[image:]

[image: cid:image002.jpg@01D55731.53C71E30]
CRNA GORA
GLAVNI GRAD PODGORICA

Na osnovu člana 8 Zakona o regionalnom razvoju ("Sl. list CG", br. 20/11, 26/11, 20/15 i 47/19) i člana 54 stav 1 tačka 3 Statuta Glavnog grada ("Sl. list CG - opštinski propisi", br. 8/19), Skupština Glavnog grada Podgorica, uz saglasnost Ministarstva ekonomije, na sjednici održanoj dana, _______ februara 2020. godine, donijela je -

[image:]

STRATEŠKI PLAN RAZVOJA
GLAVNOG GRADA – PODGORICA
2020 – 2025

S A D R Ž A J

UVOD 	5
PRIKAZ STRATEŠKOG PLANA RAZVOJA	7
ANALIZA realizacije Strateškog plana razvoja za prethodni period	11
ANALIZA POSTOJEĆEG STANJA i SWOT ANALIZA	14
1	OPŠTI PODACI	14
1.1.1	Demografska situacija	16
1.1.2	Obrazovna struktura stanovništva	19
1.1.3	Natalitet, mortalitet, migracije	20
2	EKONOMSKA SITUACIJA	23
2.1	Industrija	..24
2.1.1	Proizvodnja i prerada prehrambenih proizvoda, duvana i ljekovitog bilja	26
2.1.2	Trgovina, zanatstvo i usluge	26
2.1.3	Građevinarstvo	27
2.1.4	Elektroenergetski sektor	27
2.1.5	Uvoz i izvoz	28
2.1.6	Preduzetništvo	29
2.1.7.	Finansijska mjere podrške poljoprivredi i preduzetništvu	30
2.1.7	Poljoprivredna proizvodnja	31
2.1.8	Organska proizvodnja	33
2.1.9	Stočarstvo	33
2.1.10	Ribarstvo	35
2.1.11	Turizam i ugostiteljstvo	35
3	POTENCIJALI ZA PRIVLAČENJE I SPROVOĐENJE INVESTICIJA	40
4	TRŽIŠTE RADA I RADNE SNAGE	42
4.1.1	Registrovana zapošljenost i nezapošljenost	43
4.1.2	Ponuda i tražnja za radnom snagom	45
5	SOCIJALNA PITANJA, ZDRAVSTVO I ŠKOLSTVO	48
5.1.1	Zdravstvo i zdravstvena situacija	48
5.1.2	Obrazovni sistem	50
5.1.3	Socijalna zaštita	53
6	KULTURA	58
7	SPORT	60
8	INFRASTRUKTURA I ŽIVOTNA SREDINA	64
8.1	Saobraćajna infrastruktura	64
8.1.1	Drumski saobraćaj	64
8.1.2	Gradska saobraćajna mreža	65
8.1.3	Lokalni putevi i ulice u naseljima	65
8.1.4	Javni prevoz putnika	66
8.1.5	Saobraćaj u mirovanju	67
8.1.6	Infrastruktura za nemotorizovane učesnike u saobraćaju	68
8.1.7	Željeznički saobraćaj	68
8.1.8	Vazdušni saobraćaj	68
8.2	Bezbjednost saobraćaja	70
8.3	Komunalna infrastruktura	71
8.3.1	Komunalne djelatnosti	71
8.3.1	Planska dokumentacija	87
8.3.2	Naknada za komunalno opremanje građevinskog zemljišta	87
8.3.3	Građevinske dozvole i podnešeni zahtjevi za legalizaciju	89
8.3.4	Ciljevi planiranja u budućnosti	91
8.4	Telekomunikacije i korišćenje informacionih tehnologija	92
8.4.1	Usluge fiksne telefonije	92
8.4.2	Usluge mobilne telefonije	93
8.4.3	Usluge pristupa internetu	93
8.4.4	ICT usluge na nivou uprave Glavnog grada	95
8.4.5	Smart City Podgorica	96
8.5	Stanje životne sredine	98
8.5.1	Kvalitet vazduha	99
8.5.2	Kvalitet površinskih i podzemnih voda	99
8.5.3	Kvalitet zemljišta	99
8.5.4	Buka	100
9	UPRAVLJANJE OTPADOM	101
9.1	Upravljanje neopasnim komunalnim otpadom	101
9.2	Upravljanje otpadnim vodama	104
9.3	Zaštita od voda	105
9.3.1	Zaštita od erozije i bujica	105
9.4	Zdrastvena ispravnost vode za piće	105
9.4.1	Kontaminirana mjesta, zagađenje zemljišta i tehnološki rizici	106
9.5	Održivo korišćenje energije i energetska efikasnost	106
9.6	Zaštita od požara	107
9.7	Zaštita biodiverziteta	107
9.8	Ublažavanje i adaptacija na klimatske promjene	108
10	ADMINISTRATIVNI KAPACITETI	109
11	FINANSIJSKI KAPACITETI	114
SWOT ANALIZA	125
RAZVOJNI CILJEVI GLAVNOG GRADA	127
OPŠTI CILJ:	127
SPECIFIČNI STRATEŠKI CILJEVI I PRIORITETI:	127
PRAĆENJE I KONTROLA SPROVOĐENJA STRATEŠKOG PLANA	196
ANEX I - Prikaz realizacije Strateškog plana razvoja Glavnog grada – Podgorica 2012 – 2017. godine	..198
[bookmark: _Toc333316796][bookmark: _Toc333395856][bookmark: _Toc333396210]

[bookmark: _Toc31614888]UVOD - OBRAĆANJE GRADONAČELNIKA
[bookmark: _Toc316291311][bookmark: _Toc316295033][bookmark: _Toc316638805][bookmark: _Toc322524099][bookmark: _Toc322596055][bookmark: _Toc323022750][bookmark: _Toc323023296][bookmark: _Toc324750629][bookmark: _Toc324750871]"Ne planirati znači planirati neuspjeh."- Bendžamin Frenklin

Poštovane sugrađanke i sugrađani,
U eri učestalih migracija kojima smo svjedoci na prostoru naše države ali i van njenih granica, Podgorica kao glavna socio-ekonomska stanica u Crnoj Gori postaje nezaobilazno raskršće puteva, koje u sve većoj mjeri biva i rado odabrana životna destinacija ljudi koji u nju dolaze. U takvim okolnostima, potrebe savremenog urbanog pojedinca progresivno rastu, dok se u vremenu koje je pred nama očekuje da gradska uprava, poput dobrog domaćina, pažljivo planira i kvalitetno usmjerava raspoložive ljudske i materijalne resurse neophodne za ostvarenje prioritetnih razvojnih ciljeva.
Imajući to na umu, pristupili smo izradi Strateškog plana razvoja Podgorice 2020-2025 kao dokumenta koji će dati bazične smjernice za odgovorno i uspješno vođenje gradske politike u narednom petogodištu, a radna i konsultativna grupa, sačinjene od predstavnika lokalne uprave, predstavnika privrede, naučne javnosti i eksperata iz oblasti regionalnog razvoja, su garancija njegove pouzdanosti.
Kontinuitet u izgradnji komunalne infrastrukture i povezivanje svih djelova grada sa glavnim magistralnim putevima koji vode ka istoku i zapadu, odnosno, ka jugu i sjeveru naše države, zadatak je koji nema alternativu. Finalizacijom prve, a potom i preostale dvije dionice auto puta Bar-Boljare, Podgorica postaje važno saobraćajno čvorište, pristupačnije za nove poslovne poduhvate i veći broj posjetilaca. Naša otvorenost i senzibilitet za potrebe biznis zajednice ne izmiču pažnji vlasnicima domaćeg i inostranog kapitala. Njihovo permanentno interesovanje za ulaganja u Podgoricu nam budi optimizam i potvrđuje ispravnost kursa na putu unapređenja životnog standarda svih naših građana.
Realizacijom krupnih investicionih projekata ne smijemo zanemariti individualne potrebe stanovnika Podgorice koje su, nama u gradskoj upravi, podjednako važne. Upravo zbog toga nastavljamo da Podgoricu gradimo kao savremeno poprište sportskih nadmetanja, obezbjeđujući adekvatnu infrastrukturu, kadru da odgovori zahtjevima aktuelnih međunarodnih standarda u organizaciji sportskih manifestacija, dok uvođenjem novih socijalnih servisa, ostajemo posvećeni politici udobnijeg života u gradu, za sve kategorije našeg društva. Očuvaćemo imidž grada kao aktivne kulturne scene na kojoj se svake godine predstavljaju najeminentniji umjetnici iz zemlje i inostranstva.
Upravo su kultura, sport i biznis u Podgoricu doveli značajan broj posjetilaca u 2019. godini. Broj ostvarenih noćenja nas hrabri i čini črvsto uvjerenim da iz dana u dan postajemo sve interesantnija destinacija za turiste iz različitih djelova svijeta, koji u naš grad pristižu tokom cijele kalendarske godine. Strateški pristup valorizaciji turističkih potencijala trebalo bi da donese nove sadržaje u okvirima Nacionalnog parka Skadarsko jezero, na Veruši i ruralnim djelovima grada gdje je moguće razvijati pojedine vidove turizma koji do sada nijesu bili sastavni dio naše turističke ponude.
Upotpunjavanje ovog mozaika biće moguće učiniti isključivo unapređenjem poljoprivredne proizvodnje, njenom modernizacijom i afirmacijom. Na tom planu nas očekuju brojni izazovi u čijem prevazilaženju očekujemo partnerski odnos svih zainteresovanih subjekata, posebno računajući na individualne proizvođače, udruženja i resorne institucije.
Strategiju razvoja Podgorice u periodu 2020-2025 baziramo na dvije polazne premise: zaštitu životne sredine i razvoj novih tehnologija. Ne želimo napraviti grešku i dozvoliti rast sektora industrije i građevinarstva bez potrebnog odnosa prema životnoj sredini, a uspostavljanjem novih standarda i tehnologija u tretmane otpadnih voda i različitih tipova otpada, kreiraćemo moderan ekološki ambijent i stvoriti uslove za dugoročan održivi razvoj. Dostupnost svih gradskih servisa iz oblasti komunalnih usluga, kulture, sporta i saobraćaja planiramo unaprijediti novim tehničkim rješenjima iz korpusa tzv. "pametnih gradova" koja će olakšati njihovo korišćenje i biti dobar instrument komunikacije sa lokalnom upravom.
Zadovoljenje savremenih zahtjeva urbanog života, uz održivi ekonomski razvoj i kompetentnu gradsku upravu, ideja je kojoj smo dosljedni. Uloženi trud i posvećen rad će biti ono što će nas karakterisati i u budućnosti. Vjerujući da smo ovim dokumentom skicirali primarnu trasu razvoja Podgorice u narednih pet godina, biće mi izuzetno zadovoljstvo da zajedno sa vama ostvarujem viziju boljeg kvaliteta života u našem gradu.

S poštovanjem,
GRADONAČELNIK
dr Ivan Vuković

[bookmark: _Toc31614889]PRIKAZ STRATEŠKOG PLANA RAZVOJA
U skladu sa Strategijom regionalnog razvoja Crne Gore 2016-2020 i Zakonom o regionalnom razvoju (Sl. list Crne Gore br. 20/2011, 20/15), kao i Pravilnikom o metodologiji za izradu strateškog plana razvoja jedinice lokalne samouprave (Sl. list Crne Gore br. 68/16), Glavni grad Podgorica pristupio je izradi Strateškog plana razvoja za period 2020-2025. godine. Prihvatajući strateško planiranje kao osnovni razvojni mehanizam, izradom Strateškog plana razvoja, lokalna uprava nastoji da stvori uslove za brži održivi razvoj grada.

Strateški plan razvoja Glavnog grada sadrži opis trenutnog stanja, analizu razvojnih mogućnosti, njihovu valorizaciju i davanje smjernica za njihovo što kvalitetnije korišćenje, u cilju podizanja standarda života stanovništva. Svrha izrade Strateškog plana razvoja je sveobuhvatna petogodišnja vizija lokalnog razvoja Glavnog grada i stvaranje institucionalnog okvira za njenu kvalitetniju implementaciju. Izvjestan dio planiranih zadataka koji nije izvršen u prethodnom planskom periodu, a još uvijek je aktuelan, biće prenesen u naredni. Istovremeno, predmet narednog planskog perioda biće i nove mogućnosti, korišćenje privrednih, prirodnih i ljudskih resursa, naročito u oblastima turizma, energetike, malih i srednjih proizvodnih preduzeća kojima se povećava zaposlenost, zaštite životne sredine i dr.

Uzimajući u obzir navedeno, formirana je Radna grupa za izradu Strateškog plana razvoja Glavnog grada – Podgorice, u sastavu:

1. Marjan JUNČAJ, Menadžer Glavnog grada i koordinator Radne grupe
2. Ana MEDIGOVIĆ, Sekretarijat za kulturu i sport;
3. Daca POPOVIĆ, „Zelenilo” DOO;
4. Snežana BURZAN, JU KIC „Budo Tomović”;
5. Ivan TERZIĆ, Sekretarijat za socijalno staranje;
6. Dejana RADOVIĆ, Centar za informacioni sistem;
7. Tatjana POPOVIĆ, Turistička organizacija Podgorice;
8. Snežana POPOVIĆ, Sekretarijat za finansije;
9. Dragutin ĐEKOVIĆ, Sekretarijat za planiranje prostora i održivi razvoj;
10. Vojin KATNIĆ, „Čistoća” DOO;
11. Aleksandar JOKMANOVIĆ, „Vodovod i kanalizacija” DOO;
12. Snežana ADŽIĆ, Agencija za izgradnju i razvoj Podgorice DOO;
13. Vladimir PAVIĆEVIĆ, Sekretarijat za preduzetništvo;
14. Violeta KLIKOVAC, „Putevi” DOO;
15. Srđan MILJANIĆ, „Pogrebne usluge” DOO;
16. Vladimir RAJČIĆ, Biro za podršku biznis zajednici;
17. Rajko ĆUPIĆ, Sekretarijat za kulturu i sport;
18. Miljan BAROVIĆ, Sekretarijat za planiranje prostora i održivi razvoj;
19. Milenko SEKULIĆ, Sekretarijat za saobraćaj;
20. Milka ŠĆEPOVIĆ, Sekretarijat za komunalne poslove;
21. Tatjana MIRANOVIĆ, Sekretarijat za komunalne poslove;
22. Nina PERUNOVIĆ, Biro za podršku biznis zajednici
23. Ljiljana BRKOVIĆ, Služba gradonačelnika
24. Mladen RAŠOVIĆ, „Komunalne usluge” DOO;
25. Suzana RADULOVIĆ, Unija poslodavaca Crne Gore;
26. Mirjana MIJUŠKOVIĆ, „Glosarij” DOO;
27. Luka MIŠOVIĆ, „13. jul – Plantaže” AD;
28. Ivana ĐUROVIĆ, „Ramada”;
29. Ana MAROJEVIĆ, „Fly Montenegro” DOO;
30. Živojin STANIŠIĆ, „Petrol Crna Gora MNE” DOO;
31. Prokopije PERIĆ, „Spress” DOO;
32. Boris RISTOVIĆ, „Amplitudo” DOO
Kriterijumi za izradu Strateškog plana razvoja koje predviđa BFC SEE priručnik Regionalnog tehničkog sekretarijata (NALED) i Tehničkog komiteta za povoljno poslovno okuženje u Jugoistočnoj Evropi, ispunjeni su tako što je ispoštovana norma da predstavnici javnog i privatnog sektora učestvuju u strateškom planiranju, odnosno da dokument bude razvijen kroz participativni proces, tokom kojeg je u sastavu Komisije i radnih grupa za izradu Strategije učestvovalo bar 30% predstavnika privrede. U izradu Strategije razvoja uključeni su i predstavnici makar jedne od 10 najvećih lokalnih kompanija. Veličina kompanija se definiše prema ukupno ostvarenom godišnjem poslovnom prihodu.

Zadatak Radne grupe bio je da prikuplja podatake i informacije u vezi sa postojećim stanjem razvoja Glavnog grada i ostale potrebne podatke i dostavlja ih Konsultativnoj grupi za izradu Prijedloga Strateškog plana; prikuplja podatke za izradu nacrta SWOT analize i dostavlja iste Konsultativnoj grupi za izradu Prijedloga Strateškog plana; priprema inicijalne verzije poglavlja Strateškog plana razvoja; prikuplja i analizira komentare od strane Konsultativne grupe i unosi izmjene; obavlja stručno-administrativne poslove i druge poslove za Konsultativnu grupu.

Konsultativna grupa formirana je od predstavnika lokalne samouprave, javnih i privatnih institucija i organizacija, predstavnika NVO sektora, kao i eksperata iz pojedinih oblasti, čime su mobilisani svi relevantni faktori i interesne grupe, koji svojim radom, iskustvom i uticajem mogu doprinijeti identifikovanju problema, potencijala, razvojnih šansi, razvojnih ciljeva, razvojnih prioriteta i mjera za njihovo ostvarivanje. Za članove Konsultativne grupe izabrani su:

1. Marjan JUNČAJ, Menadžer Glavnog grada i koordinator Konsultativne grupe
2. Miomir JAKŠIĆ, Sekretarijat za finansije;
3. Marko RAKOČEVIĆ, Sekretarijat za komunalne poslove;
4. Oliver MARKOVIĆ, Sekretarijat za planiranje prostora i održivi razvoj;
5. Srđan RAIČEVIĆ, Agencija za izgradnju i razvoj Podgorice DOO;
6. Ljiljana ŠĆEPANOVIĆ, Služba za međunarodnu saradnju;
7. Džemal LEKIĆ, Centar za informacioni sistem;
8. Svetislav POPOVIĆ, Univerzitet Crne Gore, Arhitektonski fakultet;
9. Saša ŠĆEKIĆ, Zajednica opština Crne Gore;
10. Radojica POLEKSIĆ, Ministarstvo saobraćaja i pomorstva, Direkcija za saobraćaj;
11. Lazarela KALEZIC, Sekretarijat za saobraćaj
12. Dragan DARMANOVIĆ, Ministarstvo finansija, Direktorat državnog trezora;
13. Filip GRUJIĆ, Ministarstvo prosvjete;
14. Filip ALEKSIĆ, Služba glavnog gradskog arhitekte;
15. Miomir JOVANOVIĆ, Univerzitet Crne Gore, Biotehnički fakultet;
16. Zdravko KRIVOKAPIĆ, Univerzitet Crne Gore, Mašinski fakultet;
17. Igor VUŠANOVIĆ, Univerzitet Crne Gore, Mašinski fakultet;
18. Nikola MILOVIĆ, Univerzitet Crne Gore, Ekonomski fakultet;
19. Amra ŠABANIĆ, Ministarstvo poljoprivrede i ruralnog razvoja;
20. Igor RADUSINOVIĆ, Univerzitet Crne Gore, Elektrotehnički fakultet;
21. Aleksandar DAJKOVIĆ, Ministarstvo kulture, Direktorat za kulturnu baštinu;
22. Ivan SAVELJIĆ, Privredna komora Crne Gore;
23. Jovan MARTINOVIĆ, Ministarstvo održivog razvoja i turizma;
24. Irena JOKIĆ, UNDP;
25. Budimir RAIČKOVIĆ, Asocijacija menadžera Crne Gore.

Zadatak članova Konsultativne grupe bio je da: nakon prikupljanja podataka u vezi sa postojećim stanjem razvoja Glavnog grada analizira i ocijeni dobijene podatke; nakon izrade nacrta SWOT analize ocijeni kvalitet izvršene analize i da prijedlog za njenu konačnu verziju; utvrdi opšti cilj razvoja i strateške ciljeve sa prioritetima, mjerama i smjernicama za ostvarivanje Prijedloga Strateškog plana; odredi orijentaciona sredstva za sprovođenje Prijedloga Strateškog plana, način njihovog obezbjeđivanja i druga pitanja od značaja za razvoj; odobri Prijedlog Strateškog plana razvoja Glavnog grada, nakon diskusija i sastanaka; prati implementaciju Strateškog plana razvoja Glavnog grada nakon usvajanja istog na sjednici Skupštine Glavnog grada – Podgorica.

Nakon izrade SWOT analize, uspjelo se definisati tri specifična strateška cilja kao i četrnaest prioriteta koji će karakterisati predstojeći period ovog Strateškog plana, i to:

SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti

PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture
PRIORITET 1.2	Modernizacija javnog prevoza putnika
PRIORITET 1.3	Izgradnja infrastrukture u cilju razvoja kulture i sporta
PRIORITET 1.4	Razvoj infrastrukture u cilju funkcionisanja biznis zona
PRIORITET 1.5	Izgradnja obrazovnih i socijalnih ustanova i institucija

SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta

PRIORITET 2.1	Stvaranje uslova za razvoj biznisa
PRIORITET 2.2	Razvoj pametnog grada (Smart City) i primjena novih tehnologija
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda
PRIORITET 2.4	Razvoj sistema otkupa i plasmana poljoprivrednih proizvoda

SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine

PRIORITET 3.1	Unapređenje turističke ponude
PRIORITET 3.2	Povećanje turističkih kapaciteta ruralnih područja grada
PRIORITET 3.3	Energetska efikasnost
PRIORITET 3.4	Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

Pored navedenih prioriteta, najznačajniji očekivani rezultat koji se želi ostvariti sprovođenjem projekata jeste – bolji kvalitet života građana Podgorice.

Bolji kvalitet života građana Podgorice se ostvaruje pomjeranjem granica u svim, za Grad važnim oblastima rada i djelovanja, kao pametnog grada primjenom preduzetničkog pristupa – pristupa koji se ne zadovoljava postojećim, koji u kreativnom procesu traži nove ideje i teži stvaranju novih vrijednosti.

[bookmark: _Toc31614890]ANALIZA realizacije Strateškog plana razvoja za prethodni period

Imajući u vidu smjernice postavljene prethodnim Strateškim planom razvoja, izvjesno je da su u proteklom periodu u značajnoj mjeri unaprijeđeni uslovi rada i kvalitet života građana. Takođe, saobraćajna i komunalna infrastruktura, kulturni i sportski kapaciteti, socijalna zaštita stanovništva, razvoj preduzetništva, poljoprivreda i turistička ponuda, sve na principima održivog razvoja i zaštite životne sredine u svim segmentima.

Prvi Strateški plan razvoja Glavnog grada – Podgorica, donijet za period 2012 – 2017. godine, definisao je viziju razvoja grada, prioritete i mjere, i sadržao je 174 projekta. U prethodnom planu su se našli zajednički projekti Glavnog grada i Vlade Crne Gore, a svi zajedno su oslikavali realne potrebe razvoja Podgorice.

Od ukupno 174 projekta koji su predviđeni Strateškim planom razvoja Glavnog grada za period 2012 – 2017. godine, u petogodišnjem izvještajnom periodu u potpunosti je realizovano 79 projekta, od kojih je 41 djelimično realizovan ili je u fazi realizacije, dok 54 projekta nijesu realizovana. Međutim, nakon okončanja petogodišnjeg perioda, određeni broj nerealizovanih projekata je uspješno realizovan tokom 2018. i 2019. godine, realizacija nekih je u toku, dok će realizacija pojedinih projekata biti nastavljena u narednom periodu, čime smo nastavili trasirani put razvoja Glavnog grada.

Iako je navedeni Strateški plan formalno istekao protekom 2017. godine, ne može se osporiti da su se i nakon tog perioda nastavile sprovoditi aktivnosti iz ovog dokumenta. Osim toga, razvoj Glavnog grada bazirao se i na nizu važećih dokumenata. U prvom redu to se odnosi na više desetina donešenih i sprovedenih planskih dokumenata, kako je to propisano krovnim planskim dokumentom Glavnog grada, Prostorno-urbanističkim planom Podgorice, usvojenim 2014. godine, koji je još uvijek na snazi, zatim početak realizacije Postrojenja za prečišćavanje otpadnih voda vrijednog 50,35 miliona eura, kao i niza strategija iz oblasti poljoprivrede, preduzetništva, socijalnih i ekonomskih pitanja, zaštite životne sredine, kulture i slično, i to:

0. Akcioni plan za mlade 2014-2019
0. Budžet Glavnog grada Podgorice 2018.
0. Budžet Glavnog grada Podgorice 2019.
0. Adaptacija na klimatske promjene
0. Akcioni plan zaštite od buke za teritoriju Glavnog grada Podgorice i opštine u sastavu Glavnog grada Golubovci do 2024.
0. Akcioni plan biodiverziteta
0. Akcioni plan održivog razvoja Glavnog grada Podgorice
0. Registar rizika
0. Lokalni energetski plan Glavni grad Podgorica 2015-2025.
0. Lokalni plan zaštite životne sredine 2015-2019.
0. Lokalni plan zaštite životne sredine 2019-2022.
0. Plan kvaliteta vazduha
0. Plan mjera poboljšanja energetske efikasnosti 2018.
0. Program poboljšanja energetske efikasnosti 2018-2020.
0. Program rada Sekretarijata za 2020 godinu
0. Program uređenja prostora Glavnog grada za 2017.
0. Program uređenja prostora Glavnog grada za 2018.
0. Program uređenja prostora Glavnog grada za 2019.
0. Strategija adaptacija na klimatske promjene
0. Strateska karta buke
0. “ Plan upravljanja komunalnim i neopasnim građevinskim otpadom u Glavnom gradu Podgorica za period 2016- 2020 godina.”
0. Program aktivnosti na stimulisanju preduzetništva u 2019.godini
0. Program mjera za podsticanje razvoja poljoprivrede i ruralnih područja glavnog grada za 2019. godinu
0. Program aktivnosti na stimulisanju preduzetništva u 2018.godini
0. Lokalni plan za unapređenje socijalne inkluzije – razvoj usluga socijalno i dječije zaštite u Glavnom gradu – Podgorica 2014-2018
0. Lokalni program prevencije neprihvatljivog ponašanja djece i mladih u Glavnom gradu – Podgorica 2014-2018
0. Program razvoja kulture Glavnog grada Podgorice za period 2015-2019.godina
0. Strategija razvoja sporta za 2019-2021.godinu

U međuvremenu teritorija Glavnog grada umanjena je formiranjem nove opštine Tuzi. Formiran je Organizacionog odbora za stvaranje uslova za početak rada novoosnovane opštine Tuzina osnovu Zakona o teritorijalnoj organizaciji Crne Gore. Polazeći od navedenog, donijeta je odluka da se novi Strateški plan razvoja Glavnog grada fokusira na petogodišnji period 2020 – 2025. godine, uz obaveznu saglasnost Ministarstva ekonomije. Strateški plan razvoja, kao regulacioni instrument, usmjeren je na uspostavljanje ravnoteže između razvojnih potencijala i mogućnosti njihove valorizacije u svim sferama. Svrha donošenja plana nije samo analiza trenutne situacije i identifikacija ključnih problema, već i potencijala i mogućnosti za prevazilaženje problema i dalji razvoj u skaldu sa realnim kapacitetima.

Na izradi Strateškog plana razvoja Glavnog grada za period 2012 – 2017. rješenjem gradonačelnika bila je angažovana Konsultativna grupa Glavnog grada koja je brojala 16 članova (koordinator i 15 članova). U zakonskom roku, u skladu sa metodologijom i nakon sprovedenog transparentnog postupka, Strateški plan razvoja Glavnog grada usvojen je na sjednici Skupštine Glavnog grada. Izradom Stateškog plana za period od 2012. do 2017. godine, Glavni grad je prvi put dobio strateški dokument izrađen sopstvenim snagama, po novoj metodologiji, koji na jasan i dinamičan način artikuliše razvoj za period od pet godina. Strateški plan s jedne strane definiše strateške prioritete i mjere koji su izraz utvrđene vizije i način na koji tu viziju želimo realizovati. S druge strane, posebnu dimenziju daje baza od 174 projekta, lista realizacije dostupna u Aneksu I, koji čine sastavni dio Strateškog plana.

Pored projekata koji su finansirani od strane lokalne uprave, Vladinog budžeta, putem kreditnih aktivnosti, donacija ili privatnog kapitala, Strateški plan je sadržao, između ostalog, i pregled projekata koji su kandidovani za finansiranje iz međunarodnih fondova (u trenutku pisanja plana) čiji su finansijski iskazi visoki, pa povećavaju ukupnu finansijsku vrijednost svih projekata predviđenih Strateškim planom. Uvrštavanje ovih projekata urađeno je po instrukcijama Ministarstva ekonomije kako bi prilikom njihovog kandidovanja bio ispunjen jedan od kriterijuma za finansiranje iz međunarodnih fondova, a to je kriterijum relevantnosti projekta, odnosno da projekat mora biti utvrđen strateškim dokumentima jedinice lokalne samouprave.

Analizom tabela mogu se donijeti određeni zaključci, kao i potvrditi konstatacije koje su jasno iskazane i prilikom usvajanja Strateškog plana, a koje se uglavnom odnose na činjenicu da je vrlo teško bilo isplanirati i precizirati tačan rok za realizaciju projekata i tačno utvrditi finansijski iskaz pojedinih projekata koji su u momentu pisanja Strateškog plana bili samo u fazi ideje, bez postojanja projektne dokumentacije.

[bookmark: _Toc333316797][bookmark: _Toc333395857][bookmark: _Toc333396211][bookmark: _Toc31614891]
ANALIZA POSTOJEĆEG STANJA i SWOT ANALIZA

Analiza postojećeg stanja predstavlja opis i ocjenu Glavnog grada Podgorica, kroz sektorske analize uz korišćenje kvalitativnih i kvantitativnih podataka i informacija. Analiza stanja omogućava da se Glavni grad sagleda iz perspektive šireg demografskog, socio-ekonomskog i kulturnog razvoja i razvojnih perspektiva.
Ovaj dokument uključuje i SWOT analizu koja omogućava da se na logičan način prikažu i analiziraju prikupljene informacije i jedan je od najčešće korišćenih analitičkih modela u planiranju. SWOT analiza pomaže da se sagledaju i grupišu unutrašnje prednosti (odnosno jače strane i prednosti u samom Glavnom gradu) koje se mogu iskoristiti u cilju eliminisanja postojećih, unutrašnjih nedostataka u Jedinice lokalne samouprave. Istovremeno, kroz SWOT analizu se mogu sagledati mogućnosti koje će se zajedno sa prednostima iskoristiti u cilju razvojnog planiranja. Tokom SWOT analize identifikovane su i prijetnje (rizici), koji mogu da negativno utiču na razvoj Podgorice, a njihov uticaj se tokom planiranja može predvidjeti i minimizirati. Dakle, prednosti i slabosti se izvode iz karakteristika i dinamike lokalne zajednice, a mogućnosti i prijetnje nastaju pod uticajem spoljašnjih okolnosti (spoljni faktori).
[bookmark: _Toc31614892]OPŠTI PODACI
Podgorica kao glavni grad je administrativni, privredni, politički, saobraćajni i akademski centar Crne Gore.
Granice teritorije Podgorice prostiru se između 420 11’ i 420 43’ sjeverne geografske širine i 190 02’ i 190 43’ istočne geografske dužine. Podgorica obuhvata površinu od 1.491 km2 ili 10,43% ukupne teritorije Crne Gore. Sa istočne strane Glavni grad se graniči sa Republikom Albanijom, sa južne strane sa Opštinom Bar, na zapadu sa Prijestonicom Cetinje i Opštinom Danilovgrad, dok se sa sjeverne strane graniči sa opštinama Kolašin i Andrijevica.
Podgorica je od mora udaljena oko 36 kilometara vazdušnom linijom (do Budve), odnosno 45 kilometara (magistralnim putem do Sutomora).
Prema Kepenovoj klasifikaciji klime, područje Podgorice pripada klimatu Csa koji karakteriše umjereno topla kišna klima sa vrelim ljetima i sa izraženim sušnim periodom. Srednja godišnja temperatura vazduha u Podgorici je 15,8C, najtopliji mjesec je jul sa srednjom temperaturom vazduha od 26,8C, a najhladniji je januar sa srednjom temperaturom vazduha 5,4C.
Apsolutno maksimalna temperatura izmjerena je u avgustu 44,8C, a apsolutno minimalna u februaru -9,7°C.
Srednja godišnja količina padavina u Podgorici je 1.632 l/m2, najkišniji mjesec je novembar s prosječnom količinom padavina 246 l/m2, a najsušniji je jul s 27 l/m2. Prosječna relativna vlažnost vazduha je 63%. Klimu Podgorice karakteriše i relativno velika osunčanost, tako da u Podgorici prosječno godišnje 2.460 sati sija sunce, i to najviše u julu – 340 sati, kada je i obdanica najduža, a najmanje u decembru – 105 sati, kada i dan najkraće traje.
Na osnovu ruže vjetrova za Podgoricu, ustanovljeno je da su najčešći vjetrovi iz sjevernog pravca (17%), koji imaju i najveću brzinu, te iz pravca juga (13%). Maksimalne brzine vjetra dostižu i preko 40 m/s. Prosječan broj vjetrovitih dana je oko 60. Južni vjetar se javlja s manjom jačinom i uglavnom donosi padavine. Područje Opštine u okviru Glavnog grada – Golubovci – odlikuje se blagom mediteranskom klimom.
Glavni grad nalazi se na nestabilnom području, vrlo izražene seizmičke aktivnosti. Područje Podgorice potencijalno je izloženo uticajima zemljotresa. Prema seizmičkoj regionalizaciji Crne Gore, gradsko područje Podgorice obuhvaćeno je s 8 MCS skale. Ovo znači da maksimalno očekivano zemljotresno dejstvo na području Glavnog grada može prouzrokovati efekte opisane osmim stepenom makroseizmičke skale intenziteta.

 (

Izvor:
Nacionalni plan zaštite i spašavanja od zemljotresa
)[image: Karta 500g-ZSSFRJ-2][image: REJON1]Grafikon 1: Seizmička rejonizacija Crne Gore (1982) za povratne periode od 200 i 500 godina

[bookmark: _Toc314828177][bookmark: _Toc314828295][bookmark: _Toc314828721][bookmark: _Toc314834020][bookmark: _Toc314834481][bookmark: _Toc316638809][bookmark: _Toc322524103][bookmark: _Toc322596059][bookmark: _Toc323022754][bookmark: _Toc323023300][bookmark: _Toc324750633][bookmark: _Toc324750875][bookmark: _Toc324766131][bookmark: _Toc332708297][bookmark: _Toc332708709][bookmark: _Toc333316801][bookmark: _Toc333395861][bookmark: _Toc333396215]Naselja i naseljena mjesta u Glavnom gradu utvrđena su Zakonom o teritorijalnoj organizaciji Crne Gore, s tim što su Podgorica i Golubovci jedina naselja gradskog karaktera.

Teritorija Glavnog grada obuhvata zaštićena prirodna dobra: Nacionalni park „Skadarsko jezero”, Regionalni park „Komovi”, Park šuma Gorica i Pećina Magara.

Nacionalni park „Skadarsko jezero”.

Području Glavnog grada pripada dio Skadarskog jezera, najvećeg jezera na Balkanu, čije se dvije trećine nalaze na teritoriji Crne Gore, a jedna trećina na teritoriji Albanije. Od 1983. godine područje Skadarskog jezera je na crnogorskoj teritoriji proglašeno nacionalnim parkom, a kao značajno stanište vodenih ptica 1996. godine jezero je Ramsarskom konvencijom upisano u Svjetsku listu močvara od međunarodnog značaja. Pančeva oka, Crni žar i Manastirska tapija su izdvojeni i zaštićeni kao specijalni prirodni rezervati.
Jezero je u većem dijelu kriptodepresija. Usljed tektonskih poremećaja ono se spustilo ispod morskog nivoa, što ga, pored veličine, čini posebnim geografskim fenomenom. Dugačko je cca 43 kilometara, široko oko 14 kilometara, a prosječna dubina mu je oko sedam metara. Tokom kišnih mjeseci površina jezera raste s 370 km2 na 550 km2.

Regionalni park „Komovi”

Prostor Komova predstavlja impresivan planinski masiv, kojeg odlikuju izdiferencirane visinske zone, počev od dolina rijeka, preko lišćarskih i četinarskih šuma u donjem i središnjem dijelu planinskog masiva, do planinskih livada i pašnjaka, te kamenjara na samim planinskim vrhovima. Na ovom području su, pored stalnih naselja (sela), prisutni i brojni katuni. Površina Regionalnog parka „Komovi” na teritoriji Glavnog grada iznosi 13.230 hektara, ukupna dužina granice je približno 58,84 kilometara.

Park šuma – brdo Gorica

Područje za koje je donijet DUP obuhvata površinu od 88 hektara brda Gorica. Ovo brdo, sastavljeno iz dva masiva, popularno je mjesto za rekreaciju Podgoričana. Na brdu je 2017. godine postavljen avanturistički park, a 2018. godine uspostavljen je i Mediteranski vrt, kao svojevrsna botanička bašta za mediteranske i aromatične biljne vrste.

Pećina Magara

Nalazi se na području Podgorice, u naselju Tološi, na nadmorskoj visini od oko 60 metara. Rješenjem o zaštiti objekata prirode Crne Gore, pećini Magara 1968. godine dodijeljen je tzv. formalni status zaštite, u kategoriji spomenika prirode. Pećina je evidentirana i u Nacionalnom katastru speleoloških objekata Crne Gore iz 2015. godine.

[bookmark: _Toc31614893]Demografska situacija

 (
Grafikon
2
: Broj stanovnika Podgorice
)[image:]Prema podacima Fonda za zdravstveno osiguranje ukupan broj aktivnih i odjavljenih osiguranika sa zdravstvenog osiguranja u III kvartalu 2019. godine iznosi 214.398.

Grafikon 2: Stopa uvećanja broja stanovnika u odnosu na prethodnu godinu – podaci Monstata
 (
Izvor: Monstat
) (
Izvor: Monstat
Grafikon
3
: Broj stanovnika Podgorice
)Polna struktura stanovništva je po Popisu iz 2011. godine u odnosu na Popis iz 2003. godine gotovo nepromijenjena. U Podgorici je prema Popisu iz 2011. godine živjelo 90.614 muškaraca i 95.323 žena (48,73%, odnosno 51,27% populacije), dok je po Popisu iz 2003. godine ovaj odnos bio približno isti (48,99% odnosno 51,00%).

[bookmark: _Ref1285586]Grafikon 4: Polna i starosna struktura stanovništva Podgorice

 (
Izvor: Monstat
)[image: Picture2.png] (
Grafikon

5
:

Prosječna starost stanovništva Podgorice, popis 2011. godine
Izvor: Monstat
)Prosječna starost stanovništva, prema poslednjem popisu, iznosi 35,7 godina i porasla je u odnosu na 2003. godinu kada je iznosila 34,7 godina. Prema ovim pokazateljima, za stanovništvo Podgorice karakteristična je demografska starost koja je približna prosječnoj starosti na nacionalnom nivou (37,2 godine). Stanovništvo od 19 do 60 godina čini 56,63% ukupne populacije, a stariji od 60 godina participiraju sa 15,87%.

U odnosu na 2003. godinu, Popis iz 2011. godine ukazuje na porast učešća radno aktivnog stanovništva (sa 67,9% na 68,9%) na teritoriji Glavnog grada. Broj aktivnog stanovništva povećan je sa 75,6 hiljada 2003. godine na 85,8 hiljada 2011. godine, što predstavlja stopu aktivnosti od 58%. Neaktivnog stanovništva ima 62,2 hiljade, od čega su 25,6 hiljada korisnici prava na penziju. Učešće lica mlađih od 15 godina iznosilo je 20,3%.

[bookmark: _Toc31614894] (
Grafikon
4
: Stanovništvo Podgorice staro 15 i više godina prema najviše završenoj školi
)Obrazovna struktura stanovništva
 (
Grafikon 6
: Stanovništvo Podgorice staro 15 i više godina prema najviše završenoj školi
Izvor: Monstat
)	Prema rezultatima Popisa iz 2011. godine, s osnovnom školom je 33.266 stanovnika ili 22,46%, od čega s nepotpunom osnovnom školom 6.897 ili 4,66%, sa srednjom školom je 78.461 stanovnik ili 52,98% stanovništva, dok bez škole je 3.300 stanovnika ili 2,23%.
[bookmark: _Toc16585430][bookmark: _Toc11307591] (
Grafikon 7
: Stanovništvo Podgorice staro 15 i više godina prema najviše završenoj školi u starom sistemu visokog obrazovanja
Izvor: Monstat
)

[bookmark: _Toc31614895] (
Grafikon 8:
 Stanovništvo Podgorice staro 15 i više godina prema najviše završenoj školi u novom sistemu visokog obrazovanja (bolonjski)
Izvor: Monstat
)Natalitet, mortalitet, migracije
	Prirodno kretanje stanovništva ukazuje na pozitivan prirodni priraštaj. Rezultati Popisa, kao i podaci vitalne statistike, pokazuju da je konstantno od 1948. do 2003. godine broj živorođenih bio veći od broja umrlih. U periodu od 2011. godine najveći pozitivni priraštaj je bio 2012. godine i od tada opada.
	

Grafikon 9: Prirodni priraštaj stanovništva Podgorice

Stanovništvo u gradskom području uvećano je 9,2 puta i time povećalo svoje učešće na 83,8% u 2011. godini u odnosu na 34,9% u 1948. godini. S druge strane, smanjen je procenat učešća u vangradskim područjima za 65,1% u 2011. godini u odnosu na 16,3% u 1948. godini.
 (
Grafikon 10
: Gustina naseljenosti Podgorice
Izvor: Monstat
)	
U strukturi domaćinstava u Podgorici najzastupljenija su ona sa četiri člana (25,2%). Prosječan broj članova po domaćinstvu je 3,5 (u gradskom području 3,4 a u ruralnom 3,9) s tendencijom opadanja.
 (
Grafikon 11:
 Broj domaćinstava u Podgorici
Izvor: Monstat
)	Za Podgoricu je karakteristično i doseljavanje stanovništva iz ostalih djelova Crne Gore, ali u periodu 1991 – 1995. godine doseljavala su se izbjegla lica iz bivših republika SFRJ. Prema podacima Zavoda za zbinjavanje izbjeglica, u novembru 2011. godine na teritoriji Glavnog grada nalazilo se 4.296 lica raseljenih s Kosova. Priliv stanovništva imao je za posledicu prostorno širenje Podgorice, pritisak na prostor i infrastrukturu grada. Danas su unutrašnje migracije u Crnoj Gori jedan od najvećih izazova sa kojima se Podgorica suočava. U periodu od 2015. do 2018. godine u Podgoricu se doselilo 7,965 ljudi, uglavnom iz sjevernog regiona Crne Gore, a u istom periodu se odselilo 3,411 ljudi, prema podacima Monstata.

 Strateški plan razvoja Glavnog grada – Podgorice 2020 – 2025
[image: zastava]

 (
Grafikon 12
: Migraciona kretanja u Podgorici
Izvor: Monstat
)
109

[bookmark: _Toc31614896][bookmark: _Toc314828210][bookmark: _Toc314828328][bookmark: _Toc314828754][bookmark: _Toc314834053][bookmark: _Toc314834514][bookmark: _Toc316638842][bookmark: _Toc322524137][bookmark: _Toc322596093][bookmark: _Toc323022788][bookmark: _Toc323023334][bookmark: _Toc324750666][bookmark: _Toc324750908][bookmark: _Toc324766165][bookmark: _Toc332708331][bookmark: _Toc332708743][bookmark: _Toc333316835][bookmark: _Toc333395895][bookmark: _Toc333396249][bookmark: _Toc314828211][bookmark: _Toc314828329][bookmark: _Toc314828755][bookmark: _Toc314834054][bookmark: _Toc314834515][bookmark: _Toc316638843][bookmark: _Toc322524138][bookmark: _Toc322596094][bookmark: _Toc323022789][bookmark: _Toc323023335][bookmark: _Toc324750667][bookmark: _Toc324750909][bookmark: _Toc324766166][bookmark: _Toc332708332][bookmark: _Toc332708744][bookmark: _Toc333316836][bookmark: _Toc333395896][bookmark: _Toc333396250]EKONOMSKA SITUACIJA
	Glavni grad Podgorica danas predstavlja administrativni, ekonomski i kulturni centar Crne Gore. S obzirom na to da državna statistika ne raspolaže podacima o bruto društvenom proizvodu na nivou jedinica lokalne samouprave, nije moguće sa potpunom preciznošću izračunati udio Glavnog grada u ukupnom BDP-u Crne Gore, osim kroz indeks razvijenosti Pravilnik o utvrđivanju liste stepena razvijenosti jedinica lokalne samouprave koji je objavilo Ministarstvo ekonomije u Službenom listu 31. decembra 2019. godine utvrdio je indeks razvijenosti Glavnog grada u visini od 122,11 indeksnih poena, kao prosječno ponderisano odstupanje standardizovanih vrijednosti osnovnih pokazatelja od nacionalnog prosjeka. Izračunavanje indeksa razvijenosti radi se jednom u trogodišnjem periodu. Ovaj indeks odnosi se na statističke podatke za period 2016/2018, a primjenjuje se tri godine od dana objavljivanja – 2020, 2021. i 2022. U odnosu na prethodni indeks iz perioda 2013/15, Podgorica je sa četvrtog mjesta izbila na treće. Klasteri u Glavnom gradu organizovali bi se za djelatnosti prepoznate strateškim dokumentima kroz postizanje kolektivne efikasnosti u pravcu racionalnijeg pristupa proizvodnim, finansijskim i naučnim resursima, kao i veći uticaj na definisanje politike podrške i usluga.
Grafikon 13: Indeks razvijenosti
[bookmark: _Toc314828196][bookmark: _Toc314828314][bookmark: _Toc314828740][bookmark: _Toc314834039][bookmark: _Toc314834500][bookmark: _Toc316638828][bookmark: _Toc322524122][bookmark: _Toc322596078][bookmark: _Toc323022773][bookmark: _Toc323023319][bookmark: _Toc324750651][bookmark: _Toc324750893][bookmark: _Toc324766150][bookmark: _Toc332708316][bookmark: _Toc332708728][bookmark: _Toc333316820][bookmark: _Toc333395880][bookmark: _Toc333396234]
Izvor: Monstat

Potencijalni klasteri u Glavnom gradu mogli bi se organizovati za sledeće djelatnosti: izgradnja zgrada i puteva, proizvodnja metalnih konstrukcija i njihovih djelova, proizvodnja pilića i jaja, vina, pastrmke i slično.

[bookmark: _Toc31614897]Industrija
	U oblasti industrije u Podgorici dio proizvodnje je privatizovan, poput prerade metala, proizvodnje kože i kožnih proizvoda, hemijske industrije i dr. U metalskoj djelatnosti najznačajniji predstavnik je Kombinat aluminijuma Podgorica kao skup povezanih proizvodnih cjelina.
	U junu 2014. godine crnogorska kompanija „Uniprom” je kupila sredstva Kombinata alumijuma Podgorica u stečaju i ubrzo obnovila proizvodnju aluminijuma. Od jula 2014. godine do jula 2017. godine kompanija „Uniprom” je investirala u Kombinat alumijuma Podgorica više od 15 miliona eura, što u povećanje kapaciteta, što u remontovanje postojeće i nabavku nove opreme. U istom periodu, 97 novih elektrolitičkih ćelija su puštene u rad, što je rezultiralo povećanjem godišnje proizvodnje na oko 40.000 tona tečnog metala u 2015, 2016. i 2017. godini. Investicioni plan predviđa povećanje komercijalne proizvodnje metala do maksimalno 60.000 tona godišnje[footnoteRef:1]. [1: https://uniprom.me/me/kap/]

Grafikon 14: Struktura preduzeća po djelatnosti
[image:]	
Izvor: BInfo
U cilju podsticanja razvoja poljoprivrede i privrede u cjelini, 2015. godine lokalna samouprava donijela je Odluku o utvrđivanju biznis zona na području Glavnog grada Podgorice i podsticajima za veću zaposlenost, kojom je predviđen niz povlastica za određene biznis zone. Biznis zone označavaju teritorijalna područja u kojima se potencijalnim investitorima omogućavaju, osim prikladne lokacije i infrastrukturnih rješenja, i dodatne povlastice i olakšice.

Grafikon 15: Broj zaposlenih u Podgorici u 2018. godini po sektorima djelatnosti

[image: Chart]
Izvor: BInfo

Ukupan broj zaposlenih lica u opštini Podgorica na dan 31.12.2018. iznosio je 14,317 od čega najviše iz oblasti djelatnosti Trgovina na veliko i trgovina na malo i popravka motornih vozila i motocikala gdje je bilo zaposleno 4,635 lica što čini 32.37% od ukupnog broja zaposlenih.
Sljedeći na listi zaposlenih po broju su iz oblasti:
· Stručne, naučne i tehničke djelatnosti sa 2,003 zaposlenih lica (13,99%)
· Građevinarstvo sa 1,480 zaposlenih lica (10.34%)
· Usluge smještaja i ishrane sa 1,309 zaposlenih lica (9.14%)
· Prerađivačka industrija sa 950 zaposlenih lica (6.64%)
· Informisanje i komunikacije sa 731 zaposlenih lica (5.11%)
Osjetan je i rast sektora usluga u zdravstvu u privatnom sektoru, a može biti važan za dalji razvoj privrede i eventualno regionalno pozicioniranje

	Cilj je podsticanje i razvoj preduzetništva, kao i povećanje broja direktnih stranih investicija kroz povoljnosti investitorima, pri gradnji poslovnog prostora na infrastrukturno opremljenom zemljištu.

[bookmark: _Toc322524123][bookmark: _Toc322596079][bookmark: _Toc323022774][bookmark: _Toc323023320][bookmark: _Toc324750652][bookmark: _Toc324750894][bookmark: _Toc324766151][bookmark: _Toc332708317][bookmark: _Toc332708729][bookmark: _Toc333316821][bookmark: _Toc333395881][bookmark: _Toc333396235][bookmark: _Toc31614898]Proizvodnja i prerada prehrambenih proizvoda, duvana i ljekovitog bilja
	Djelatnost proizvodnje alkoholnih pića bilježi najpovoljnije trendove u proizvodnji vina. U proizvodnji pića (pogotovo bezalkoholnih pića i rakija) postoji problem nepotpunog ispunjavanja propisanih standarda. Najznačajniji predstavnik u oblasti prehrambene prerađivačke djelatnosti je kompanija „Plantaže”, čija je godišnja proizvodnja ukupno 27 vrsta vrhunskih i kvalitetnih vina 2017. godine iznosila oko 15 miliona litara i oko 500.000 litara rakije[footnoteRef:2]. Pored „Plantaža”, značajan proizvođač vina i lozove rakije je i Biotehnički fakultet, kao i veći broj privatnih vinarija. [2: Izvještaj o poslovanju AD „Plantaže“ za 2017, Podgorica, jun 2018.]

	Okvir za razvoj prerade mlijeka je specifičan i ograničen (niska konkurentnost, mali kapaciteti i standardi prerađivačkih pogona).

	U posljednjih nekoliko godina izgrađeno je više pogona za proizvodnju mliječnih proizvoda relativno širokog asortimana (različiti fermentisani proizvodi, mlijeko, sirevi). Za premije u mljekarstvu za 2018. godinu iz Agrobudžeta Glavnog grada izdvojeno je ukupno 146.083,47 eura. [footnoteRef:3] [3: Informacija o aktivnostima na podsticanju razvoja poljoprivrede i ruralnih područja Glavnog grada - Podgorice u 2017.]

	U Podgorici se nalazi jedna veća pekarska kompanija i veći broj manjih djelatnika u ovoj oblasti.
	U pekarstvu i preradi mesa evidentirani su pozitivni trendovi u obimu proizvodnje i asortimanu. Postoji nekoliko vitalnih subjekata koji su povećali kapacitet i proširili asortiman. Sanitarno-tehnološki uslovi u novim pogonima su na relativno solidnom nivou i ti pogoni mogu da odgovore potražnji na lokalnom tržištu. Nabavka primarnih sirovina je specifična – gotovo sve količine svinjskog mesa se uvoze, za meso živine postoji ograničena domaća proizvodnja, a goveđe meso (pogotovo za konfekcioniranje) i jagnjeće meso su iz domaćih izvora.
	Djelatnosti proizvodnje šumskog i ljekovitog bilja odnose se na proizvodnju pečurki, šumskih plodova, ljekovitog bilja i eteričnih ulja. U posljednjih nekoliko godina raste interesovanje za plantažni uzgoj ljekovitog bilja, pogotovu na području Zetske ravnice.
	Prerada duvana obavlja se u Novom duvanskom kombinatu AD, Podgorica.
[bookmark: _Toc31614899]Trgovina, zanatstvo i usluge
	Posljednjih par godina sektor trgovine na nivou Glavnog grada pokazuje zapažen rast, što je posljedica povećanja populacije u Podgorici, kao i uvećanja broja turističkih posjeta.
	Ukupan broj aktivnih trgovinskih objekata na kraju decembra 2018. godine bio je 4.901, dok je na kraju decembra 2017. godine broj aktivnih trgovinskih objekata bio 4.435. Krajem 2016. godine njihov ukupan broj je bio 4.391, a na 31. decembar 2015. godine 3.914, što znači da je u periodu decembar 2015 – decembar 2018. godine broj aktivnih trgovinskih objekata na nivou Glavnog grada uvećan za 25,22%[footnoteRef:4]. [4: Baza podataka prijava trgovinskih objekata koju vodi Sekretarijat za preduzetništvo Glavnog grada Podgorice.]

	Razvoj zanatstva na području Podgorice je posebno izražen posljednjih nekoliko godina. Tako je broj aktivnih zanatskih objekata na kraju decembra 2018. godine iznosio 1.239, dok je na kraju decembra 2017. godine broj aktivnih zanatskih objekata bio 1.024, na kraju decembra 2016. godine 979, a krajem 2015. godine njihov ukupan broj je bio 803, što znači da je u periodu decembar 2015 – decembar 2018. godine broj aktivnih zanatskih objekata na području Podgorice uvećan za 54,30%[footnoteRef:5]. [5: Baza podataka prijava zanatskih objekata koju vodi Sekretarijat za preduzetništvo Glavnog grada Podgorice.]

	Usluge pruža veći broj preduzeća iz oblasti marketinga, računarske tehnike, prodaje računarskog softvera i hardvera, štampe, prometa nekretnina, osiguranja, logistike i sl.
[bookmark: _Toc31614900][bookmark: _Toc314828199][bookmark: _Toc314828317][bookmark: _Toc314828743][bookmark: _Toc314834042][bookmark: _Toc314834503][bookmark: _Toc316638831][bookmark: _Toc322524126][bookmark: _Toc322596082][bookmark: _Toc323022777][bookmark: _Toc323023323][bookmark: _Toc324750655][bookmark: _Toc324750897][bookmark: _Toc324766154][bookmark: _Toc332708320][bookmark: _Toc332708732][bookmark: _Toc333316824][bookmark: _Toc333395884][bookmark: _Toc333396238]Građevinarstvo
	S obzirom na to da je Podgorica centar građevinske industrije u Crnoj Gori, u njoj se nalaze sjedišta najznačajnijih građevinskih kompanija. Shodno tome i rast broja zaposlenih u sektoru građevinarstva na području Podgorice je proporcionalan razvijenosti ovog sektora. Najveći problem u ovoj oblasti je deficit kadrovskog resursa, domaće radne snage, kako po broju, tako i po kvalitetu. Pored toga, sporna je i njena starosna i kvalifikaciona struktura. U proteklom periodu nastavljen je sveobuhvatan i dinamičan razvoj Podgorice. Kroz realizaciju brojnih projekata višemilionske vrijednosti, stvaramo neophodne pretpostavke za bolju budućnost našeg grada i njegovih stanovnika. Pokrenuli smo obiman investicioni ciklus od preko 200 miliona eura, a u narednoj godini ćemo raspolagati sa najvećim budžetom u istoriji grada. Kao rezultat predanog rada gradske uprave, danas možemo konstatovati da je Podgorica jedno od najvećih gradilišta u regionu.
[bookmark: _Toc31614901]Elektroenergetski sektor
	Jedno od osnovnih obilježja elektroenergetskog sektora u Crnoj Gori, pa samim tim i u Podgorici, predstavlja veliki deficit električne energije, prisutan više godina. Prenosna mreža na području Glavnog grada predstavlja dio šireg sistema, a dvije najveće trafostanice u Crnoj Gori nalaze se upravo u Podgorici, i to: TS 220/110 kV Podgorica 1 (Zagorič) i TS 400/110 kV Podgorica 2 (Mareza). Distributivna mreža[footnoteRef:6] područja Podgorice se po strukturi i konfiguraciji može podijeliti na gradsku, koja je uglavnom kablovska, i na ruralnu, koja je vazdušna i u većini slučajeva čisto radijalna (bez rezerve). Cjelokupan energetski lanac karakteriše nizak stepen energetske efikasnosti. Povećanje proizvodnje i poboljšanje energetskog bilansa je strateški cilj razvoja. U ovom trenutku, jedino proizvodno hidroenergetsko postrojenje na prostoru Podgorice je mini hidroelektrana u Lijevoj Rijeci. Međutim, Podgorica ima značajne hidroenergetske pontecijale koji su kvantifikovani strateškim dokumentima[footnoteRef:7]. [6: Izvor: Razvoj prenosne i distributivne mreže na području Podgorice do 2025.] [7: Prostorno-urbanistički plan Glavnog grada Podgorica do 2025. godine, poglavlje Energetika]

	Energija vjetra. Velika učestalost vjetra na ovom prostoru omogućava podizanje vjetrogeneratora. Postoji potencijal za izgradnju vjetroelektrane kod Stijepova, sjeveroistočno od korita rijeke Cijevne. Pogodna područja za eolsku energiju su i Radovče, Trmanje, Stravče i Kučka Korita[footnoteRef:8]. [8: Prostorno-urbanistički plan Glavnog grada Podgorica do 2025. godine, poglavlje Energetika]

[bookmark: _Toc314828200][bookmark: _Toc314828318][bookmark: _Toc314828744][bookmark: _Toc314834043][bookmark: _Toc314834504][bookmark: _Toc316638832][bookmark: _Toc322524127][bookmark: _Toc322596083][bookmark: _Toc323022778][bookmark: _Toc323023324][bookmark: _Toc324750656][bookmark: _Toc324750898][bookmark: _Toc324766155][bookmark: _Toc332708321][bookmark: _Toc332708733][bookmark: _Toc333316825][bookmark: _Toc333395885][bookmark: _Toc333396239]	Solarna energija ima razvojne šanse s obzirom na činjenicu da Podgorica ima 2.200 sunčanih sati godišnje[footnoteRef:9] [9: Prostorno-urbanistički plan Glavnog grada Podgorica do 2025. godine, poglavlje Energetika i Lokalne studije lokacije “Velje brdo – solarna elektrana”]

	Bioenergija na bazi biomase (šumski ostatak, drvo za ogrijev, voćarsko-vinogradarski ostatak) može se proizvesti kao toplotna i elektroenergija. Podgorica ima dobre uslove za podizanje plantaža brzorastućih vrsta drveta (topole) za energetske potrebe. Najpogodniji prostor za takvu namjensku šumarsku proizvodnju je dio obale Skadarskog jezera u Donjoj Zeti, površine 10.000 ha, koji obuhvata prostor između 5,5 i 10,44 metara nadmorske visine. Podizanje energetskih šuma u ovom reonu dalo bi značajne energetske izvore, čija se veličina može procijeniti na 10.000 hektara x 50 m3/hektara godišnje, dakle 500.000 m3.
	Svi energetski potencijali (hidroenergija, energija vetra, energija sunca, energija na bazi bio mase) su ekološki čiste energije čiji je razvoj svakim danom sve aktuelniji i sa ekološkog i sa ekonomskog aspekta.
[bookmark: _Toc31614902]Uvoz i izvoz
U ukupnom crnogorskom izvozu Podgorica dominantno učestvuje s aluminijumom i alkoholnim i bezalkoholnim pićima, odnosno kroz izvoz Kombinata aluminijuma Podgorica i AD „Plantaže”. Kombinat aluminijuma Podgorica je najveći crnogorski izvoznik koji je, na osnovu podataka Uprave Carina, u 2018. godini izvezao proizvoda u vrijednosti od 72,5 miliona eura, od čega ja najviše aluminijuma izvezeno u Mađarsku 43,8 miliona, a zatim slijede Srbija sa 9,8 miliona, Slovenija 5,8 miliona, Italija 2,95 miliona… Istovremeno, ova kompanija je 2018. bila i četvrti najveći uvoznik sa uvezenim proizvodima vrijednim 43,3 miliona eura. Izvoz KAP-a činio je 18 odsto ukupnog crnogorskog izvoza u 2018. godini koji je iznosio 400 miliona, dok je uvoz kompanije iznosio 1,7 odsto ukupnog uvoza od 2,55 milijardi eura. On je i kompanija sa najvećom pozitivnom razlikom između izvoza i uvoza od 29 miliona eura. Najveći proizvođač vina i grožđa podgoričke “Plantaže” bile su 2018. godine sa 14,2 miliona eura sedma kompanija po veličini izvoza, dok su istovremeno imali uvoz od 7,2 miliona eura. Najviše pića kompanija je izvezla u Srbiju za 7,2 miliona eura, a zatim slijede tržišta BiH sa 2,2 miliona eura, Kine sa 1,8 miliona, Kosova 840 hiljada, Španije sa 488 hiljada eura… Voća je izvezeno jedino u Srbiju i to za 566 hiljada eura. Plantaže su najviše uvozile mašine i djelove iz Italije za 2,5 miliona, stakla iz Hrvatske za milion i po, hemijskih proizvoda i kartonske ambalaže iz Srbije za milion eura.
	Učešće sektora malih i srednjih preduzeća u izvozu nije na zadovoljavajućem nivou.
Nova Odluka o osnivanju biznis zona kao i potencijali identifikovani u oblasti turizmu koji će biti definisani posebnom strategijom razvoja turizma su ozbiljna pretpostavka za povećanje izvoza odnosno smanjenje uvoza.
[bookmark: _Toc31614903]Preduzetništvo
Prema podacima MONSTAT-a u Crnoj Gori je u 2018. godini broj aktivnih poslovnih subjekata bio 33.812 što u odnosu na 2017. godinu, kad ih je bilo 30.286 izraženo u procentima predstavlja povećanje od 11,6%. Najveći broj poslovnih subjekata obavlja djelatnost u Podgorici 12.556 odnosno 37,1% od ukupnog broja.

Prema podacima Poreske uprave završne račune za 2018.godinu u Glavnom gradu Podgorici je predalo 7.866 privrednih subjekta ili 35,8% u ukupnom broju privrednih subjekata, što je 12,4% više u odnosu na 2017. godinu. Kada posmatramo centralnu regiju gdje je finansijske iskaze predalo 9.971 privredni subjekat, u Podgorici posluje 78,9% privrednih subjekata, što je svrstava na prvo mjesto u regiji.

Grafikon 16: Struktura privrednih subjekata u Glavnom gradu Podgorici

Izvor: Privredna komora Crne Gore

Najveći broj privrednih subjekata u Glavnom gradu Podgorici registrovano je za poslove trgovine 2.356 (30,0%), zatim stručne, naučne i tehničke djelatnosti 1.431 (18,2%), građevinarstvo 809 (10,3%), pružanje usluga smještaja i ishrane 647 (8,2%), prerađivačku industriju 523 (6,6%), informisanje i komunikacije 455 (5,8%), administrativne i pomoćne uslužne djelatnosti 376 (4,8%), saobraćaj i skladištenje 342 (4,3%), ostale uslužne djelatnosti 270 (3,4%), poslovanje nekretninama 238 (3,0%), umjetnost, zabava i rekreacija 117 (1,5%), finansijske djelatnosti i osiguranja 111 (1,4%), i drugo.
	
Privredni subjekti u Glavnom gradu Podgorici u 2018.godini su zapošljavali ukupno 62.495 lica ili 50,0% ukupno zaposlenih, što je za 12,6% više u odnosu na 2017.godinu.

2.1.7. [bookmark: _Toc31614904]Finansijska mjere podrške poljoprivredi i preduzetništvu
	Za oblast poljoprivrede i preduzetništva izdvajaju se značajna sredstva iz Budžeta Glavnog grada.

Tabela 1: Pregled uloženih sredstava za razvoj poljoprivrede i preduzetništva (€)

	Budžet Glavnog grada
	2012.
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Agrobudžet i krediti
	114.015,86
	60.000,00
	53.390,00
	70.951,07
	80.310,00
	80.990,00
	75.100,00

	Otkup poljoprivrednih viškova
	35.000,00
	25.000,00
	18.000,00
	25.000,00
	14.000,00
	-
	-

	Premije mljekarama
	117.380,00
	125.298,00
	127.398,00
	128.659,26
	137.507,82
	141.167,04
	146.083,47

	Stimulisanje preduzetništva i krediti
	3.030,00
	5.992,70
	9.117,00
	19.906,05
	25.494,00
	30.000,00
	49.000,00

	Podrška preduzetnicima
	-
	-
	-
	-
	11.834,80
	19.867,02
	25.608,36

	Biznis inkubator
	-
	-
	-
	-
	8.786,70
	15.058,78
	-

	Ostali programi u preduzetništvu
	-
	-
	-
	-
	3.001,41
	15.450,00
	5.000,00

	UKUPNO
	269.425,86
	216.290,70
	207.905,00
	244.516,38
	280.934,73
	302.532,84
	300.791,83

	Izvor: Završni računi Budžeta Glavnog grada 2012-2018
	
	
	
	
	
	

Glavni grad je u periodu od 2012. do 2018. godine opredijelio sredstva u iznosu od 1.822.397,34 EUR za razvoj poljoprivrede i preduzetništva.

Takođe, Strategija pametne specijalizaje (S3) na nacionalnom novou će uticati na privredni razvoj Glavnog grada koja za cilj ima integrisani pristup i fokusirano djelovanje u oblastima gdje Crna Gora ima konkurentne prednosti u evropskom kontekstu. Usmjeravanjem nauke, inovacija i istraživanja unaprijeđujemo prepoznate strateške prioritete: održivu poljoprivredu, energiju i zdravstveni turizam i na taj način jačamo konkurentnost i internacionalizaciju ekonomije. Naučno-tehnološki park Crne Gore sa sjedištem u Podgorici osnovali su Vlada Crne Gore, Ministarstvo nauke i Univerzitet Crne Gore sa ciljem jačanja saradnje između akademske i poslovne zajednice, koja je usmjerena na jačanje inovacionog potencijala ekonomije Crne Gore.

Otvorili smo Centar kompetencija Podgorica, kao jednu od aktivnosti prekograničnog projekta “competenceNET” čiji je UPCG partner u Crnoj Gori, a sprovodi se u okviru programa INTERREG IPA CBC Hrvatska – Bosna i Hercegovina – Crna Gora 2014-2020. Ovaj objekat, koji se nalazi u centru grada, služi za obuke, treninge, organizaciju seminara, a sve u cilju ublažavanja posljedica ozbiljnog problema sa kojim se Grad suočava, a to je nedovoljna zapošljenost prije svega mladih, potom i žena, pripadnika ranjivih populacija, itd.
U toku je realizacija projekta osnivanje kancelarije “Mehanizm za saradnju u oblasti životne sredine između Narodne Republike Kine i zemalja Centralne i Istočne Evrope” u sklopu Centra kompetencija Podgorica. Mehanizam je okrenut promovisanju Inicijative "17+1" tj. podsticanju razmjene ideja i dobre prakse u oblasti životne sredine.
U 2020. godini obrazovaće se Poslovni savjet-savjet za unpređenje poslovnog ambijenta.
Pokrenuli smo program podrške najboljim kreativnim preduzetnicima koji podrazumijeva sredstva iz budžeta Glavnog grada u iznosu 2.000 eura, mjesec dana besplatan centralni štand u šoping molu Delta City, gdje će proizvođači plasirati i prodavati svoje proizvode, kao i strategiju za marketing i dodatnu promociju, koju će im pruža firma “Strategist”.
Glavni grad je u 2019. godini opredijelio 20.000 eura za pomoć pri realizaciji biznis ideja žena preduzetnica. Na taj način Grad planira da podstakne osnivanje i razvoj malih i srednjih preduzeća sugrađanki.
Glavni grad ima uspostavljeno i Biznis savjetovalište za žene i mlade, čije usluge je od početka rada koristilo preko dvije stotine mladih ljudi i žena, a dobijeni inputi su nam pomogli da napišemo i evaluiramo preko pedeset biznis planova. Zahvaljujući kvalitetu rada ovog Savjetovališta, pokrenuti su i unaprijeđeni mnogi biznisi. Sa besplatnim računovodstvom, koje Grad takođe obezbjeđuje za prvu godinu poslovanja, te biznis inkubatorom i drugim povoljnostima koje nudi naš Biro za ekonomsku saradnju i podršku biznis zajednici, uspjeli smo da kreiramo kvalitetan paket podrške svim našim sugrađanima koji se odluče da uđu u svijet preduzetništva.
Rukovodstvo Glavnog grada maksimalno je posvećeno razvoju svih oblika preduzetništva. Samo u 2019. godini Sekretarijat za preduzetništvo opredijelio je 90.000 eura za tu namjenu.
U istom kontekstu Glavni grad, kroz privlačenje novčanih sredstava iz međunarodnih fondova, omogućava kreiranje novih radnih mjesta. Službenici gradske uprave, koji čine neformalni IPA tim, uspjeli su da za godinu dana svog zajedničkog rada iz međunarodnih fondova obezbijede Glavnom gradu sredstva u iznosu od preko 740.000 eura, a očekuju završetak evaluacije još oko 1,5 miliona eura vrijednih projekata koje su pripremili.
[bookmark: _Toc314828201][bookmark: _Toc314828319][bookmark: _Toc314828745][bookmark: _Toc314834044][bookmark: _Toc314834505][bookmark: _Toc316638833][bookmark: _Toc322524128][bookmark: _Toc322596084][bookmark: _Toc323022779][bookmark: _Toc323023325][bookmark: _Toc324750657][bookmark: _Toc324750899][bookmark: _Toc324766156][bookmark: _Toc332708322][bookmark: _Toc332708734][bookmark: _Toc333316826][bookmark: _Toc333395886][bookmark: _Toc333396240][bookmark: _Toc31614905]Poljoprivredna proizvodnja
[bookmark: _Toc314828202][bookmark: _Toc314828320][bookmark: _Toc314828746][bookmark: _Toc314834045][bookmark: _Toc314834506][bookmark: _Toc316638834][bookmark: _Toc322524129][bookmark: _Toc322596085][bookmark: _Toc323022780][bookmark: _Toc323023326][bookmark: _Toc324750658][bookmark: _Toc324750900][bookmark: _Toc324766157][bookmark: _Toc332708323][bookmark: _Toc332708735][bookmark: _Toc333316827][bookmark: _Toc333395887][bookmark: _Toc333396241]	U Podgorici, kao i u Crnoj Gori, poljoprivreda je u najvećem broju slučajeva sekundarno zanimanje, što usporava modernizaciju i tržišnu orijentaciju poljoprivrednih gazdinstava. Neodgovarajuća starosna struktura, kao i obrazovni i stručni profil poljoprivrednih proizvođača za bavljenje poljoprivredom kao biznisom, dodatno destimulativno utiču na njen razvoj.
	Od ratarskih kultura najviše su zastupljene žitarice, kukuruz i pšenica čiji uzgoj polako počinje da raste. U povrtlarskoj proizvodnji, krompir, lubenica, dinja, paradajz i paprika zauzimaju značajno mjesto, ali se još uvijek nedovoljno uzgajaju da bi se podmirile potrebe lokalnog stanovništva. Učešće Podgorice u zasijanim površinama pod povrtlarskim kulturama u Crnoj Gori kreće se do 68,07% za lubenicu i dinju, i do 42,45% za paradajz.
	Na području Podgorice ima preko 25 hektara površine u zaštićenom prostoru. Proizvodnjom ranog povrća, salate, paprika, krastavca i paradajza, proizvođači s ovog prostora pokušavaju prvi da izađu na crnogorsko tržište i da zadovolje potrebe građana u tom periodu. Međutim, značajan dio njihovih plastenika nije izrađen po standardu, koji zahtijeva visok iznos ulaganja, tako da proizvođači često pretrpe velike štete od elementarnih nepogoda na ovim objektima.
	Površine pod voćnjacima u 2017. godini na području Podgorice bile su: jagoda 5,2 ha, kivi 1,1 ha, masline 3,7 ha, maline 1,6 ha, trešnja 13,5 ha, kajsija 0,6 ha, šljive 1,5 ha, breskve 2,2 ha, kruške 2,1 ha, jabuke 1,3 ha, smokve 8 ha, nar 5,7 ha, kupina 0,5 ha i mješovotog voća 18,3 ha. Površine koje su zasađene ljekovitim biljem u istoj godini iznosile su: smilje 24,4 ha, pelim 18,8 ha i ostalo 1,8 ha.

 (
Grafikon 1
7
:
 Broj upisanih čokota vinove loze po proizvođačima
Izvor: Monstat
)	Najveći broj proizvođača grožđa i vina(97%) nalaze se u regionu Crnogorski basen Skadarsk jezera koji obuhvata subregione Podgorica, Kuči, Piperi, Crmnica, Riječka, Bjelopavlići i Katuni. Podgorica obuhvata 80 % vinograda koji se nalaze u Crnoj Gori. Svega 3% proizvođača nalaze se u regionu Crnogorsko primorje, koje se prostire duž same obale crnogorskog primorja a jedan mali dio se nalazi u regionu Nudo, koje je odvojeno od ostalih vinogradarskih područja Crne Gore. U registar proizvođača grožđa i vina upisani su Biotehnički fakultet, „Plantaže 13. jul” i 359 pojedinačnih proizvođača iz privatnog sektora. Ukupno je evidentirano 10.070.219 čokota vinove loze na području Podgorice. Takođe, sve je više malih proizvođača sa područja Glavnog grada poput: Vinarija Krgović (Rogami), Vinarija Rajković (Ubli), Vinarija Gorski Kedar (Beri), Vinarija Vučinić- Zenta (Rogami), Vinarija Darma (Dahna), Vinarija Mola (Rogami), Vinarija Đukić (Doljani), Vinarija Knežević (Mataguži), Vinarija Ćetković (Beri), Vinarija Vujošević (Mataguži), Vinarija Kula Popovića (Mataguži), Vinarija Vukićević (Beri), Vinarija Radović (Rogami), Vinarija Rupice (Komanske Rupice) i Vinarija Asanović (Donji Kokoti).
Vinski turizam je poslednjih godina ne teritoriji Glavnog grada počeo da se razvija upravo iz razloga što postoji jedan broj vinarija koji mogu da zadovolje uslove u kojima turisti- ljubitelji vina mogu uživati. U našim vinarijama turisti rado dolaze upravo sa ciljem da probaju vina od naših autohtonih sorti. Ta ista vina mogu kupiti kao suvenir koji rado odnose iz našeg grada. Vinski turizam spaja najbolje aspekte vinskog iskustva – putovanja, vrhunska vina i istoriju koja stoji iza njih.

[bookmark: _Toc31614906]Organska proizvodnja
	Postoji veliki potencijal za organsku proizvodnju na teritoriji Podgorice. Od 2007. godine „Monteorganica”, kao društvo za vršenje kontrole i sertifikacije u organskoj proizvodnji sprovodi sertifikaciju organske proizvodnje. S područja glavnog grada, trinaest proizvođača je upisano u Registar proizvođača organske poljoprivrede, od kojih dva imaju sertifikat za organski proizvod i to za med, smokve i divlji nar.
	Od ukupne površine poljoprivrednog zemljišta koje je registrovano za organsku proizvodnju, obradivo poljoprivredno zemljište obuhvata 110,02 hektara, a 3.451,10 hektara su travnate površine, odnosno livade i pašnjaci koji služe za organsku proizvodnju u stočarstvu.
Na teritoriji Glavnog grada je registrovano 8 pčelara u organskoj proizvodnji meda sa ukupno 1.100 košnica.
[bookmark: _Toc31614907]Stočarstvo
 Stočarstvo je zastupljeno na sjevernom dijelu teritorije Podgorice, gdje se pretežno gaje goveda, ovce i koze, ili je organizovana intenzivna proizvodnja rasplodnih i tovnih životinja u zatvorenom prostoru na farmama.

	Podaci pokazuju da je stočarstvo u opadanju što je u prvom redu posljedica napuštanja (depopulacije) sela. Dominira u ruralnim sredinama i još uvijek je glavno zanimanje seoskog stanovništva. U Podgorici je u 2018. godini 366 registrovanih farmi ostvarivalo premije u stočarstvu[footnoteRef:10]. [10: Podaci Ministarsta poljoprivrede i ruralnog razvoja]

 (
Grafikon 1
8
: Broj stoke u Podgorici
 (u hiljadama)
Izvor: Interna baza
)	

Izuzetni uslovi mediteranske i kontinentalne klime daju na ovom području med visokog kvaliteta. Obilje sunca i toplote i relativno mali broj dana sa padavinama, povoljna vlažnost vazduha i dobra provjetrenost čine osnovne klimatske karakteristike i svrstavaju Podgoricu u oblast gdje pčele imaju povoljno stanište. U glavnom gradu aktivna su dva udruženja, i to Udruženje pčelara Podgorice i Udruženje pčelara „Crnogorska pčela”. Na području grada postoje 336 registrovanih pčelara koji imaju ukupno 8.354 košnica.

	Shodno strogoj proceduri brendiranja domaćih proizvoda i usluga, pravo korišćenja žiga „Dobro iz Crne Gore” ima 13 privrednih društava za 74 proizvoda. S područja Podgorice to su „Plantaže 13. jul” za 22 vrste vina i rakije i „Inpek” za šest proizvoda.

	Podgorica ima potencijal za brendiranje u oblasti poljoprivrede. Tržište domaćih proizvođača, osim primarne proizvodnje i prerade, treba usmjeriti ka proizvodima višeg stepena obrade i dodate vrijednosti po kojima bi cijela nacionalna ekonomija bila prepoznatljiva. Pored toga, meso, mesne prerađevine, riba, prerađevine od ribe, voda, šumski i drugi proizvodi otvaraju mogućnost za kreiranje novih brendova i unapređenje postojećih.

 Strateški plan razvoja Glavnog grada-Podgorice 2020-2025
[image: zastava]

[bookmark: _Toc31614908]Ribarstvo
	Na teritoriji Podgorice organizovana je proizvodnja ribe u nekoliko ribnjaka: „Mareza” u vlasništvu „Plantaža”, dva ribnjaka na Veruši i jedan u Opasanici u privatnom vlasništvu, kao i dva ribnjaka na Koniku, dok je komercijalni ribolov prisutan na Skadarskom jezeru.
	Rijeka Morača ima minoran i statistički beznačajan doprinos ukupnom ribarstvu u slivnom regionu Skadarskog jezera. Prema podacima, poslednje tri decenije brojnost populacija skoro svih ribljih vrsta iz rijeke Morače je značajno opala usljed konstantnog prelova. Ugovor o ustupanju na korišćenje ribljeg fonda Morače, kao i voda u okviru administrativnih granica Glavnog grada (Rikavačko jezero, Tara, Zeta, Cijevna, Ribnica, Matica, Opasanica, Veruša i Mala rijeka) imao je Sportsko-ribolovni FlyFishing klub „Budućnost” u periodu od juna 2014. do juna 2017. godine. Od 2017. godine Ugovor o ustupanju ribljeg fonda na korišćenje voda u okviru administrativnih granica Glavnog grada ima Sportsko-ribolovni klub „Podgorica”.

	Za razvoj ribolova u rijekama i jezerima osnovni preduslov je realizacija sanacijskih programa zagađivača Zete i Morače. Prednost u odnosu na vještačke ribnjake treba da ima odgoj ribe u prirodnim uslovima (na primjer u Malom Blatu). Slatkovodno ribarstvo ima razvojnu šansu u turističkoj ponudi u vidu sportskog ribolova, sa značajnijim potencijalom za ulov u djelatnosti prerade i prodaje ribe iz Skadarskog jezera.

[bookmark: _Toc314828206][bookmark: _Toc314828324][bookmark: _Toc314828750][bookmark: _Toc314834049][bookmark: _Toc314834510][bookmark: _Toc316638838][bookmark: _Toc322524133][bookmark: _Toc322596089][bookmark: _Toc323022784][bookmark: _Toc323023330][bookmark: _Toc324750662][bookmark: _Toc324750904][bookmark: _Toc324766161][bookmark: _Toc332708327][bookmark: _Toc332708739][bookmark: _Toc333316831][bookmark: _Toc333395891][bookmark: _Toc333396245]
[bookmark: _Toc31614909]Turizam i ugostiteljstvo
	U strukturi privrede Glavnog grada Podgorice primjećuje se pozitivan trend razvoja turizma, čemu svjedoče podaci o turističkom prometu proteklih godina. Turistički promet u periodu od 2014. do 2018. odnosno dolasci i noćenja su rasli po veoma visokoj stopi od iznad 20% te su se i dolasci i noćenja u razmatranom periodu više nego udvostručili.

Od 2010. turistički promet u Podgorici kontinuirano raste. Podgoricu je u 2018. godinu posjetilo 163781 turista koji su ostvarili 269618 noćenja. U spomenutom periodu najviše gostiju je bilo iz Republike Srbije, a gosti koji u posljednjih par godina ostvaruju najveći broj dolazaka su iz Kine, Turske, Hrvatske i Italije. Ključna činjenica smještajnih objekata u Podgorici je porast malih hotela koji su u posljednje dvije godine imali najveći porast. Inače, smještaj u Podgorici je koncentriran uglavnom u nekom od oblika hotelskog smještaja (92%) dok smještaj u sobama za iznajmljivanje u domaćinstvu prema službenoj statistici pokazuje stagnaciju, i ako realni (ne statistički) pokazatelji kažu da ih je mnogo više.
Smeštajni i ugostiteljski kapaciteti zaokružuju turističku ponudu Glavnog grada. Smještajna ponuda Podgorice danas je okosnica njegovog turističkog razvoja, pri čemu je najvažnija njegova hotelska ponuda. Podgorica raspolaže sa smještajnim kapacitetima u komercijalnim smještajnim objektima sa 2792 kreveta. Od tog broja kreveta, koliko ih grad nudi u hotelima, skoro 80%(78,37) ili 2188 kreveta je u hotelima najviših kategorija (sa 5 i 4 zvjezdice), dok je 18,34% u hotelima sa 3 zvjezdice. Po broju soba i ležaja dominiraju hoteli sa 4 zvjezdice (20) dok hoteli niže kategorije (2* i 1*) učestvuju sa 3,3% ukupnog broja ležaja.
Grafikon 19: Turistički promet Podgorice

 Izvor: Interna baza

Mnogi prirodni, saobraćajni, infrastrukturni i drugi činioci pogoduju razvoju različitih vidova turističke ponude Glavnog grada. Podgorica je glavni grad Crne Gore, u geografskom i saobraćajnom smislu centralno smješten u odnosu na sve raspoložive tipologije turističkog iskustva države (nizija/vinogradi, planine, primorje, Skadarsko jezero). Širi kontekst saobraćajne situacije i njenog razvoja ukazuje na činjenicu da se u budućem turističkom razvoju Podgorica veoma dominantno mora osloniti na avio dostupnost, dok željeznicu i drumski saobraćaj treba posmatrati u kontekstu inter destinacijskog transporta. Podgorica je grad koji nema izraženu sezonalnost, već je posjećen u kontinuitetu tokom cijele godine. Dominantni profili posjetilaca i turista su poslovni (biznis) i tranzitni turisti. Gradu manjka međunarodno konkurentne turističke infrastrukture za gotovo sve vidove turizma (moderni interpretacijski centri, muzeji novije generacije, kongresni kapaciteti, koncertna dvorana, kreirane rute za pješake i bicikliste...).

	Ostvareni broj dolazaka u Glavnom gradu u 2018. godini čini 15,20% od ukupnog broja dolazaka u Crnu Goru, a učešće Glavnog grada u ukupnom broju noćenja je 6,4%. Od ukupnog broja noćenja ostvarenog u Glavnom gradu u 2018.godini, u hotelima sa 4 i 5 zvjezdica, koji dominiraju u smještajnim kapacitetima Glavnog grada ostvareno je 83,5%, a u hotelima sa 3* ostvareno je 12%.
Posmatrajući turistički promet u periodu od 2014. do 2018. godine, uočava se uzlazni trend dolazaka i broja noćenja. Procentualno povećanje broja turista u 2018. godini u odnosu na 2014. iznosilo je 231,68%, dok je broj noćenja veći za 210,45%.

Tabela 2: Broj dolazaka i noćenja u Glavnom gradu
	Godina
	Dolasci
	Indeks 14/18
	Noćenja
	Indeks 14/18

	2014.
	70.692
	231,68
	128.115
	210,45

	2018.
	163.781
	
	269.618
	

Izvor: Interna baza

[bookmark: _Hlk524078542] U većini mjeseci, tokom kalendarske godine, Podgorica ostvaruje veći turistički promet u odnosu na ostale gradove. Iskorišćavanje potencijala Podgorice kao turističke destinacije zahtijeva mnogo čvršće povezivanje nadležnih organa uprave Glavnog grada, države, Turističke organizacije Podgorice i Nacionalne turističke organizacije međusobno, ali i s turističkim organizacijama drugih opština, prekograničnu saradnju, te veća sredstva za promociju glavnog grada.

	S razvojem novih hotelskih kapaciteta i prisustvom svjetskih hotelskih brendova Podgorica se može profilisati kao kongresni ili MICE centar (Meetings, Incentives, Conferencing, Exhibitions). Izgradnjom novih, visokokvalitetnih hotelskih kapaciteta i dovođenjem svjetski poznatih brendova poput „Hiltona”, „H'Mark Hospitalityja”, „Hard Rock Caffea”, „The Capital Plaze”, obogaćena je ponuda u tom segmentu, i unaprijeđeni su kapaciteti kongresne ponude.

	Danas u Podgorici imamo 44 hotela sa 1377 smještajnih jedinica i 2.777 registrovanih ležaja.

	Od tog broja, tri hotela su sa pet zvjezdica, 20 sa četiri zvjezdice, 17 sa tri zvjezdice, dok se hosteli ne kategorišu[footnoteRef:11]. Evidentirano je 20 vlasnika privatnog smještaja, a njihovi objekti raspolažu s 42 sobe i 187 ležaja. Od ukupno raspoloživih kapaciteta, 80% ili 2.079 ležajeva je u hotelima najviših kategorija (s pet i četiri zvjezdice), dok je 15,3% u hotelima s tri zvjezdice. Po broju soba i ležajeva dominiraju hoteli s četiri zvjezdice, dok hoteli niže kategorije (dvije i jednom zvjezdicom) učestvuju s nešto manje od 5% ukupnog broja ležajeva. [11: Interna baza podataka Turističke organizacije Podgorice]

	Uopšte, razvoj Podgorice prati povećanje hotelsko-turističkih kapaciteta koji zadovoljavaju visoke standarde. Sa povećanjem broja hotela došlo je i do značajnog povećanja broja ugostiteljskih objekata. Podgorica danas raspolaže sa 1114 ostalih vrsta ugostiteljskih objekata (noćni klubovi, kafe barovi, picerije, objekti brze hrane i dr.) koji dopunjuju ugostiteljsku ponudu grada. Kafe barova ima najviše 674 zatim picerija 97, 56 objekata brze hrane, 43 pekare, 43 disko i noćnih klubova, 32 kafića, 20 ćevabdžinica, 22 buregdžinice, 19 poslastičarnica, 1 snack bar, 7 kafana i 12 konoba. Prema evidenciji baze podataka Sekretarijata za preduzetništvo na 31. decembar 2018. godine bilo je registrovano 88 restorana.
 Kada govorimo o potencijalima za razvoj određenih vidova turizma u Podgorici, oni se baziraju na ključnim resursima i atrakcijskim osnovama koji se ogledaju u isticanju i očuvanju bogatstva kulturnog nasljedja, prirodnim atrakcijama, prepoznatom vinogradarskom regionu, što pogoduje razvoju selektivnih oblika turizma i formama aktivnog odmora, uvezujući urbano područje i zaleđe grada. U okruženju grada nalaze se značajne turističke atrakcije (Vinogradski kompleks, NP Skadarsko jezero, Regionalni park Komovi, arheološki lokaliteti Medun i Duklja i povezani sadržaji) koje još nisu u potpunosti uvezane u turističke proizvode, i ne na način koji bi omogućio laku komercijalizaciju prema najboljim praksama globalnih turističkih destinacija.
 Turistički promet Podgorice je u prethodnom periodu rastao u skladu sa mediteranskim trendovima, ali više kao posljedica rasta poslovnih gostiju koji se dijelom mogu povezati i sa turističkim razvojnim procesima u planinama i primorju, gdje Podgorica služi kao tranzit, ili za sastanke sa javnim sektorom.

Kada su u pitanju izazovi koji se tiču održivog turističkog razvoja Glavnog grada, analizirajući dosadašnja ostvarenja na planu turističkog razvoja u odnosu na projektovane ciljeve, može se konsatovati da je potrebno dodatno angažovanje na svim nivoima u pravcu dodatnog podizanja nivoa kvaliteta ukupne turističke ponude Glavnog grda i prateće infrastrukture.

Jedan od glavnih izazova Glavnog grada jeste nedovoljna tursitička ponuda. Nedovoljno su razvijeni drugi vidovi turizma, kao što su turizam zasnovan na prirodi, seoski turizam, kulturni turizam, i dr.

U cilju održive valorizacije prostora neophodno je prilikom donošenja prostorno planskih dokumenta voditi računa o upravljanju prirodnim i kulturnim resursima, kao i zaštićenim područjima.

Takođe, neophodno je unapređivati saradnju između javnog, privatnog i nevladinog sektora, a posebno unaprijediti saradnju sa obrazovnim ustanovama.

Da bi se turistički razvoj podstakao, pred Glavnim gradom su izazovi kojim treba upravljati i problemi na čijem prevazilaženju treba kontinuirano raditi kako bi se prevazišli i stvorili uslovi za nesmetano odvijanje sezona. U tom pravcu treba preuzeti sledeće aktivnosti:

-	unapređenje kvaliteta postojećih smještajnih kapaciteta i izgradnju novih smještajnih kapaciteta;
-	diverzifikacija turističke ponude i produženje sezone;
-	povećanje broja kvalifikovanog kadra;
-	povezivnje turizma i poljoprivrede (Agroturizam);
-	razvoj kulturnog turizma;
-	razvoj kongresnog turizma;
-	promocija turističke ponude sa akcentom na on line promociju;
-	poboljšanje avio i druge dostupnosti;
-	unapređenje prateće infrastrukture (vodosnabdijevanje, otpadne vode, čvrsti otpad, putna infrastruktura, električna energija, parking);
-	rješavanje problema nečistoće;
-	suzbijanje sive ekonomije;
-	unapređenje turističke infrastrukture (novi sadržaji, kultura i sport, manifestacije, događaji i dr.);
-	unapređenje svijesti o važnosti i koristima od turizma među stanovništvom
(tradicionalne usluge i proizvodi, vinarije ...).

Uporišta turističkog razvoja Podgorice prepoznata Strategijom razvoja turizma:
1.	Podgorica – grad kulture i zabave
a.	Razviti centar grada u atraktivnije i popularnije odredište za lokalno stanovništvo i turiste koji posjećuju Podgoricu;
b.	Zagarantovati kontinuitet i evoluciju godišnjih kulturnih događaja u Podgorici koji privlače domaće i strane goste u grad;
c.	Istorija i kulturno naslijeđe Podgorice postaju naglašeni u urbanim cjelinama, a posebno će se isticati jedinstvena kultura grada;
d.	U Podgorici će se razviti raznolika kultura za djecu, čime će se ojačati status grada kao porodrične destinacije.
2.	Podgorica – grad biznisa i poslovnih događaja
a.	Podgorica će do 2025. biti na Top 10 listi gradova za održavanje manjih konferencija i poslovnih / insentiv događaja;
b.	Održive i ekološki prihvatljive aktivnosti Podgorice će biti usmjerene na privlačenje manjih konferencija i događaja;
c.	Biće uspostavljena međunarodna mreža koja će predstavljati Podgoricu s ciljem privlačenja konferencija, sastanaka i događaja u grad;
3.	Podgorica – grad aktivnosti i zdravlja
a.	Poboljšan pristup turista rekreacijskim zonama na otvorenom (u Podgorici i oko nje) sa naglaskom na razvoj proizvoda;
b.	Gradski saobraćaj za prioritet ima voditi računa o zdravlju lokalnih stanovnika kao i posjetilaca – naglašavajući ekološki prihvatljiv i održiv gradski saobraćaj;
c.	Razvoj kulture kupanja kao jedne od zapostavljenih funkcija turizma;
d.	Kreiranje imidža Podgorice kao događaja koji potiču zdravlje i aktivnosti.
4.	Podgorica – grad za sva godišnja doba
a.	Povećanje broja posjetioca u periodu oktobar do april za najmanje 50% godišnje do 2025. Koordinirani naglasak na inovacijama i promociji Podgorice kao „novog ili budućeg“ Glavnog grada EU čini osnovu saradnje Glavnog grada Podgorice i ključnih subjekata u turizmu;
b.	Podgorica će se pozicionirati kao turistička destinacija 365 dana u godini, a naglasak stavlja na povećanje broja posjetilaca i pojačanoj potrošnji u periodu oktobar – april;
c.	Podgorica postaje idealno gradsko odredište za ljude koji se žele opustiti i odmoriti u urbanom okruženju koje nije preveliko;
d.	Podgorica će se porodicama postaviti kao opcija gradskog odmora.
[bookmark: _Toc31614910]POTENCIJALI ZA PRIVLAČENJE I SPROVOĐENJE INVESTICIJA
	Kako bismo precizno identifikovali potrebe društva i inicirali izmjene i dopune propisa koji otežavaju poslovnu inicijativu, započeli smo upotrebu metoda obrnutog inženjeringa („reverse engineering”) kao vida strateškog planiranja, za lokacije biznis zona. Saobraćajna povezanost lokacija je veoma dobra, jer se zemljište nalazi na magistralnom putu Bar – Podgorica – Bijelo Polje, u blizini Aerodroma „Podgorica” i graniči se s kolosjekom pruge Beograd – Bar. Udaljenost od centra grada je do pet kilometara. Blizina Luke „Bar” koja se nalazi na oko 40 kilometara od lokacije, značajno doprinosi njenoj atraktivnosti.

	U saradnji sa Ministarstvom ekonomije radimo na harmonizaciji lokalnih i državnih propisa kako bismo unaprijedili podršku investitorima i učinili dostupnim podsticaje za njihovo privlačenje.
	Definisanjem deset novih biznis zona ukupne površine cca 247,1 hektara uključeni su djelovi grada koji posjeduju predispozicije za ovakav vid rapidnog razvoja.

	Sajt www.investinpodgorica.com je rebrendiran i uspjeli smo da privučemo pažnju nekoliko najrenomiranijih investitora regiona i šire.

Glavni grad Podgorica se nalazi u procesu sertifikacije gradova koji imaju povoljan poslovni ambijent. Program sertifikacije povoljnog poslovnog okruženja u Jugoistočnoj Evropi je jedinstven regionalni program za unapređenje konkurentnosti lokalnih samouprava. Namijenjen je opštinama i gradovima, koji poput Glavnog grada Podgorice imaju odgovarajuće kapacitete, strateški su oprijedijeljeni da unaprijede privredni ambijent, privuku investicije i podstaknu razvoj lokalne ekonomije. Za ovaj projekat je Vlada Crne Gore izdvojila značajna sredstva i realizuje ga u saradnji sa Privrednom komorom Crne Gore i organizacijom NALED. Sertifikacija traje nešto više od godinu dana, uzevši u obzir vrijeme za sprovedene obuke, implementiranje dokaza, evaluacione posjete, provjere rada našeg tima (praćene preliminarnim Izvještajem), i na kraju same verifikacije procesa. BFC sertifikatom se unapređuje rad administracije, razvijaju se korisni mehanizmi za investitore, privatni sektor ali i građane. Gradska uprava je posvećena ispunjavanju zahtjeva BFC standarda kako bi se stvorili uslovi za povoljan poslovni ambijent, povećala investicije, a samim tim kreirao veliki broj novih radnih mjesta, budući da je povećanje zaposlenosti jedan od prioriteta nove gradske uprave.

Zakon o javno-privatnom partnerstvu usvojen u Skupštini Crne Gore 17. decembra 2019. godine i kreira novi koncept zajedničkog ulaganja javnog i privatnog sektora. Primjenom zakona u oblastima tradicionalno predviđenim za državu, odnosno lokalnu samoupravu, biće omogućeno intenzivnije uključivanje privatnog sektora, a oblasti primjene su javni radovi i javne usluge. Na ovaj način, kroz angažovanje privatnog kapitala, otvara se mogućnost da se dobije infrastrukturni objekat bez korišćenja budžetskog novca ili da se određene usluge vrše na mnogo jeftiniji ili kvalitetniji način što u krajnjem znači kvalitetnija usluga za građane.

 Takođe, u narednom periodu iskoristićemo potencijal modela javno-privatnog partnerstva (JPP) u oblasti proizvodnje, ali i usluga. Smart City ili „Pametan grad” je koncept koji nudi lakše upravljanje resursima u budućnosti upotrebom senzora najnovijih tehnologija. Sledstveno navedenom, privlačenje tehnologija najnovijih trendova, ali i ljudskih resursa svih neophodnih kapaciteta za planirani ambiciozan rast Glavnog grada, biće preduslov za zavidan rast na evropskoj, ali i globalnoj mapi. Automatsko pozicioniranje Podgorice na međunarodnoj mapi investicionih destincija, naročito iz oblasti logistike, u 2020. godini potpomognuće puštanje u rad autoputa Bar – Boljare. Uprava priprema sve moguće predispozicije kako bi spremno dočekala ovaj momenat.

	Trenutno atraktivni sektori za investiranje su zdravstvo, turizam i ugostiteljstvo, biznis zone, industrija, nove tehnologije kroz koncept pametnog grada, građevinarstvo, energija, sport, poljoprivreda, proizvodnja vode i druge oblasti koje nude visok poslovni potencijal kroz model JPP. Pored navedenog, fokus na investicije u oblasti održivog razvoja, naročito u vidu obnovljivih izvora energije, kroz energetske sertifikate koji će biti obavezni za sve nove i postojeće objekte koji se rekonstuišu, prodaju ili daju u zakup, kao i uvođenje energetskih pasoša od strane Ministarstva ekonomije.

	Glavnom gradu je na raspolaganju skoro neograničen potencijal Skadarskog jezera, prema kojem se treba odnositi pametno, pravno i planski, po svim svjetskim eko standardima, kako bi se stekli uslovi da na adekvatan način iskoristimo dostupne resurse nacionalnog parka i pokažemo svijetu njegove ljepote.

	Vidljive barijere su i dalje regulacija tržišta rada, brzina i efikasnost administrativnih usluga kao i ograničena realizacija projekata po modelu javnog-privatnog partnerstva. Biznis zone pružaju i niz drugih poslovnih servisa i povoljnosti kako bi potencijalni investitori prepoznali interes i odabrali ih za ulaganja.

[bookmark: _Toc31614911]TRŽIŠTE RADA I RADNE SNAGE
U Podgorici je zapošljeno ukupno 81.677 lica od 195.718 građana, prema podacima iz 2016. godine. Na osnovu podataka Statističkog godišnjaka Crne Gore iz 2017. godine, utvrđena stopa aktivnosti u Podgorici je 63,9%; stopa zapošljenosti 56,8%, a stopa nezapošljenosti 11%, što je značajno niže od prosjeka u Crnoj Gori[footnoteRef:12], ali ne i zadovaljavajuće, imajući u vidu potrebu za što dinamičnijim i kvalitetnijim privrednim rastom. [12: Statistički godišnjak Crne Gore 2017, Monstat, poglavlje Zaposlenost i zarade.]

Na evidenciji Biroa rada Podgorica, na dan 12.12.2019. godine, se nalazilo nalazilo se 6.737 nezaposlenih lica, od čega je 4.079 žena, a na evidenciji Biroa rada Golubovci se nalazilo nalazilo se 511 nezaposlenih lica, od čega je 295 žena. Sumarno posmatrano, na teritoriji Glavnog grada registrovano je 7.248 nezaposlenih lica, od čega je 4.374 žena.

Tabela 3: Pregled nezaposlenih lica prema polu i stepenima stručne spreme:

	Biro rada
	
	Stepen stručne spreme
	

	1
	2
	I
	II
	III
	IV
	V
	VI-1
	VI-2
	VII-1
	VII-2
	VIII
	Ukupno:

	Biro rada Podgorica
	Žene
	1090
	154
	440
	1072
	3
	56
	0
	1232
	28
	4
	4079

	2.1
	Muškarci
	829
	84
	418
	564
	31
	29
	0
	682
	21
	0
	2658

	2.2
	Ukupno
	1919
	238
	858
	1636
	34
	85
	0
	1914
	49
	4
	6737

	Biro rada Golubovci
	Žene
	81
	13
	51
	97
	0
	1
	0
	51
	1
	0
	295

	2.3
	Muškarci
	49
	17
	54
	57
	4
	0
	0
	35
	0
	0
	216

	2.4
	Ukupno
	130
	30
	105
	154
	4
	1
	0
	86
	1
	0
	511

	Glavni grad Podgorica
	Žene
	1171
	167
	491
	1169
	3
	57
	0
	1283
	29
	4
	4374

	2.5
	Muškarci
	878
	101
	472
	621
	35
	29
	0
	717
	21
	0
	2874

	2.6
	Ukupno
	2049
	268
	963
	1790
	38
	86
	0
	2000
	50
	4
	7248

Izvor: ZZZCG

Tabela 4: Pregled nezaposlenih lica prema polu i godinama starosti

	Biro rada
	
	Starosne grupe
	

	2.6.1
	2.6.2
	Do 18
	Preko 18 do 25
	Preko 25 do 30
	Preko 30 do 35
	Preko 35 do 40
	Preko 40 do 45
	Preko 45 do 50
	Preko 50 do 55
	Preko 55 do 60
	Preko 60 godina
	Ukupno:

	Biro rada Podgorica
	Žene
	28
	622
	596
	537
	508
	496
	414
	348
	350
	180
	4079

	2.6.3
	Muškarci
	32
	428
	399
	282
	279
	290
	261
	223
	225
	239
	2658

	2.6.4
	Ukupno
	60
	1050
	995
	819
	787
	786
	675
	571
	575
	419
	6737

	Biro rada Golubovci
	Žene
	0
	43
	47
	26
	44
	34
	32
	25
	31
	13
	295

	2.6.5
	Muškarci
	0
	46
	31
	19
	14
	14
	20
	21
	25
	26
	216

	2.6.6
	Ukupno
	0
	89
	78
	45
	58
	48
	52
	46
	56
	39
	511

	Glavni grad Podgorica
	Žene
	28
	665
	643
	563
	552
	530
	446
	373
	381
	193
	4374

	2.6.7
	Muškarci
	32
	474
	430
	301
	293
	304
	281
	244
	250
	265
	2874

	2.6.8
	Ukupno
	60
	1139
	1073
	864
	845
	834
	727
	617
	631
	458
	7248

Izvor: ZZZCG
[bookmark: _Toc31614912]Registrovana zapošljenost i nezapošljenost
 (
Grafikon 20
: Stopa zapos
ljenosti u Podgorici
Izvor: Anketa o radnoj snazi, Uprava za statistiku
Izvor: Monstat
)Računajući od 2010. godine, broj zapošljenih u Podgorici kontinuirano se povećavao s rastom broja stanovnika, tako da je prema administrativnim podacima o zaposlenosti u 2010. godine u radnom odnosu bilo 64.706 lica, a 2018. godini u radnom odnosu je bilo 88 694 lica ili 37,1% više nego u 2010. godini.[footnoteRef:13] Učešće zapošljenih glavnog grada u ukupnom broju zapošljenih u Crnoj Gori u stalnom je porastu, i to s 40% u 2010. godini na 46,6% u 2018. godini. (Izvor: Zaposlenost iz administrativnih izvora, Uprava za statistiku). [13: Monstat, Statistički godišnjak za 2011. i Statistički godišnjak za 2017.]

	Stopa zapošljenosti je, takođe, u stalnom porastu od 2013. godine, i to sa 49,9% na 62,0% u 2018. godini.
To je posljedica značajnog oporavka nacionalne ekonomije od ekonomske krize koja je počela 2008. godine, a vrhunac je imala tokom 2009. godine. U prethodne četiri godine počela je i realizacija značajnih infrastrukturnih projekata od kojih se izdvaja izgradnja prve faze auto-puta Bar – Boljare, što je jedan od glavnih uzroka povećanja stope zapošljenosti.
	Prema podacima iz prethodne četiri godine, u ukupnom broju nezapošljenih u Podgorici najviše participiraju lica sa srednjim stručnim obrazovanjem u trajanju od tri godine (32,62%), lica bez školske spreme (24,93%) i lica s kvalifikacijom visokog obrazovanja (23,44%).
	 Starosna struktura nezapošljenih djelimično oscilira, što se može vidjeti iz podataka o nezaposlenosti po starosnim grupama u Crnoj Gori i Podgorici. U Crnoj Gori je na kraju 2017. godine značajno smanjeno učešće mladih između 15 i 30 godina u ukupnom broju nezapošljenih. U odnosu na kraj 2016. godine kada je broj nezaposlenih između 15 i 30 godina iznosio 17.692, na kraju 2017. godine taj broj je smanjen za 19,50% na 14.243, odnosno sa 35,74% na 27,54% od ukupnog broja nezapošljenih.

U Crnoj Gori je i na kraju 2019. godine smanjen broj mladih između 15 i 30 godina, kako nominalno tako i njihovo učešće u ukupnom broju nezapošljenih. Na kraju 2019. godine broj mladih između 15 i 30 godina na evidenciji nezaposlenih ZZZCG smanjen je na 17,07%, u odnosu na kraj 2018, a isto tako njihovo učešće u ukupnom broju nezaposlenih smanjeno je sa 25,22% na kraju 2018. godine na 23,01% na kraju 2019. godine.
	
U Podgorici je na kraju 2017. godine značajno smanjeno učešće mladih između 15 i 30 godina u ukupnom broju nezapošljenih. U odnosu na kraj 2016. godine kada je broj nezaposlenih između 15 i 30 godina iznosio 5.143, na kraju 2017. godine taj broj je smanjen na 3.974, odnosno sa 43,21% na 33,38% od ukupnog broja nezapošljenih.

U Podgorici je i na kraju 2019. godine smanjen broj mladih između 15 i 30 godina, kako nominalno tako i njihovo učešće u ukupnom broju nezapošljenih. Na kraju 2019. godine broj mladih između 15 i 30 godina na evidenciji nezaposlenih ZZZCG u Glavnom gradu Podgorica iznosio je 2.254, što u odnosu na kraj 2018. godine, kada ih je bilo 2.608, predstavlja smanjenje od 13,57%, isto tako njihovo učešće u ukupnom broju nezaposlenih smanjeno je sa 32,68% na kraju 2018. godine na 31,18% na kraju 2019. godine.

U sledećim tabelama dat je prikaz nezaposlenosti u odnosu na podnivo kvalifikacija obrazovanja, pri čemu je:
 Podnivo I-1 – Bez školske spreme; Podnivo I-2 – završena osnovna škola; Nivo II – niže stručno obrazovanje; Nivo III – srednje stručno obrazovanje u trajanju od 3 godine; Podnivo IV-1 – srednje opšte i stručno obrazovanje u trajanju od 4 godine; Podnivo IV-2 – Kvalifikacija majstor i V sss; Nivo V – Kvalifikacija višeg stručnog obrazovanja; Nivo VI – kvalifikacija visokog obrazovanja – 180 ECTS; Podnivo VII-1 – kvalifikacija visokog obrazovanja (240, 180+60, 300, 360 ECTS); Podnivo VII-2 - kvalifikacija visokog obrazovanja (180+120, 240+60 ECTS), Nivo – VIII - kvalifikacija visokog obrazovanja (300+180 ECTS)

Tabela 5: Pregled nezaposlenih lica po nivoima kvalifikacija obrazovanja

	Nezaposlena lica – Podgorica (sa Golubovcima)
	Ukupno
	[footnoteRef:14]Nivo/ podnivo kvalifikacija obrazovanja1 [14:]

	
	
	I-1
	I-2
	II
	III
	IV-1
	IV-2
	V
	VI
	VII-1
	VII-2
	VIII

	12.11.2019.
	6,982
	731
	1,296
	262
	940
	1,733
	34
	93
	824
	1013
	52
	4

	Nezaposlena lica – Podgorica (bez Golubovaca)
	Ukupno
	[footnoteRef:15]Nivo/ podnivo kvalifikacija obrazovanja [15:]

	
	
	I-1
	I-2
	II
	III
	IV-1
	IV-2
	V
	VI
	VII-1
	VII-2
	VIII

	12.11.2019.
	6,487
	715
	1,171
	235
	837
	1,594
	29
	91
	784
	975
	52
	4

	Nezaposlena lica – Podgorica (sa Golubovcima) 15-30 godina starosti
	Ukupno
	[footnoteRef:16]Nivo/ podnivo kvalifikacija obrazovanja [16:]

	
	
	I-1
	I-2
	II
	III
	IV-1
	IV-2
	V
	VI
	VII-1
	VII-2
	VIII

	12.11.2019.
	2,102
	250
	183
	22
	118
	401
	0
	2
	655
	446
	25
	0

	Nezaposlena lica – Podgorica (bez Golubovaca) 15-30 godina starosti
	Ukupno
	[footnoteRef:17]Nivo/ podnivo kvalifikacija obrazovanja [17:]

	
	
	I-1
	I-2
	II
	III
	IV-1
	IV-2
	V
	VI
	VII-1
	VII-2
	VIII

	12.11.2019.
	1,960
	245
	175
	17
	105
	349
	0
	2
	616
	426
	25
	0

Izvor: ZZZCG

	Uzimajući u obzir da je sektor usluga prethodnom preriodu bio generator rasta zaposlenosti, to se može pretpostaviti nastavak ovakvog trenda u budućnosti.
	Neformalna ekonomija javlja se u gotovo svim pojavnim oblicima koji karakterišu ekonomske sisteme u tranziciji i nerazvijene ekonomije, što predstavlja složen sistemski problem koji treba rješavati stvaranjem povoljnijeg poslovnog ambijenta i pragmatičnijom fiskalnom politikom.
[bookmark: _Toc31614913]Ponuda i tražnja za radnom snagom
	Kao i u ostalim glavnim gradovima regiona, tržište rada u Podgorici karakteriše relativno visoka tražnja uslovljena ubrzanim privrednim rastom.

 (
Grafikon
21
:
 Broj lica zapošljenih u okviru projekta javnih radova
Izvor: Monstat
)	Javni radovi izvode se kao državni i lokalni. Predstavljaju efikasan mehanizam za uključivanje na tržište rada teže zapošljivih - tzv. ranjivih ciljnih grupa u trajanju od jednog mjeseca do jedne godine (dugoročno nezaposleni, nezaposleni starosne dobi preko 50 godina i sl.).

U 2019. godini u Glavnom gradu Podgorica u javnim radovima angažovano je bilo 131 lice, dok je u 2018. godini bilo angažovano 266 lica.

	Broj lica uključenih u javne radove je značajno rastao u 2015. godini i od tada je na stabilnom nivou.

	Svi krediti za zapošljavanje koje je davao Zavod za zapošljavanje Crne Gore tokom 2014, 2015. i 2016. godine odobreni su za područje Podgorice. U periodu od 2014. do 2017. godine raspodijeljeno je 120 kredita u Podgorici, a njihovom realizacijom je zapošljeno 147 lica.
 (
Izvor: Monstat
)Grafikon 22: Zapošljavanje dodjelom kredita za otvaranje novih radnih mjesta posredstvom ZZZ CG

	Neusklađenost ponude i tražnje može se donekle pratiti prema broju oglašenih i popunjenih radnih mjesta, odnosno prema obimu radnog angažovanja nerezidenata tj. radne snage. Moguće opcije da se navedeni problem prevaziđe jeste organizovanje obuka i praksi za prekvalifikaciju u saradnji sa privatnim sektorom kao i veći broj sajmova za zapošljavanje.

U 2019. godini u opštini Podgorica iz Programa za kontinuirano zapošljavanje isfinansirano je 6 kredita za zapošljavanje 9 lica, ukupna sredstva 45.000€.
U 2018. godini u opštini Podgorica isfinansirano je 8 kredita za zapošljavanje 8 radnika, ukupna sredstva 40.000€.

Ukupna ponuda nezaposlenih lica u Glavnom gradu Podgorica u 2019. godini (dobijena kao zbir nezaposlenih lica na početku godine i svih lica koja su se u toku 2019. godine prijavljivala na evidenciju nezaposlenih) iznosila je 14.483, što je u odnosu na 2018. godinu, kada je ukupna ponuda nezaposlenih lica u opštini Podgorica iznosila 16.944, manje za 14,52%.

Ukupna tražnja (ukupan broj oglašenih slobodnih radnih mjesta) u 2019. godini u Glavnom gradu Podgorica iznosila je 7.994, što je u odnosu na 2018. godinu kada je u Podgorici oglašeno ukupno 6.399 slobodnih radnih mjesta, više za 24,93%.

[bookmark: _Toc31614914]SOCIJALNA PITANJA, ZDRAVSTVO I ŠKOLSTVO
[bookmark: _Toc31614915]Zdravstvo i zdravstvena situacija
	Dom zdravlja Podgorica je referentni centar primarne zdravstvene zaštite koji pruža ili omogućuje podršku timu izabranog doktora. Organizaciono, Dom zdravlja ima tri osnovne cjeline: ambulantu izabranog doktora, odnosno timove izabranih doktora (izabranog doktora pedijatra, izabranog doktora za odrasle i izabranog doktora ginekologa); centre za podršku izabranim doktorima koji su organizovani na lokalnom i regionalnom nivou za: plućne bolesti i tuberkulozu, dijagnostiku, mentalno zdravlje, djecu sa posebnim potrebama, prevenciju i slično, te jedinice za podršku za patronažu, fizikalnu terapiju primarnog nivoa i sanitetski prevoz. Na području Podgorice je petnaest punktova u urbanom gradskom području i deset seoskih ambulanti. Dom zdravlja Podgorica je u 2017. godini zapošljavao 141 ljekara i 404 zdravstvenih radnika[footnoteRef:18]. [18: Institut za javno zdravlje, Statistički godišnjak za 2017. https://s3.eu-central-1.amazonaws.com/web.repository/ijzcg-media/files/1568799517-statisticki-godisnjak-za-2017-godinu.pdf]

	Podgorica nema svoju opštu bolnicu kako je to slučaj sa drugim gradovima države, već je na njenoj teritoriji smješten Klinički centar Crne Gore, kao dio zdravstvenog sistema koji obezbjeđuje servis sekundarne i tercijarne zaštite, ali ta dva servisa nisu odvojena. Klinički centar je visokospecijalizovana zdravstvena ustanova u kojoj se sprovode najsloženije metode dijagnostikovanja i liječenja, obavljaju specijalistička i subspecijalistička ambulantno-konsultativna i bolnička zdravstvena djelatnost iz gotovo svih oblasti zdravstvene zaštite, odnosno grana medicine. Klinički centar je i bolnica sekundarnog nivoa za Podgoricu, Kolašin i Danilovgrad s gravitacionim područjem koje broji oko 218.000 stanovnika.

 Strateški plan razvoja Glavnog grada-Podgorice 2020-2025
[image: zastava]

 (
Grafikon 2
3
:
 KCCG, broj ostvarenih bolničkih dana i ispisanih bolesnika
Izvor: KKCG
)	
Grafikon 24: KCCG, broj postelja, ljekara i medicinskih radnika

Izvor: KCCG

Klinički centar Crne Gore obavlja djelatnost kroz 33 organizacione jedinice: Centar za nauku, Institut za bolesti djece, 14 klinika, 10 centara, Urgentni centar, Operacioni blok, Stomatološku polikliniku, Polikliniku, stručne službe i servise. U Kliničkom centru radi ukupno 2.132 radnika, od čega je 1.592 zdrastvenih radnika i saradnika.
	Pored navedenih ustanova na teritoriji Podgorice stacioniran je i Institut za javno zdravlje Podgorica. U okviru Instituta funkcioniše više centara. U Institutu radi 201 zaposleni, odnosno 163 zdrastvena radnika i saradnika, od čega je 59 ljekara i stomatologa.
	Glavni grad je postao član Evropske mreže zdravih gradova 2016. godine, čime se obavezao na primjenu novog evropskog političkog okvira i strategija razvoja zdravstva za 21. vijek za SZO evropski region, „Health 2020”. Za ove potrebe urađen je Zdravstveni profil Podgorice i započeta je izrada Strategije zdravlja i blagostanja.
[bookmark: _Toc31614916]Obrazovni sistem
Obrazovni sistem Crne Gore čine predškolsko vaspitanje i obrazovanje, osnovno obrazovanje i vaspitanje, srednje opšte obrazovanje (gimnazija), stručno obrazovanje, vaspitanje i obrazovanje lica sa posebnim potrebama, obrazovanja odraslih i visoko obrazovanje.

Tabela 6: Broj javnih predškolskih ustanova, broj djece, prosječan broj djece po vaspitnoj jedinici i grupi[footnoteRef:19] [19: Izvor: MEIS]

	
	Broj predškolskih ustanova
	Broj djece u predškolskim ustanovama
	Broj vaspitnih jedinica
	Broj vaspitnih grupa
	Prosječan broj djece po vaspitnoj grupi

	2014/15
	2
	6.750
	21
	171
	39.47

	2015/16
	2
	6.532
	23
	159
	41.08

	2016/17
	2
	7.311
	24
	178
	41.07

	2017/2018
	2
	7.894
	23
	187
	42.2

	2018/2019
	2
	8.284
	26
	218
	38.0

Izvor: Monstat

	U predhodnom planskom periodu izgrađene su dvije nove jedinice predškolskog vaspitanja (vrtići u Zagoriču i na Starom aerodromu), u pripremi je izgradnja vaspitna jedinica u naselju Blok VI, a počeli su da se koriste i alternativni prostori (u Staroj varoši). Planira se otvaranje vaspitne jedinice u Maslinama. Pokrenuta je inicijativa za dobijanje saglasnosti za nadogradnju dijela objekata predškolskih ustanova u Podgorici. Djeca romske i egipćanske populacije se uključuju u redovni predškolski program.
	U Podgorici se nalazi 26 osnovnih škola, od kojih četiri na području Opštine u okviru Glavnog grada – Golubovci, i 23 područne ustanove sa ukupno 23.026 učenika upisanih u školskoj 2017/2018. godini.
	Srednjih škola ima ukupno 12 - jedna gimnazija, dvije umjetničke škole i osam stručnih. Standardni prosjek broja učenika u odnosu na jednog nastavnika u EU iznosi 11,3 dok je u Podgorici taj prosjek nešto viši i iznosi 13,2. Prosječan broj učenika u odjeljenju je 28.
	U toku je izgradnja srednje mješovite škole u Golubovcima.
	Vaspitanje i obrazovanje djece s posebnim obrazovnim potrebama primjenjuje inkluzivne principe. Prvi izbor i imperativ je inkluzivno obrazovanje: djeca pohađaju redovne škole. U resursne centre se upućuju kada je to jedini izbor i najbolji interes.

Tabela 7: Broj usmjerene djece

	
	Ustanove
	Broj usmjerene djece

	2014/15
	Vrtići
	42

	
	osnovne škole
	558

	
	srednje škole
	100

	
	Ukupno
	700

	2015/16
	Vrtići
	84

	
	osnovne škole
	612

	
	srednje škole
	116

	
	Ukupno
	812

	2016/17
	Vrtići
	78

	
	osnovne škole
	662

	
	srednje škole
	164

	
	Ukupno
	904

Izvor: Monstat

	Specijalne škole transformisane su u resursne centre orijentisane na podršku inkluzivnom obrazovanju (rana intervencija, mobilne aktivnosti, edukacija, specijalizovana didaktička i nastavna sredstva, asistivni kabineti i drugo). U Podgorici postoje dva resursna centra: „1. jun” za intelektualne i smetnje iz spektra autizma i Resursni centar „Podgorica” za tjelesne i smetnje vida.
	Obrazovanje odraslih dio je ukupnog sistema i realizuje se na svim nivoima. Program osnovnog obrazovanja odraslih i elementarnog funkcionalnog opismenjavanja realizuje se na Narodnom univerzitetu „Milun Božović”, ali i u osnovnim školama. U osnovnim školama školuje se ukupno 88 odraslih, a u srednjim 510, po formalnim programima tih škola.
	Sjedište Univerziteta Crne Gore je u Podgorici. Univerzitet ima 19 organizacionih jedinica i dva instituta. U glavnom gradu je i sjedište dva privatna univerziteta, Univerziteta „Mediteran” i Univerziteta „Donja Gorica”. Privatni Univerzitet „Mediteran” ima šest fakulteta, dok privatni Univerzitet „Donja Gorica” ima dvanaest fakulteta. U Podgorici je i sjedište Fakulteta za državne i evropske studije, samostalne privatne ustanove visokog obrazovanja, u čijem osnivanju je učestvovao i Glavni grad. Neki od fakulteta u okviru svojih programa nude i program učenja na daljinu.
	U predhodnom planskom periodu (2013 – 2017.) rekonstruisano je deset obrazovnih objekata i planirana je rekonstrukcija još tri.

Tabela 8: Pregled sredstava utrošenih za obrazovanje (€)

	Budžet Glavnog grada
	2012.
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Komisija za usmjeravanje djece s posebnim potrebama
	14.834,72
	12.403,56
	12.313,60
	12.544,63
	12.906,13
	16.159,88
	23.917,08

	Studentska nagrada
	34.440,00
	40.012,58
	43.142,58
	42.961,63
	43.346,33
	45.900,00
	45.900,00

	Stipendije
	6.000,00
	-
	-
	-
	-
	
	

	Dan najboljih “Luča”
	44.232,77
	42.713,25
	43.403,15
	 44.849,32
	49.928,91
	54.933,42
	49.977,33

	Sredstva za kupovinu školskog pribora za djecu lošeg socijalnog stanja
	73.660,10
	39.100,00
	41.550,00
	100.082,40
	116.317,90
	122.762,00
	124.695,10

	Pomoći za školovanje
	2.650,00
	10.600,00
	8.720,60
	19.650,00
	19.900,00
	22.065,16
	32.500,00

	UKUPNO
	175.817,59
	144.829,39
	149.129,93
	220.087,98
	242.399,27
	261.820,46
	276.989,51

Izvor: Završni račun Budžeta Glavnog grada2012.-2018.
[bookmark: _Toc31614917]Socijalna zaštita

	Djelatnost socijalne i dječje zaštite obavljaju javne i privatne ustanove. Na teritoriji Podgorice funkcionišu Javna ustanova Centar za socijalni rad za Podgoricu i Opštinu u okviru Glavnog grada – Golubovci, te Javna ustanova Zavod „Komanski most”, Javna ustanova Centar za djecu i mlade „Ljubović”, JU Resursni centar za djecu i mlade „Podgorica”, JU Resursni centar za djecu i osobe sa intelektualnim smetnjama i autizmom „1.jun”, JU Dnevni centar za djecu i omladinu sa smetnjama i teškoćama i razvoju i JU za smještaj, rehabilitaciju i resocijalizaciju korisnika psihoaktivnih supstanci .

	U sljedećim tabelama dat je pregled davanja iz državnog budžeta koja se ostvaruju na teritoriji Podgorice preko Centra za socijalni rad:

Tabela 9: Materijalno obezbjeđenje porodice

	Godina
	Broj domaćinstava
	Broj članova domačinstva
	Sredstva budžeta Crne Gore (€)

	2014.
	2.389
	7.465
	223.775,98

	2015.
	1.838
	5.940
	175.180,50

	2016.
	1.525
	4.733
	142.207,07

	2017.
	1.569
	4.972
	151.004,00

	2018.
	1.692
	5.540
	167.645,00

Izvor: Monstat

Tabela 10: Dodatak za djecu

	Godina
	Broj nosilaca prava
	Broj djece
	Sredstva Budžeta Crne Gore (€)

	2014.
	1.924
	3.752
	78.813,90

	2015.
	1.537
	3.008
	63.162,13

	2016.
	1.326
	2.480
	53.710,63

	2017.
	1.398
	2.628
	63.652,00

	2018.
	1.536
	2.938
	71.988,00

Izvor: Monstat

Tabela 11: Njega i pomoć drugog lica

	Godina
	Broj korisnika
	Sredstva Budžeta Crne Gore (€)

	2014.
	2.199
	166.541,30

	2015.
	2864
	206.274,96

	2016.
	3.416
	231.491,89

	2017.
	3.169
	226.191,00

	2018.
	3.398
	239.239,00

Izvor: Monstat

Tabela 12: Lična invalidnina

	Godina
	Broj korisnika
	Sredstva Budžeta Crne Gore (€)

	2014.
	484
	55.121,30

	2015.
	461
	52.201,62

	2016.
	507
	64.132,51

	2017.
	527
	78.735,00

	2018.
	571
	105.130,00

Izvor: Monstat

Tabela 13: Smještaj u drugu porodicu djece bez roditeljskog staranja

	Godina
	Broj korisnika
	Sredstva Budžeta Crne Gore (€)

	2014.
	130
	32.110,00

	2015.
	139
	42.444,61

	2016.
	147
	45.157,30

	2017.
	153
	44.084,00

	2018.
	163
	47.139,00

Izvor: Ministarstvo rada i socijalnog staranja, 2018, prosječne mjesečne vrijednosti

	U cilju obezbjeđenja što kvalitetnije zaštite građana Podgorice koji se nalaze u stanju socijalne potrebe, Sekretarijat za socijalno staranje Glavnog grada obezbjeđuje sljedeće vidove zaštite: pravo na jednokratnu novčanu pomoć, poklon paket za novorođeno dijete i novčana pomoć za školovanje, usluge: pomoć i njega u kući, besplatni obrok u narodnoj kuhinji, besplatni odmor i rekreacija i stanovanje uz podršku.
	Briga o sugrađanima treće životne dobi obezbjeđivala se kroz realizaciju programa pomoći i njege u kući. Ovu vrstu pomoći, posredstvom Sekretarijata za socijalno staranje ostvarivalo je u svakom momentu više od 100 starih lica.
	Kancelarija za prevenciju narkomanije, koja djeluje u okviru Sekretarijata za socijalno staranje, kontinuirano je realizovala promotivno-edukativne aktivnosti o štetnosti opojnih droga namijenjene djece, mladima i njihovim roditeljima.
	U sljedećoj tabeli dat je pregled izdvajanja za navedene namjene iz budžeta Glavnog grada:

Tabela 14: Pregled budžetskih sredstava za socijalnu zaštitu

	Budžet Glavnog grada (€)
	2012.
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Poboljšanje materijalne situacije i liječenje građana
	313.575
	252.043
	296.960
	388.485
	392.760
	401.770
	384.530

	Pomoći NVO za invalidna lica
	22.000
	20.000
	30.000
	30.000
	20.463
	-
	-

	Programske aktivnosti JU za smještaj, rehabilitaciju i resocijalizaciju korisnika psihoaktivnih supstanci
	54.447
	52.711
	65.846
	77.512
	99.392
	97.482
	99.459

	Odmor i rekreacija djece –Veruša
	83.973
	91.234
	74.610
	79.460
	77.922
	34.874
	62.906

	Bebi paketići
	 45.363
	 49.983
	 49.208
	 81.901
	 98.921
	 99.638
	99.524

	Poboljšanje materijalnog položaja boraca
	 52.456,00
	 47.188,05
	 36.372,00
	 28.484,00
	 25.968,00
	 22.734,00
	17.312,00

	Pomoć u kući starim licima
	 138.401,43
	 139.662,79
	 130.635,04
	 116.028,39
	 71.516,98
	 72.926,22
	89.071,81

	Naknada za nastradale na Visećem mostu
	 3.622,00
	 3.654,00
	 3.780,00
	 2.835,00
	 3.930,00
	 2.646,00
	2.268,00

	Javna kuhinja-obroci
	462.764
	432.406
	491.549
	512.088
	551.383
	549.395
	556.516

	Zgrada za socijalne slučajeve “Holandske sestre”
	50.782
	50.782
	50.782
	50.782
	458.415
	-
	 -

	Izgradnja objekata socijalnog stanovanja u „Servisno skladišnoj zoni”
	 1.750.807
	 502.372
	 1.378.134
	 1.083.485
	 -
	-
	 -

	Završetak zgrade za socijalno stanovanje-za penzionere
	
	
	
	
	
	139.000
	

	Izgradnja ženskog paviljona na Kakarickoj gori
	-
	-
	243.274
	302.632
	37.626
	30.577
	

	Zakup objekta za Prihvatilište za beskućnike
	
	
	
	
	
	10.000
	10.000

	Personalni asistenti za lica sa invaliditetom
	
	
	
	
	
	
	25.000

	Izgradnja dnevnog centra za djecu sa smetnjama I teškoćama u razvoju u GO Golubovci
	
	
	
	
	
	
	200.000

	UKUPNO
	2.978.193
	1.642.038
	2.851.152
	2.753.695
	1.838.300
	1.461.025
	1.546.588

Izvor: Završni račun Budžeta Glavnog grada 2012.-2018.

[bookmark: _Toc31614918]KULTURA
	Podgorica je glavni grad i kulturno, naučno i institucionalno središte Crne Gore. Posljednjih godina, Podgorica se pozicionira kao turistička destinacija, zahvaljujući kulturnom nasljeđu, kulturno-istorijskim spomenicima, kulturnim institucijama, brojnim kulturnim događajima.
	U Podgorici se nalazi 50 spomenika kulture pod zakonskom zaštitom, drevni gradovi Medun i Duklja, kulturno dobro tvrđava Depedogen, 21 sakralni objekat, tvrđave, stara zdanja i jedno naselje, kao i 75 spomen-obilježja oslobodilačkih ratova i revolucija: spomen-ploče, spomen-grobnice, spomenici, spomen-biste i spomen-objekti – kuće, podizani u znak sjećanja na poznate ličnosti i događaje iz bliže istorije Crne Gore. Posebno se ističu spomenici Božidaru Vukoviću Podgoričaninu, Petru Prvom Petroviću Njegošu/Svetom Petru Cetinjskom, Petru Drugom Petroviću Njegošu, Kralju Nikoli, Puškinu, Valtazaru Bogišiću, Marku Miljanovu Popoviću, Miljanu Vukovu Vešoviću, Jovanu Tomaševiću, Stanku Dragojeviću, Ivanu Milutinoviću, Đini Vrbici, Partizanu borcu na Gorici, Francu Prešernu i Velikome vojvodi Mirku Petroviću i crnogorskim junacima učesnicima oslobodilačkih ratova 1853, 1862, 1976-1978, Ivanu Crnojeviću.
	Kulturna djelatnost obavlja se u pet ustanova kulture čiji je osnivač Glavni grad: Javna ustanova Muzeji i galerije Podgorice, Javna ustanova Kulturno-informativni centar „Budo Tomović”, Javna ustanova Gradsko pozorište, Javna ustanova Narodna biblioteka „Radosav Ljumović” i Javna ustanova Kulturno-informativni centar „Zeta”, kao i u ustanovama čiji je osnivač država: Crnogorsko narodno pozorište, Centar savremene umjetnosti Crne Gore, Muzički centar Crne Gore, Crnogorska kinoteka, Prirodnjački muzej Crne Gore i Biblioteka za slijepa lica.	
S ukupnim brojem od 1.000 kulturnih i umjetničkih događaja godišnje, Podgorica postaje grad koji njeguje i promoviše kulturne i umjetničke aktivnosti, te ih finansijski i logistički podržava. Pored institucija kulture, manifestacija i događaja, podgoričku kulturnu scenu obilježavaju i inicijative koje dolaze izvan institucionalnog sektora i bitno doprinose kulturnom pluralizmu, raznolikosti, inovaciji u umjetnosti, interdisciplinarnom pristupu i jačanju društvenog angažmana u kulturi. Događaji iz kulture ne realizuju se samo u muzejima, pozorištima, koncertnim dvoranama, bibliotekama, već se odvijaju na gradskim ulicama, trgovima, parkovima i otvorenim prostorima koji na taj način čine kulturu dostupnom najširem krugu građana i posjetilaca.
Saradnja između kulture i turizma je od suštinskog značaja za kreiranje kulturne atmosfere ali i jedinstvene turističke ponude Glavnog grada. Kulturni turizam je najbrže rastući sektor turističke privrede, koji svoj trend rasta bilježi upravo na bazi kulturnog nasljeđa. Posjete mjestima kulturnog nasljeđa, posjete festivalima i manifestacijama, jedan su od vodećih elemenata putovanja. Jer se države i gradovi međusobno razlikuju po istoriji, kulturi i kulturnom nasljeđu. A očuvanje, revitalizacija i promocija kulturnih dobara, jedan je od uslova razvoja kulturnog turizma. Na taj način, kultura postaje pokretač razvoja grada, a briga o kulturnom nasljeđu, sopstvenim kulturnim vrijednostima i kreiranju kulturnog identiteta veoma važna pretpostavka.
Uporedo sa kulturnim turizmom u toku je i trend porasta gradskog turizma koji bilježi najveću stopu rasta u turističkom tržištu Evrope, oko 20% turista koji posjećuju gradove, ocjenjuju da je glavni motiv njihove posjete – kultura. U tom pogledu, Podgorica je jedini grad u Crnoj Gori u kojem se tokom cijele godine odvijaju kulturni sadržaji. Već od marta mjeseca, tradicionalno se realizuje manifestacija Dani gitare, zatim slijedi obilježavanje 21. maja, Dana nezavisnosti, manifestacija Podgoričko kulturno ljeto, Proslava povodom 13.jula, Dana državnosti, zatim Džada Film Fest, muzički festival Made in NY džez festival, Montenegro, Festival City Groove, filmski festival Underhill Fest, Međunarodni festival folklore za đecu i mlade “Skoči kolo da skočimo”, Međunarodni festival lutkarstva, festival Odakle zovem, FIAT, manifestaciju Party bus, Podgorica Film Fest, Podgorica Art Festivala, kao i Internacionalni sajam knjiga, DEUS i manifestacija Božidar Vuković Podgoričanin.
	Kulturu grada Podgorice čine i kreativne industrije koje povezuju umjetnost i nauku i doprinose poboljšanju kvaliteta života naših sugrađana.

	
Glavni grad – Podgorica prepoznaje i njeguje sve oblike i vrste umjetnosti, kreativne industrije i kreativne vizije umjetnika, promoviše raznolikost i umjetnost drugih djelova svijeta, podstiče saradnju umjetnika i nastoji da ponudi svojim građanima jedinstveno kulturno iskustvo.

	Tabela 15: Pregled sredstava usmjerenih u kulturu
	
	
	
	

	BUDŽET GLAVNOG GRADA
	2012.godina
	2013. godina
	2014. godina
	2015. godina
	2016. godina
	2017. godina
	2018. god
	

	Programske aktivnosti u oblasti kulture
	 430 221,36
	 445 297,03
	 482 940,12
	 541 842,70
	 503 128,40
	 482 544,77
	 438 815,03
	

	Rekonstrukcija JU KIC Budo Tomović (krova, sistema grijanja i hlađenja i uređaja scenske mehanike) i sale Dodest
	 -
	 58 041,02
	 -
	 -
	 90 093,13
	 53 618,79
	 49 038,32
	

	Rekonstrukcija krova JU KIC Malesija
	 -
	 49 957,51
	 35 087,81
	 -
	 -
	 -
	 34 698,15
	

	Istraživačko konzervatorski radovi na tvrđavi Ribnica
	 -
	 -
	 48 501,95
	 15 740,00
	 54 445,59
	 72 390,93
	 15 038,38
	

	Revitalizacija Medunskog kompleksa
	 27 395,09
	 16 012,36
	 39 228,38
	 29 596,17
	 23 238,80
	 -
	 25 182,00
	

	Radovi na Duklji
	 11 451,29
	 14 599,05
	 3 586,33
	 9 749,82
	 9 901,18
	 -
	 6 344,74
	

	Rekonstrukcija kuće Rista Stijovića
	 -
	 -
	 -
	 -
	 -
	 123 370,69
	 291 239,20
	

	Projektno rješenje spomenika vojvodi M.Petroviću
	 -
	 -
	 -
	 10 396,65
	 -
	 -
	 -
	

	Izgradnja spomenika vojvodi M.Petroviću
	 -
	 -
	 -
	 -
	 -
	 99 995,70
	 -
	

	Radovi na tvrđavi Onogošt
	 -
	 -
	 -
	 21 865,20
	 -
	 -
	 -
	

	Radovi na objektu Biblioteke
	 42 245,54
	 -
	 -
	 -
	 -
	 -
	 -
	

	Rekonstrukcija Domova kulture u GO Tuzi
	 10 949,37
	 20 000,00
	 48 831,52
	 -
	 7 517,99
	 7 285,36
	 -
	

	Rekonstrukcija Domova kulture u GO Golubovci
	 9 827,79
	 1 102,26
	 4 456,71
	 -
	 2 083,05
	 -
	 -
	

	Ljetnja pozornica
	 -
	 -
	 -
	 -
	
	 55 194,60
	 -
	

	Izgradnja i enterijer Podgoričke knjižare
	 -
	 -
	 -
	
	 91 715,05
	 111 211,28
	 41 100,07
	

	Izgradnja Gradskog pozorišta
	
	
	
	
	 426 826,46
	 949 403,79
	 454 165,03
	

	UKUPNO
	 532 090,44
	 605 009,23
	 662 632,82
	 629 190,54
	 1 208 949,65
	 1 955 015,91
	 1 355 620,92
	

	Izvor: Završni računi Budžeta Glavnog grada 2012 - 2018
	
	
	
	

[bookmark: _Toc31614919]SPORT
	Glavni grad – Podgorica sprovodi planske aktivnosti u cilju unapređenja sportskih aktivnosti djece, omladine i građana. Strategijom razvoja sporta Podgorice obuhvaćeni su, analizirani i definisani strateški ciljevi razvoja sljedećih oblika sporta: takmičarski sport, školski sport, sport za sve (rekreativni sport), sport osoba sa invaliditetom, kao i sportskih objekata u Podgorici. Prema podacima Ministarstva sporta Crne Gore, na području Podgorice je registrovano 365 klubova u takmičarskom sportu (69 sportskih disciplina), od kojih su najmasovniji fudbal, košarka, rukomet, tenis i borilački sportovi, posebno džudo i karate. Ukupan broj klubova čija je sportska disciplina na programu Ljetnjih olimpijskih igara je 212, dok je ukupan broj klubova čije sportske discipline nijesu na programu LOI – 153. Za potrebe izrade analize stanja fizičkog vaspitanja u osnovnim školama sprovedeno je istraživanje u Podgorici, koje je za temu imalo odnos mladih prema slobodnom vremenu. Istraživanje je pokazalo da djeca i omladina najveći dio slobodnog vremena provode u zatvorenom prostoru uz kompjutere, video igre i ostale vidove lake zabave. Ova pojava je zabrinjavajuća jer tjelesna aktivnost predstavlja veoma važnu komponentu zdravog ponašanja djece školskog uzrasta, adolescenata, ali i odraslih.
	Jedno od rješenja za poboljšanje tog stanja je uključivanje djece u sport od najranijeg životnog uzrasta. Analizom stanja školskih sportskih objekata primjetno je da deset osnovnih škola na teritoriji Podgorice nemaju sportsku dvoranu, dok ostale sale uglavnom zadovoljavaju standarde za održavanje časova fizičkog vapitanja. Organizovanjenje školskih sportskih takmičenja, u više sportskih grana, jedna je od osnovnih aktivnosti koja se realizuje tokom školske godine. Program fizičkog vaspitanja u srednjim školama realizuje se kao obavezan predmet sa po dva časa nedjeljno. Obavezni program obuhvata programske sadržaje: atletike, sportske gimnastike, košarke, rukometa, odbojke, fudbala, ritmičke gimnastike i plesa. Program po izboru učenika i učenica obuhvata programske sadržaje: košarke, rukometa, odbojke, fudbala, ritmičke gimnastike i plesa i borilačkih sportova. Za ovu uzrasnu kategoriju Sekretarijat za kulturu i sport, u saradnji sa aktivima fizičkog vaspitanja srednjih škola organizuje Prvenstvo srednjih škola pod sloganom „Srednjoškolci Podgorici”. Manifestacija ima za cilj animiranje što većeg broja mladih da se bave sportom, kao i pružanje doprinosa razvoju vrhunskog sporta. Na najvećem broju univerzitetskih jedinica – fakulteta, sa sva tri crnogorska univerziteta, formirana su sportska društva koja kroz sistem takmičenja studentskog sporta, sa preko 2.000 studenata, učestvuju u takmičenjima u više sportova. Pored toga, crnogorski studenti su uključeni u sistem takmičenja koja organizuju svjetska i evropska studentska sportska asocijacija (FISU i EUSA). Organizovani rekreativni sport na području Podgorice najvećim dijelom se realizovao kroz aktivnosti Podgoričkog saveza „Sport za sve”, koji je svoje djelovanje i aktivnosti temeljio na koncepciji evropske ideje o sportu za sve. Imajući u vidu da novim Zakonom o sportu nije moguće formiranje opštinskih sportskih saveza, gašenjem Podgoričkog saveza „Sport za sve” imaće za posljedicu smanjenje realizacije velikog broja rekreativnih programa i aktivnosti koji su realizovani u predhodnim godinama. S druge strane, organizacija sportske rekreacije u preduzećima je, u najboljem slučaju, prepuštena samim radnicima. Takve aktivnosti sprovodi mali broj zaposlenih, najčešće jednom sedmično. Rekreativne aktivnosti koje upražnjavaju naši sugrađani samoinicijativno odnose se na rekreativne programe: aerobni programi, fitness dvorane i teretane, otvoreni bazen, wellness centri, otvoreni sportski poligoni, sportske dvorane, pješačke i biciklističke staze.

	Analiza stanja sporta osoba sa invaliditetom pokazala je da osobama sa invaliditetom u Podgorici sport i dalje ostaje teško dostupan, kako učesnicima u sportu tako i posmatračima. Dječaci i djevojčice s invaliditetom ne uživaju iste mogućnosti za bavljenje sportom kao njihovi vršnjaci bez invaliditeta, naročito na časovima fizičkog vaspitanja u školi sa školskim drugovima. Relativno mali broj lica s tjelesnim invaliditetom se bavi nekim oblikom sporta (profesionalno ili rekreativno). Sprovedenom anketom došlo se do podataka da su razlozi, koji su navedeni kao prepreke za bavljenje sportom loša finansijska situacija i strah od povređivanja, kao i neodgovarajući uslovi i prostor za rad.

	Takmičenja osoba sa invaliditetom sprovode se u košarci u kolicima, šahu, atletici i stonom tenisu. U ostalim sportskim granama takmičenja, kao i sportske rekreacije osoba sa invaliditetom su privremenog, sporadičnog i povremenog karaktera.
	Svakako da jedan od najznačajnijih faktora u sistemu sporta predstavljaju sportski objekti. Posmatrano po pojedinim sportovima, najbrojniji sportski objekti su fudbalski stadioni i igrališta za fudbal i mali fudbal (balon sale), što je i sasvim razumljivo s obzirom na tradiciju i populanost ovog sporta u Podgorici. Gradski stadion sa svim sadržajima zadovoljava FIFA i UEFA standarde za održavanje međunarodnih fudbalskih utakmica.. U cilju razvoja fudbala u našem gradu, odlukom gradske Skupštine dato je na privremeno korišćenje zemljište površine 54.000 m2 za izgradnju kompleksa Fudbalski kamp „Konik”. Skupština Glavnog grada donijela je i Odluku o davanju na privremeno korišćenje, bez naknade, zemljišta za fudbalske terene u zahvatu Detaljnog urbanističkog plana „Konik - Stari aerodrom III”, izmjene i dopune u Podgorici[footnoteRef:20]. Glavni grad, kao nosilac prava raspolaganja, daje na privremeno korišćenje na period od 10 godina, bez naknade, zemljište za fudbalske terene u Podgorici, na Starom aerodromu. U sklopu kampa je izgrađena Kuća fudbala. U okviru izgradnje fudbalskog stadiona Fudbalskog kluba „Mladost – Lješkopolje” napravljen je teren sa prirodnom i vještačkom travom, tribinom kapaciteta 700 mjesta i dvije svlačionice. U posljednje vrijeme u Podgorici je prava ekspanzija izgradnje balon sala koje se uglavnom koriste za mali fudbal. [20: „Službeni list Crne Gore - opštinski propisi", 045/18 od 10. decembra 2018.]

Analiza vrhunskog sporta u Podgorici pokazala je da u našem gradu ima veliki broj klubova dvoranskih sportova. Za ove sportove je osnovno postojanje prostornih uslova, sportskih dvorana, kojih u Podgorici nema dovoljno. U cilju ublažavanja ovih problema, Sekretarijat za kulturu i sport omogućuje[footnoteRef:21] jednom broju sportskih klubovma da koriste, pod određenim uslovima, besplatno termine za izvođenje trenažnog procesa u Sportskom centru „Morača”, Streljačkom centru „Ljubović” i Gradskim bazenima. Nakon završene adaptacije u 2018. godini „Morača” ispunjava visoko profilisane standarde Eurolige. Stadion malih sportova pod Goricom renoviran je 2008. godine, koji se osim za potrebe sporta koristi i za održavanje kulturnih, zabavnih i dječijih manifestacija. Kompleks Gradskih bazena u Podgorici obuhvata otvoreni olimpijski i zatvoreni vaterpolo bazen dimenzija s pratećim sadržajima. [21: U skladu s Pravilnikom o finansiranju aktivnosti u sportu]

	Budući da je Glavni grad prepoznao potrebu osavremenjivanja i proširivanja postojećih sportskih kapaciteta za razvoj takmičarskog, školskog, univerzitetskog sporta i sportske rekreacije u objektu Sportskog centra „Morača”, nakon sprovedenih zakonskih procedura sklopljen je ugovor sa Košarkaškim savezom Crne Gore o rekonstrukciji hale u kojoj se nalazio zatvoreni bazen u multifunkcionalnu salu za dvoranske sport. Podgorica raspolaže s dosta prirodnih terena za razvoj rekreativnih aktivnosti, od kojih su najpoznatiji Park šume „Tološi” i „Zlatica”, kao i brda Gorica i Ljubović s uređenim pješačkim stazama.
Pored izgradnje i rekonstukcije, najveća materijalna izdvajanja zahtijevaju održavanje sportskih objekata. Od velikog značaja za ovo pitanje je vlasništvo nad objektima i neposredni interes korisnika objekta. U vezi s tim, u Glavnom gradu je[footnoteRef:22] osnovano Društvo s ograničenom odgovornošću „Sportski objekti” DOO Pogorica. Društvo upravlja kompeksom sportskih objekata u Podgorici: Sportskim centrom „Morača”, Gradskim bazenima, Gradskim stadionom, Stadionom malih sportova i Streljačkim centrom „Ljubović”. [22: U skladu s Odlukom gradske skupštine 3077/13 od 25. jula 2013.]

	Tabela 16: Pregled sredstava usmjerenih u sport
	

	BUDŽET GLAVNOG GRADA
	2012. godina
	2013. godina
	2014. godina
	2015. godina
	2016. godina
	2017. godina
	2018.god.

	Programske aktivnosti u oblasti sporta
	 336 403,33
	 361 278,35
	 381 190,68
	 587 346,17
	 608 688,71
	 641 849,80
	 618 002,40

	Konzervacija "Sportska hale" u Zeti
	 -
	 68 691,49
	 -
	 -
	 -
	 -
	 -

	Radovi na južnoj tribini Gradskog stadiona
	 109 898,52
	 -
	 -
	 -
	 -
	 -
	 49 256,10

	Remont školjke bazena - Sportski objekti
	 -
	 10 000,00
	 -
	 -
	 -
	 -
	 -

	Nabavka opreme za potrebe Sportskih objekata
	 43 240,70
	 47 795,96
	 29 698,32
	 83 648,07
	 121 254,16
	 73 671,34
	 39 546,31

	Natkrivanje vaterpolo bazena i rekonstrukcija bazena
	 -
	 -
	 -
	 285 632,79
	 59 495,61
	 1 851 156,88
	 182 696,32

	Projekat za praćenje konstrukcije krova SC Morača i Hidroizolacija SC Morača
	 -
	 14 800,00
	 -
	 -
	 -
	 179 732,86
	 27 411,10

	Adaptacija SC Morača (svlačionice i krova) i nadzor multifunkcionalne dvorane
	 -
	 -
	 -
	 43 630,57
	 -
	 -
	 30 250,00

	Adaptacija sportskih terena u mjesnim zajednicama
	 -
	 -
	 -
	 65 222,43
	 169 072,63
	 154 715,67
	 134 434,80

	Izgradnja tribine na stadionu Dečić i invest.održavanje stadiona
	 -
	 -
	 20 000,00
	 -
	 49,873,61
	 -
	 -

	Izgradnja i rekonstrukcija sportskih poligona u MZ GO Tuzi
	 -
	 -
	 9 948,40
	 -
	 29 498,91
	 30 096,37
	 -

	Rekonstrukcija sportskih poligona u MZ GO Golubovci
	 -
	 -
	 -
	 -
	 -
	 8 098,30
	 14 787,76

	UKUPNO
	 489 542,55
	 502 565,80
	 440 837,40
	 1 065 480,03
	 988 010,02
	 2 939 321,22
	 1 096 384,79

	Izvor: Završni računi Budžeta Glavnog grada 2012 - 2018
	
	
	

[bookmark: _Toc31614920]INFRASTRUKTURA I ŽIVOTNA SREDINA
[bookmark: _Toc31614921]Saobraćajna infrastruktura
	Na prostoru Podgorice susreću se, ili preko njega prolaze, svi najvažniji saobraćajni tokovi u Crnoj Gori, osim pomorskog saobraćaja.
[bookmark: _Toc31614922]Drumski saobraćaj
	U Podgorici, kao glavnom saobraćajnom čvoru, s najvećim gravitirajućim područjem u saobraćajnom sistemu zemlje, ukrštaju se najvažniji državni putni pravci: magistralni putevi Podgorica – Nikšić (M3), Petrovac – Virpazar – Podgorica – Kolašin – Bijelo Polje (M2), Podgorica – Tuzi – Božaj (M4), Podgorica – Cetinje – Budva (M10); kao i regionalni putevi Danilovgrad – Spuž – Rogami (R23) i Bioče – Mateševo – Kolašin (R13). Na teritoriji Virpazara putni pravac M2 ukršta se s magistralnim putnim pravcem Sutomore – Sozina – Virpazar, M1.1.
	Preko navedenih putnih pravaca Podgorica je povezana s primorjem, sjeverom Crne Gore i s graničnim prelazima susjednih država. Kvalitet saobraćaja narušen je činjenicom da ove saobraćajnice prolaze kroz urbano područje Glavnog grada, te se dodatno opterećuju lokalnim saobraćajem. Uslijed preplitanja s ostalim gradskim saobraćajnicama, dodatno je ugrožen i kontinuitet saobraćaja.
	Najznačajniji strateški koridor u okviru cjelokupnog saobraćajnog sistema u Crnoj Gori, čiji se dio nalazi na teritoriji Glavnog grada, i čija je izgradnja u toku, predstavlja auto-put Bar – Boljare, koji će povezivati Podgoricu sa Srbijom na sjeveru, Albanijom na istoku, jugoistočnim dijelom države preko tunela Sozina, Bokom kotorskom, kao i s Dubrovnikom preko brzog obalnog puta. Koridor je uvršten je u sistem puteva TEM (Transevropske magistrale). Kroz područje Glavnog grada prolazi dio auto-puta u ukupnoj dužini 70,25 kilometara. Auto-put će omogućiti brz, siguran i kvalitetan transport u gravitacionoj zoni, opremanje i uređenje koridora različitim sadržajima, nove mogućnosti za privredne i druge aktivnosti i nova radna mjesta.

Od velikog značaja za Glavni grad je Jadransko-jonski auto-put čija je trasa obuhvaćena Prostornim planom Crne Gore. Njegova trasa je preuzeta PUP-om Podgorice, u kojem je definisano da kroz područje Glavnog grada trasa prolazi u dužini od oko 35 kilometara.
Karakteristika koja suštinski utiče na kvalitet drumske saobraćajne mreže Podgorice je njena starost. Vozila su često maksimalno opterećena (tranzitni teretni saobraćaj), što doprinosi ubrzanom propadanju puteva. U vrijeme sezone (jun – septembar), mreža je dodatno opterećena tranzitnim saobraćajem, kada se promet uvećava i do dvadeset puta. Miniobilaznica u dužini od sedam kilometara na putnom pravcu sjever – jug znatno je rasteretila uži centar grada od lokalnog i tranzitnog saobraćaja.

[bookmark: _Toc31614923]Gradska saobraćajna mreža
	Kolovozne konstrukcije održavaju se u dužini od oko 258 kilometara, a blokovske saobraćajnice s parkinzima u površini od oko 854.000 m2., pri čemu se precizni podaci mogu utvrditi tek izradom katastra gradskih saobraćajnica, što bi trebalo da bude jedan od prioriteta, kao i katastar saobraćajne signalizacije. Saobraćaj na teritoriji Podgorice karakteriše veliki broj mostova (106), od kojih je 28 na gradskom području, a van gradske teritorije 78 mostova. Ovim nijesu obuhvaćeni mostovi na prugama koji su u nadležnosti Željezničke infrastrukture Crne Gore, kao ni mostovi na magistralnim putevima koji su u nadležnosti Uprave za saobraćaj.
	Potrebno je da se pregledaju svi mostovi čiji bi rezultat bio utvrđivanje identifikacioniog lista za svaki most posebno. Takođe je neophodno preusmjeriti tranzitni saobraćaj i nastaviti s izgradnjom novih mostova.
[bookmark: _Toc31614924]Lokalni putevi i ulice u naseljima
	Mreža lokalnih puteva omogućava relativno zadovoljavajuću povezanost grada s okolnim mjestima i seoskim područjem. Mreža lokalnih puteva na teritoriji Podgorice duga je oko 914 kilometara, a mreža nekategorisanih puteva oko 525 kilometara. Tehničke karakteristike ovih puteva uglavnom ne ispunjavaju potrebne minimalne uslove za bezbjedan saobraćaj, što upućuje na neophodnost izrade tehničke dokumentacije o sadržini i načinu osmatranja tla i objekata radi njihovog kvalitetnog održavanja, prvenstveno zbog stvaranja osnovnih uslova za bezbjednost svih učesnika.

 Strateški plan razvoja Glavnog grada-Podgorice 2020-2025
[image: zastava]

 Strateški plan razvoja Glavnog grada – Podgorice 2020 – 2025
[image: zastava]

[bookmark: RANGE!A1:H14]
	
Tabela 17: Pregled sredstava za saobraćajnu infrastrukturu

	BUDŽET GLAVNOG GRADA
	2012.
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Investiciono održavanje lokalnih i nekategorisanih puteva
	1 624 391,24
	1 666 529,64
	1 647 372,45
	1 626 197,68
	1 899 887,83
	1 604 543,88
	1 711 517,01

	Izgradnja i rekonstrukcija putne mreže u Opštini Tuzi
	69 650,14
	101 545,18
	170 393,59
	150 956,67
	150 657,38
	149 914,65
	138 025,81

	Izgradnja i rekonstrukcija putne mreže u GO Golubovci
	58 515,10
	100 719,62
	160 931,55
	167 571,60
	149 995,79
	153 022,84
	119 984,23

	Izgradnja i rekonstrukcija lokalnih i nekategorisanih poteva po MZ na području grada
	
	
	109 682,14
	406 779,20
	624 808,13
	737 286,65
	319 510,41

	Izrada prelaza i prilaza za pristup i kretanje lica smanjene pokretljivosti i lica sa invaliditetom
	
	
	
	40 752,27
	34 273,98
	15 140,03
	14 953,32

	tekuće održavanje javne infrastrukture
	
	
	
	
	600 654,89
	604 534,79
	599 999,85

	subvencije za javni prevoz
	
	
	
	79.880,00
	82.600,00
	81.880,00
	84 370,00

	UKUPNO
	1 752 556,48
	1 868 794,44
	2 088 379,73
	2 472 137,42
	3 542 878,00
	3 346 322,84
	2 988 360,63

Izvor: Završni računi budžeta Glavnog grada 2012.-2018.
	
	
	
	
	
	
	

	
	
	
	
	
	
	

[bookmark: _Toc31614925]Javni prevoz putnika
	Na području Podgorice javni prevoz putnika funkcioniše kao autobuski, gradski i prigradski prevoz (javni masovni prevoz putnika – JMPP) i auto-taksi prevoz.
	Sistem javnog masovnog prevoza putnika čini 29 linija (13 gradskih i 16 prigradskih) autobuskog prevoza putnika. Prosječna starost autobusa je oko 18 godina. Intervali praćenja vozila u okviru gradskog linijskog prevoza na većini linija su od 15 do 60 minuta. Na velikom broju stajališta postavljene su nadstrešnice, od kojih su 73 nadstrešnice savremenijeg tipa.
	Analiza mreže linija pokazala je da je prosječna prostorna dostupnost pojedinih lokacija na linijama i pojedinih značajnih tačaka u prostoru (radna mjesta, škole, bolnice, uslužne djelatnosti i slično) u vangradskom području 60%, u gradskom 80%. Analiza je pokazala da vremenska dostupnost linija nije adekvatna prostornoj. U centru grada frekventnost vožnji iznosi prosječno oko 15 minuta, ali na širem području intervali slijeđenja vozila su mnogo duži i iznose oko 120 minuta.
	Značajno unapređenje sistema javnog prevoza može se postići integracijom svih sistema i prevoznika prigradskog i gradskog JMPP putem uvođenja jedinstvene elektronske vozne karte, u vidu mjesečne ili za određeni broj vožnji. Uz novi sistem naplate uvelo bi se i kontrolisanje reda vožnje, što omogućuje elektronsko automatsko praćenje vozila (implementaciju satelitskog sistema praćenja) iz operativno-kontrolnog centra.
	Analiza opterećenja pojedinih koridora, prije svega na području užeg centra i na glavnim saobraćajnicama koje vode u gradsko jezgro, opravdava preispitivanje mogućnosti planiranja i izvođenja pomoćnih saobraćajnih traka za autobuski prevoz putnika ili rezervisanja postojećih traka za ovu namjenu.
	Zbog svih ograničenja JMPP, auto-taksi prevoz preuzeo je poslednjih godina dominantno mjesto u prevozu putnika u Podgorici. Zaključno s avgustom 2018. godine izdato je 968 licenci za ovaj vid prevoza. Prisutna je pojava nelegalnog taksi prevoza što direktno ugrožava ne samo legalni auto-taksi prevoz, već i javni masovni prevoz putnika. U Podgorici je ukupno 78 obilježenih taksi stajališta s 456 mjesta.
	Dostupnost saobraćajnih sredstava licima s invaliditetom nije zadovoljavajuća. Radi poboljšanja dostupnosti sadržaja potrebno je sprovesti značajne mjere u oblasti javnog prevoza, kao, na primjer, osnivanje posebne taksi službe, prilagođavanje autobuskih stajališta i vozila JPPP potrebama ovih lica i druge mjere.
[bookmark: _Toc31614926]Saobraćaj u mirovanju
	Intenzivna izgradnja stambenih, poslovnih i kombinovanih objekata u Glavnom gradu poslednjih godina otvorila je problem nedostatka dovoljnog broja mjesta za parkiranje. Problem je izražen kako u užem tako i u širem gradskom jezgru, a naročito u mjestima na lokacijama gdje niču novi stambeni blokovi. Parkiranje u ovim blokovima je riješeno uglavnom u podzemnim garažama, koje vlasnici stanova nisu u mogućnosti da kupe. Iz tog razloga se stvara problem saobraćaja u mirovanju.

Na uređenim parkiralištima sa kontrolisanim ulaskom i izlaskom ima ukupno 1.054 parking mjesta, u garažama 697, dok zone odnosno opšta (ulična) parkirališta u centru grada i u dijelu grada preko Morače imaju obilježena 2.995 parking mjesta, što čini ukupno 4.746 parking mjesta. Društvo trenutno raspolaže sa trinaest (13) organizovanih parkinga, pet (5) garaža i tri (3) zone.

[bookmark: _Toc31614927]Infrastruktura za nemotorizovane učesnike u saobraćaju
	Sistem pješačkih komunikacija u gradu sastoji se od trotoara uz saobraćajnice, samostalnih pješačkih staza, pješačkih mostova, šetališnih staza i trgova. Infrastruktura za odvijanje biciklističkog saobraćaja u Podgorice je u skorije vrijeme razvijena. Ukupna dužina biciklističkih staza i traka na četiri izgrađena koridora kroz gradsko jezgro iznosi 10,5 kilometara, a očekuje se izgradnja petog koridora dužine oko tri kilometra. Izvedene su i dvije biciklističke rute za iskusnije bicikliste, ukupne dužine oko 30 kilometara. Uz novoplanirane saobraćajnice obavezno je planiranje biciklističkih staza, uz pridržavanje propisa za njihovo projektovanje.

Za naredni period se planira izgradnja novih biciklističkih staza, gdje god se ukaže potreba za njihovu izgradnju. Cilj je da se motivišu građani da koriste ovaj vid prevoza pa je u skladu sa tim Glavni grad Podgorica u oktobru 2019. godine, po drugi put u ovoj godini, objavio Javni poziv za drugi ciklus dodjele subvencija za 2019. godinu u okviru projekta “ Podgorica na dva točka”, kojim se kroz subvencioniranu kupovinu bicikala za 100 građana obezbijeđuje kupovina bicikla u visini od 50% cijene, a najviše do iznosa od 100 eura.
[bookmark: _Toc31614928]Željeznički saobraćaj
	Stanje željezničke mreže u Crnoj Gori nije zadovoljavajuće ni po gustini, ni po kvalitetu. Postojeću željezničku mrežu u Crnoj Gori čine jednokolosječne pruge normalne širine i tri željeznička pravca:
· Vrbnica – Bar, dio pruge Beograd – Bar koji prolazi kroz Crnu Goru;
· Podgorica – Tuzi – državna granica (dio pruge Podgorica – Skadar);
· Podgorica – Nikšić
	Ove tri dionice čine osnovu koncepta unapređenja željezničkog putničkog saobraćaja u smislu nosilaca prevoza putnika u regionalnom saobraćaju. Kako veliki broj putnika između Nikšića i Podgorice čine zaposleni, đaci i studenti, a uz činjenicu da je pruga Podgorica – Nikšić rekonstruisana i da njom saobraćaju modernizovani vozovi s učestalim redom vožnje, željeznički prevoz bi trebalo promovisati putnicima kao atraktivnu održivu alternativu drumskom.
[bookmark: _Toc314828218][bookmark: _Toc314828336][bookmark: _Toc314828762][bookmark: _Toc314834061][bookmark: _Toc314834522][bookmark: _Toc316638849][bookmark: _Toc322524144][bookmark: _Toc322596100][bookmark: _Toc323022795][bookmark: _Toc323023341][bookmark: _Toc324750673][bookmark: _Toc324750915][bookmark: _Toc324766172][bookmark: _Toc332708338][bookmark: _Toc332708750][bookmark: _Toc333316842][bookmark: _Toc333395902][bookmark: _Toc333396256][bookmark: _Toc31614929]Vazdušni saobraćaj
Aerodrom u Podgorici (Golubovci) je najznačajniji državni međunarodni aerodrom u Crnoj Gori. 12 kilometara južno od Podgorice, pored magistralnog puta koji povezuje Podgoricu sa crnogorskim primorjem, preko Skadarskog jezera i tunela Sozina. On igra značajnu ulogu u razvoju turizma, otvaraju se nove linije prema destinacijama u koje i iz kojih se stizalo preko regionalnih aerodroma iz okruženja. Danas imamo veliki broj direktnih letova i svakim danom se otvaraju nove linije zavisno od potreba za putovanjem na nove atraktivne destinacije. Međunarodno udruženje aerodroma (ACI) proglasilo je 2007. godine Aerodrom u Podgorici najboljim u kategoriji do jednog miliona putnika. Evidentan je problem prevoza putnika od aerodroma u Podgorici do centra grada i obrnuto. Privatni prevoz, uz relativno skup taxi prevoz, je jedina opcija prevoza putnika, jer nijedna linija gradskog saobraćaja u Podgorici ne vozi do aerodroma.

U periodu od 2014. -2018. godine bilježi se kontinuirani rast broja prevezenih putnika, koji je u 2018. godini iznosio 1.208.525 putnika, od čega su LCC (eng. Low Cost Carriers – nisko tarifni prijevoznici) učestvovali s 24%. Od 2014. godine broj putnika je rastao po veoma visokoj prosječnoj godišnjoj stopi od 14,5%, što je otprilike i porast u 2018. u odnosu na 2017. godinu. Saobraćaj putnika u aerodromu Podgorica je sezonalan s oko 50% putnika tokom ljeta (od juna do septembra) i 28% u julu i avgustu. Nema uočljivih trendova u pomaku sezonalnosti od 2014. Podgorica ima cjelogodišnje avio linije prema Beogradu, Istanbulu, Moskvi, Briselu, Kopenhagenu, Cirihu, Frankfurtu, Ljubljani, Parizu, Rimu, Beču i Londonu.

Lista svih linija i prevoznika prikazana je u donjoj tabeli:

Tabela 18: Senzonski dolasci

	Sezonski dolasci
	

	Atina
	AEGEAN AIRLINES

	Barselona
	RYANAIR

	Beograd
	AIR SERBIA, MONTENEGRO AIRLINES

	Berlin
	RYANAIR

	Birmingem
	TUI UK

	Bolonja
	RYANAIR

	Brno
	SMARTWINGS

	Brisel
	RYANAIR

	Budimpešta
	WIZZ AIR

	Kopenhagen
	MONTENEGRO AIRLINES

	Krf
	MONTENEGRO AIRLINES

	Bratislava
	MONTENEGRO AIRLINES

	Diseldorf
	MONTENEGRO AIRLINES

	Frankfurt
	MONTENEGRO AIRLINES

	Istanbul
	TURKISH AIRLINES

	Katovice
	LOT POLISH AIRLINES, WIZZ AIR

	Lil
	TUI BELGIUM

	Ljubljana
	 MONTENEGRO AIRLINES

	London
	TUI UK, RYANAIR

	Lion
	ASL AIRLINES FRANCE, MONTENEGRO AIRLINES

	Mančester
	TUI UK

	Memingen
	WIZZ AIR

	Milan
	WIZZ AIR

	Moskva
	ROSSIYA AIRLINES

	Nant
	TUI BELGIUM

	Pariz
	TUI BELGIUM, MONTENEGRO AIRLINES

	Poznan
	ENTER AIR

	Prag
	SMARTWINGS

	Riga
	SMARTLYNX AIRLINES

	Rim
	ALITALIA, MONTENEGRO AIRLINES

	Sankt Peterburg
	ROSSIYA AIRLINES

	Stokholm
	RYANAIR

	Štutgart
	LAUDAMOTION

	Tel Aviv
	MONTENEGRO AIRLINES

	Beč
	MONTENEGRO AIRLINES, AUSTRIAN AIRLINES

	Varšava
	ENTER AIR, LOT POLISH AIRLINES, WIZZ AIR

	Vroclav
	RYANAIR

	Cirih
	MONTENEGRO AIRLINES

Izvor: https://www.montenegroairports.com/index2.php?a=2&m=2&o=0&ms=2
[bookmark: _Toc31614930]Bezbjednost saobraćaja
	Na teritoriji Glavnog grada u periodu od 2012. do 2017. godine zabilježeno je ukupno 12.977 saobraćajnih nezgoda, 82 poginulih lica, 4.326, povrijeđenih (lakše povrijeđenih 3.746 i teže povrijeđenih 580). Ovi podaci, uz činjenicu da je i tokom 2018. godine evidentiran veliki broj saobraćajnih nezgoda na teritoriji Podgorice, kao imperativ nameću uvođenje mjera u svim nadležnim strukturama Glavnog grada i državnih organa kako bi se broj saobraćajnih nezgoda i njihovih posljedica smanjio i kako bi se povećala bezbjednost učesnika u saobraćaju.
[bookmark: _Toc31614931]Komunalna infrastruktura
[bookmark: _Toc31614932]Komunalne djelatnosti
	Obavljanje komunalnih djelatnosti i pružanje komunalnih usluga u Glavnom gradu povjereno je privrednim društvima.
 	„Vodovod i kanalizacija” DOO – Podgorica održava vodovodni sistem i snabdijeva pitkom vodom Podgoricu, Opštinu u okviru Glavnog grada Golubovci i Opštinu Tuzi, održava vodovodne sisteme na seoskom području, odvodi i prečišćava otpadne vode iz kanalizacionog sistema sa područja Podgorice, održava sistem za prihvat i evakuaciju atmosferskih voda.
	,,Zelenilo” DOO – Podgorica održava, njeguje i obnavlja biljni fond na javnim zelenim površinama; održava, oprema i čisti parkove i javne zelene površine od biljnog otpada; održava i čisti površine za rekreaciju i otvorene plaže od biljnog otpada, te uređuje obale rijeka; preduzima mjere zaštite javnog zelenila od biljnih bolesti, štetočina i elementarnih nepogoda; uzgaja i proizvodi sadni materijal u rasadnicima, održava dječji i parkovski mobilijar i održava bunare i hidrosisteme na javnim zelenim površinama na teritoriji Podgorice, Golubovaca.
 	„Čistoća” DOO – Podgorica održava čistoću na javnim površinama u Podgorici, Opštini u okviru Glavnog grada Golubovci i Opštini Tuzi, sakuplja, transportuje i odlaže komunalni otpad, sakuplja i sekundarne sirovine i stavlja ih u promet, zbrinjava napuštene kućne ljubimce i održava javne toalete.
	„Pogrebne usluge” DOO – Podgorica pruža pogrebne usluge, uređuje i održava groblja. Upravlja gradskim grobljima „Čepurci “ i „Zagorič”, na kojima pruža pogrebne usluge, održava ih i uređuje. Poslove održavanja obavlja na grobljima u Opštini u okviru Glavnog grada Golubovci, kao i na grobljima u naseljima Tološi, Donja Gorica i Cijevna.
	„Komunalne usluge” DOO – Podgorica održavaju gradsku javnu rasvjetu, svjetlosnu signalizaciju, kablovsku kanalizaciju, te izdaju stubove javne rasvjete za postavljanje svijetlećih reklamnih panoa.
	„Deponija” DOO – Podgorica gradi, koristi i održava deponiju komunalnog otpada, reciklira metalni i nemetalni otpad i ostatke, te stavlja u promet sekundarne sirovine. Deponija „Livade” u Podgorici određena je kao regionalna deponija komunalnog otpada za Glavni grad – Podgoricu, Prijestonicu Cetinje i Opštinu Danilovgrad.
	„Parking servis” DOO – Podgorica gradi javna parkirališta i garaže i njima upravlja, te pruža usluge parkiranja.
	 „Putevi” DOO – Podgorica grade, modernizuju, rekonstruišu i održavaju lokalne i nekategorisane puteve, objekte i opremu, gradske saobraćajnice, aerodromske piste i sportske terene, uređuju i održavaju ulice i saobraćajne objekte.
	 „Tržnice i pijace” DOO – Podgorica grade i održavaju pijačne objekte i njima upravljaju, održavaju ukupnu higijenu na pijačnom prostoru i u pijačnim objektima.
	„Agencija za stanovanje” DOO – Podgorica upravlja, izdaje u zakup, održava stambene zgrade i posebne djelove stambenih zgrada koji su svojina Glavnog grada; vodi registar etažnih vlasnika, registar stambenih zgrada i njihovih posebnih djelova; izvodi hitne radove ako ih ne obezbijedi organ upravljanja stambene zgrade; obračunava iznos i utvrđuje način plaćanja troškova održavanja stambene zgrade, održava i adaptira objekte u vlasništvu Glavnog grada i od značaja za njega, pruža i usluge održavanja stambenih zgrada, stambenih jedinica, individualnih stambenih objekata i poslovnih prostora na tržišnom principu trećim licima.

„VODOVOD I KANALIZACIJA” DOO – PODGORICA

I – Vodosnabdijevanje

[bookmark: _Toc311095884][bookmark: _Toc404249889]	Na sistem organizovanog vodosnabdijevanja priključeno je 85% populacije Podgorice. Najveći dio stanovnika bez pristupa sistemu vodosnabdijevanja živi na seoskom području.
	Izgradnjom objekata hidro-tehničke infrastrukture na području Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, omogućeno je formiranje jedinstvenog sistema. Vodovodni sistem naselja Dinoša je trenutno izdvojen, ali kako je u 2013. godini završena izgradnja još jednog bunara i cjevovoda, dijelom je povezan u vodovodni sistem Podgorice.
	Osnovni elementi koji sačinjavaju ovaj vodovodni sistem jesu vodoizvorišta, distribuciona mreža i rezervoarski prostor unutar sistema.
	a) Vodovodni sistem „Podgorica” snabdijeva vodom potrošače glavnog grada (s prigradskim naseljima), Golubovce i dio Danilovgrada. Maksimalni instalisani kapacitet sa svih vodoizvorišta je 3.175 l/s.
	Iz vodovodnog sistema Podgorica, je tokom 2019. godine potisnuto 33.941.765 m³ vode Ukupno je fakturisano 17.873.604 m3.
	b) Vodovodni sistem „Tuzi” snabdijeva vodom Tuzi. Ukupno instalisani kapacitet je oko 220 l/s.
 Iz vodovodnog sistema „Tuzi” u 2019. godini potisnuto je 2.308.151 m³, dok je fakturisana ukupna količina od 644.402 m³.
	Ukupni kapaciteti rezeorvara iznose 1.800 m³.
	c) Vodovodni sistem „Dinoša″ pušten je u rad 2008. godine. Sa njega se vrši snabdijevanje vodom oko 280 potrošača u naselju Dinoša. Vodu koristi iz bunarskog izvorišta na kome se nalazi bunar kapaciteta 28 l/s.
 Iz ovog vodovodnog sistema u 2019. godini, potisnuto je 1.467.182 m³ vode (za potrebe vodovodnog sistema „Podgorica” 1.310.346 m3, a ostatak 156.836 m3 za Dinošu). Od potisnute vode za Dinošu, fakturisana je ukupna količina od 68.513 m³.

 Vodovodna mreža

 Jedan od osnovnih preduslova urednog vodosnabdijevanja je adekvatno održavanje vodovodne mreže. Procijenjena dužina primarne i sekundarne mreže, preko koje se distribuira voda do potrošača, iznosi cca 700 km primarne i 330 km sekundarne mreže, dok se dužina tercijarne mreže procjenjuje na cca 370 km. Ukupna procijenjena dužina vodovodne mreže na području vodovodnog sistema Podgorice iznosi cca 1.400 km.
	
	U narednom periodu planiraju se sprovesti aktivnosti na saniranju i zamjeni pojedinih cjevovoda, kroz rekonstrukciju vodovodne mreže. Prioritet za zamjenu su azbest-cementne cijevi stare oko 40 godina. U planu je da se svake godine zamijeni po 5.000 m ovih cijevi.		
	Osim azbest-cementnih cijevi, i PVC kao materijal je izbačen iz upotrebe i takođe je potrebno izvršiti i njegovu zamijenu u narednom periodu.

Rezervoarski prostor
 Širenje vodovodnog sistema Glavnog grada i njegovo spajanje sa Opštinom u okviru Glavnog grada – Golubovci i Opštinom Tuzi, prouzrokovalo je izradu novog rezervoarskog prostora. Trenutno se raspolaže rezervoarima ukupnog kapaciteta 8.400 m3.
S obzirom na prosječnu dnevnu potrošnju vode, rezervoarski prostor kojim raspolaže vodovodni sistem Glavnog grada, predstavlja oko 9% dnevnih potreba. Očito je da je ova zapremina nedovoljna i da je potrebno usmjeriti aktivnosti na njenom povećanju. Uobičajena praksa jeste da veličina rezervoarskog prostora bude do 30% u odnosu na dnevne potrebe.
 Najveći nedostatak rezervoarskog prostora je upravo u Podgorici, gdje se raspolaže sa tri rezervoara, ukupnog kapaciteta 6.200 m3

II – Kanalizacioni sistem

Fekalna kanalizacija

 Kanalizacioni sistem u Podgorici je separatni, a Društvo „Vodovod i kanalizacija” Podgorica održava mrežu fekalne kanalizacije, kao i Postrojenje za prečišćavanje otpadnih voda. Prema procjenama, dužina fekalne kanalizacione mreže je 200 km.
 Održavanje fekalne kanalizacije vrši se pomoću visokopritisnih vozila, malih i velikih, na kompletnom području Glavnog grada. Osnovna obaveza „Vodovoda i kanalizacije” DOO Podgorica jeste održavanje uličnih kolektora fekalne kanalizacije, dok je održavanje kanalizacionih priključaka u nadležnosti korisnika.

Postrojenje za prečišćavanje otpadnih voda

	Postojeće Postrojenje za prečišćavanje otpadnih voda grada Podgorice je izgrađeno prije 39 godina i tehnički je zastarjelo. Ovo Postrojenje ne može obezbijediti najsavremenije prečišćavanje otpadnih voda, kako u pogledu projektovanog kapaciteta, tako i u pogledu efikasnosti prečišćavanja, naročito kada se radi o uklanjanju nutrijenata. Kapacitet postrojenja je 55.000 ES, a trenutno je na gradsku kanalizaciju priključeno oko 118.000 ES, što uzrokuje stoprocentnu preopterećenost Postrojenja, zbog njegovog nedovoljnog kapaciteta i nemogućnosti da na zadovoljavajući način prečisti sve otpadne vode koje dotiču.	
	Postrojenje dodatno „opterećuju” industrijske otpadne vode, koje se ispuštaju u kanalizaciju, jer je isto projektovano i izvedeno za prečišćavanje komunalnih otpadnih voda.
	U prethodnom periodu urađeno je više strateških dokumenata za oblast otpadnih voda čija je ukupna vrijednost 750 000,00 eura.
	Realizovano je više projekata koji direktno utiču na nivo odvođenja i prečišćavanja otpadnih voda:
· Sanacija postojećeg uređaja za prečišćavanje otpadnih voda sa sistemom za izdvajanje i tretman mulja, u vrijednosti 1.9 miliona eura, donirano od strane Evropske komisije;
· Izgradnja kolektora primarne i sekundarne mreže na području Glavnog grada – Podgorice, dužine L=20 km, vrijednosti 10 miliona eura
	Imajući u vidu činjenicu da „Vodovod i kanalizacija” DOO Podgorica i Glavni grad – Podgorica realizuju Projekat „Sakupljanje i prečišćavanje otpadnih voda u Podgorici”, čija je osnovna komponenta novo Postrojenje i mreža fekalnih kolektora, u narednom periodu na postojećem Postrojenju nijesu planirani veći investicioni zahvati, osim redovnog tekućeg održavanja.

III – Atmosferska kanalizacija

 Za prikupljanje i odvođenje atmosferskih voda u Podgorici je izgrađeno oko 150 km kanalizacione mreže. Neki djelovi atmosferske kanalizacije ne funkcionišu na zadovoljavajući način, zbog čega pri obimnijim padavinama dolazi do plavljenja pojedinih gradskih sobraćajnica.
 Objekti atmosferske kanalizacije služe za odvođenje atmosferskih voda sa površine trotoara, ulica, dvorišta, stambenih i drugih objekata. Objekte atmosferske kanalizacije čine: kolektori naselja, ulična kanalizaciona mreža, kanalizaciona mreža blokovskih površina, trgova i parking prostora, šahtovi na priključcima kanalizacionoj mreži i kolektorima, kanalizacioni priključci, slivničke rešetke na kanalizacionim priključcima kanalizacionoj mreži i kolektorima.

IV – Katastar instalacija

 Društvo posjeduje katastarske podloge postojeće mreže, tako da je stanje katastra hidrotehničkih instalacija, zaključno sa 01.11.2019. godine, sljedeće:

Tabela 19: Katastar instalacija
	Vodovodna mreža
	Fekalna kanalizacija
	Atmosferska kanalizacija

	Broj čvorova
	Dužina cjevovoda (m)
	Broj šahtova
	Dužina cjevovoda (m)
	Broj šahtova
	Broj slivnika
	Dužina cjevovoda (m)

	5.774
	747.036
	6.687
	204.450
	729
	7.137
	149.237

Izvor: “Vodovod i kanalizacija” d.o.o. Podgorica

Osim planiranih katastarskih snimanja i obrade podataka na upotpunjavanju katastra, u narednom preiodu planirano je i snimanje situacija za izradu projektne dokumentacije za vodovodnu i kanalizacionu mrežu, u zavisnosti od realizacije projekata.

 V – Broj potrošača

 Na dan 31.12.2019. godine, ukupno je bilo 87.012 potrošača priključenih na vodovodnu mrežu, a pregled po kategorijama dat je u tabeli koja slijedi:

Tabela 20: Broj potrošača priljučenih na vodovodnu mrežu

	Kategorije potrošača
	Broj potrošača

	Pravna lica
	9.683

	Privatni sektor
	33.167

	Stambeni sektor
	44.162

	Ukupno
	87.012

Izvor: Interna baza
	

Na dan 31.12.2019. godine, na fekalnu kanalizaciju bilo je priključeno 52.290 potrošača.

Tabela 21: Broj potrošača priključenih na sistem fekalne kanalizacije

	Kategorije potrošača
	Broj potrošača

	Pravna lica
	6.169

	Privatni sektor
	3.709

	Stambeni sektor
	42.412

	Ukupno
	52.290

Izvor: Interna baza

„ČISTOĆA” DOO – PODGORICA

I – Sakupljanje, odvoz i odlaganje komunalnog otpada

	„Čistoća” DOO - Podgorica obavlja poslove od javnog interesa i to: sakupljanje otpada; sakupljanje bezopasnog otpada; održavanje i čišćenje javnih površina; sakupljanje, transport i odlaganje komunalnog otpada za potrebe korisnika usluga; sakupljanje i promet sekundarnih sirovina; zbrinjavanje i tretman napuštenih kućnih ljubimaca i održavanje javnih toaleta.

II – Javna funkcija

	U proteklom vremenskom intervalu 2012 – 2018. godine, ovo Društvo je poslove iz domena javne funkcije obavljalo na način da je u odnosu na opredijeljena sredstva ostvarivalo znatno veći fizički obim poslova i troškova. U svim ovim godinama nivo opšte ambijentalne higijene područja Glavnog grada – Podgorice ostvaren je i održan na zadovoljavajućem nivou.

Grafikon 25: Količine sakupljenog opasnog otpada u Reciklažnim dvorištima

Izvor podataka: Interna baza “ Čistoća” d.o.o

Grafikon 26: Količine sakupljenog neopasnog otpada u Reciklažnim dvorištima

Izvor podataka: Interna baza “ Čistoća” d.o.o

III – Pregled naplate potraživanja (za period 01.01.2012 – 31.12.2018. godine)

	Osnov za utvrđivanje naknade za prevoz i deponovanje komunalnog otpada je metar kvadratni stambenog, odnosno poslovnog prostora, a fakturisanje usluga odvoza komunalnog otpada vrši se na osnovu Cjenovnika usluga odvoza komunalnog otpada.
	Upoređujući podatke iz 2018. godine sa stanjem iz 2012. godine, može se konstatovati da su ostvareni značajni rezultati sa stanovišta naplate potraživanja, a time i povećanje prihoda Društva.

Tabela 22: Pregled ukupnih investicionih ulaganja za komentarisani period, po izvorima finansiranja

	Godina
	Sredstva iz Budžeta Glavnog grada (€)
	Sredstva Društva (€)

	2012.
	36.239,00
	207.214,00

	2013.
	195.000,00
	133.532,00

	2014.
	153.336,00
	123.095,00

	2015.
	336.501,00
	496.288,00

	2016.
	587.455,00
	449.590,00

	2017.
	579.348,08
	458.137,02

	2018.
	134.727,83
	289.214,55

	Ukupno
	2.022.660,91
	2.157.070,57

Izvor: Interna baza

IV – Reciklažna dvorišta

	U periodu 2012 – 2017. godine izgrađeno je i otvoreno pet reciklažnih dvorišta na teritoriji Glavnog grada i to:
Tabela 23: Reciklažna dvorišta
	Lokacija
	Godina otvaranja
	Budžet Glavnog grada (€)

	Bulevar Mihaila Lalića u Tološima
	2013.
	144.546,35

	Ulica Husinskih rudara na Koniku
	2014.
	144.318,88

	Orijenska ulica na Zlatici
	2016.
	162.000,00

	Ulica Kritskih odreda u Donjoj Gorici
	2016.
	149.884,84

	Golubovci, KO Mahala, mjesto Goričani
	2017.
	148.898,97

Izvor: Interna baza

	U proteklom vremenskom periodu reciklažna dvorišta koja predstavljaju posebno opremljeni i nadzirani prostor, u velikoj mjeri opravdala su svoju namjenu. Građani Podgorice prepoznali su značaj ovih objekata, o čemu najbolje svjedoče količine i vrste odloženog opasnog i neopasnog otpada.

Tabela 24: Količina sakupljenog otpada

	Godina
	Količina sakupljenog otpada

	2012.
	21.594 kg, od čega 513 kg opasnih vrsta otpada i 21.081 kg neopasnih vrsta otpada

	2013.
	24.397 kg, od čega 896 kg opasnih vrsta otpada i 23.501 kg neopasnih vrsta otpada

	2014.
	53.537 kg, od čega 4101 kg opasnih vrsta i 49.436 kg neopasnih vrsta otpada

	2015.
	75.137 kg, od čega 9.176 kg opasnih vrsta otpada i 65.961 neopasnih vrsta otpada

	2016.
	83.298 kg, od čega 12.449 kg opasnih vrsta otpada i 70.849 kg neopasnih vrsta otpada

	2017.
	75.457 kg, od čega 18.005 kg opasnih vrsta otpada i 57.452 kg neopasnih vrsta

	2018
	67.361 kg, od čega 17.538 kg opasnih vrsta otpada i 49.823 kg neopasnih vrsta

Izvor: Interna baza

V – Podzemni kontejneri
	
	Na teritoriji Glavnog grada u periodu 2012 – 2018. godine postavljeno je ukupno 90 podzemnih kontejnera.
 	Za pražnjenje ovih posuda nabavljena su dva specijalna vozila - autosmećara sa kranom. Planirano je da se i u narednom periodu nastavi sa postavljanjem podzemnih kontejnera, sa uključivanjem i novih vrsta podzemnih kontejnera za odlaganje selektovano odloženog otpada po principu „suva” i „mokra” frakcija.

„ DEPONIJA” DOO – PODGORICA

I – Odlaganje otpada

 Osnovna djelatnost ,,Deponije” DOO Podgorica je sakupljanje, obrada i odlaganje otpada, ponovno iskorišćavanje otpadnih materijala, sakupljanje bezopasnog otpada, sakupljanje opasnog otpada, prerada i odstranjivanje opasnog i bezopasnog otpada, reciklaža sortiranog otpada, trgovina na veliko otpacima i ostacima, čišćenje životne sredine i druge aktivnosti u vezi sa upravljanjem otpadom
 U periodu od 2006 – 2018. godine na deponiji „Livade” izgrađene su tri sanitarne kade koje predstavljaju ekološko i tehničko rješenje za konačno zbrinjavanje komunalnog otpada do 2024. godine. Puštanjem u rad postrojenja za prečišćavanje procjednih voda u cjelosti se zaokružio tehnološki proces tretmana komunalnog otpada u Podgorici.

II – Materijalno-tehnička opremljenost društva
	
	Materijalno tehnička opremljenost Društva kroz postojeću opremu i mehanizaciju u izvještajnom periodu obezbijedila je kvalitetnu i blagovremenu realizaciju poslova javne funkcije i ostalih djelatnosti povjerenih ovom Društvu.

III – Regionalni reciklažni centar za komunalni otpad
	
	Reciklažni centar za komunalni otpad zauzima zatvoreni prostor od 3500m2 i ima kapacitet od 90000 t/g. U reciklažnom centru u pogonu za tretman sekundarnih sirovina sprovodi se sekundarna selekcija komunalnog otpada. Ukupna količina izdvojenog materijala u periodu 2013 – 2018. godine data je u grafikonima 21 i 22, kao i tabeli 18:

Grafikon 27: Ukupne količine izdvojenih materijala u Reciklažnom centru kom.otp.

 Izvor: “Deponija” d.o.o. Podgorica

Grafikon 28: Vrste izdvojenih materijala u Reciklažnom centru kom

Izvor: Deponija” d.o.o. Podgorica

Tabela 25: Prosjek sastava izdvojenog otpada u %

	13,36%
	Karton

	5,28%
	Papir i novine

	4,64%
	LDPE - najlon

	3,45%
	Plastika

	4,18%
	PET

	0,28%
	Al

	3,21%
	Fe

	62,78%
	Kabasti otpad

	1,93%
	Staklo

	0,87%
	Otpadne gume

Izvor: Interna baza

 	 U Pogonu za reciklažu vozila van upotrebe vrši se dekontaminacija i demontaža otpadnih vozila uz primjenu svih mjera zaštite životne sredine u skladu sa propisanim normama, kapaciteta obrade od 20 vozila dnevno u jednoj smjeni.
 	Realizovana je izgradnja postrojenja za tretman procjednih voda. Vrijednost ove investicije iznosila je 1.867.028,00 eura i finansirana je iz kredita EIB-a.
	Cjelokupni krug deponije hortikulturno je oplemenjen i uređen. Deponija „Livade” u Podgorici izgrađena je u skladu sa najstrožim normama, koje za ovu oblast propisuje EU zakonodavstvo i direktiva 99/31 za izgradnju sanitarnih deponija. Prvo je DOO u Crnoj Gori koje je dobilo integrisanu dozvolu za sprečavanje zagađenja životne sredine, što potvrđuje da su ispoštovani svi važeći standardi (domaći i evropski) za ovu oblast.

 „TRŽNICE I PIJACE” DOO – PODGORICA

I – Pijačni objekti

	Pijačna usluga na teritoriji Glavnog grada – Podgorica u proteklom periodu značajno je unaprijeđena i možemo je ocijeniti izuzetno kvalitetnom i liderskom u regionu.
	Društvo „Tržnice i pijace” upravlja sa šest pijačnih objekata i to: Tržni centar „Pobrežje” u Ulici bratstva i jedinstva; Zelena pijaca „Bazar” u Ulici Blaža Jovanovića br.10; Kamionska pijaca na Putu Radomira Ivanovića bb; Stočna pijaca na Ćemovskom polju; Pijaca – Tuzi; Tržni centar „Forum” u Ulici Avda Međedovića b.b. i zemljište na Koniku, površine 732m² u Ulici Vojvode Mirka Petrovića.	
	U oktobru 2012. godine otvorena je zelena pijaca u T.C. „Bazar”, u naselju Blok pet, na površini od 1.124m².
	U januaru 2017. godine otvoren je Tržni centar „Forum”, gdje je na 995m², koliko pripada Glavnom gradu, organizovana zelena pijaca sa pratećim sadržajima na prizemlju i robna pijaca na spratu objekta. Projekat je realizovan u saradnji Glavnog grada i privatne kompanije „Meso-promet” iz Bijelog Polja, po modelu javno-privatnog partnerstva.
	Projekti izgradnje zelenih pijaca sa šoping centrom Tuzi i Golubovci, još uvijek nijesu realizovani.
	Za objekat u Maslinama 2018. godine objavljen je poziv na otvoreno nadmetanje za prikupljanje ponuda za zajedničko ulaganje u izgradnju objekta u zahvatu DUP „Prvoborac” –izmjene i dopune, ali postupak je obustavljen, jer nije bilo pristiglih ponuda.

„POGREBNE USLUGE” DOO – PODGORICA
 I. Održavanje groblja, kapela i sahranjivanje
I	Održavanje groblja, kapela i sahranjivanje
Pogrebne usluge“ d.o.o. Podgorica pruža pogrebne usluge, uređuje i održava groblja. Upravlja gradskim grobljima „Čepurci ” i „Zagorič”, na kojima pruža pogrebne usluge, održava ih i uredjuje. Poslove održavanja obavlja na grobljima u Opštini u okviru Glavnog grada Golubovci, kao i na grobljima u naseljima Tološi, Donja Gorica i Cijevna.
 II	 Površine groblja koje Društvo održava su: groblje „Čepurci” – 123.747 m2, groblje „Zagorič” – 44.697 m2, groblje „Donja Gorica” – 12.000 m2, groblje „Tološi” – 13.000 m2, groblje „Cijevna” – 10.000 m2 i groblja na teritoriji Opštine u okviru Glavnog grada Golubovci 100.000m2 .
	Vrijednost radova na održavanju groblja u 2018. godini iznosila je 632.175,28 eura.
	Na groblju „Čepurci“ ima pet kapela, a na groblju „Zagorič” jedna. U 2018. godini kapele na grobljima “Čepurci” i “Zagorič” su korištene 1069 puta, a usluge sahranjivanja su izvršene 673 puta, zbog čega je veliki broj naših sugrađana posjetio gradska groblja.
	U prethodnom periodu proširenje groblja „Čepurci “ odvijalo se u fazama. Poslednja VI faza proširenja započeta je u 2016. godini kada je Glavni grad izvršio eksproprijaciju zemljišta na površini od 8.500m², za izgradnju 750 grobnica različitih tipova sa pratećom infrastrukturom. U 2017. godini realizuju se radovi na VI fazi proširenja groblja „Čepurci” – prvi dio, a ugovorena vrijednost je 277.849,81 eura. Na gradskom groblju Zagorič realizovni su radovi na izgradnji nadstrešnice, čija je vrijednost 51.395,52 eura. U 2018. godini završena je izgradnja dijela ogradnog zida oko VI faze, prema parkingu, u vrijednosti od 28.663,82 eura. Ugovorena vrijednost radova na izgradnji grobnih mjesta u 2018. godini iznosi 79.971,62 eura.
	U toku je nastavak realizacije projekta proširenja groblja „Čepurci”, VI faza – drugi dio. Vrijednost ugovorenih radova je 241.927,57 eura..

„ZELENILO” DOO – PODGORICA

I – Održavanje zelenih javnih površina
		U cilju ažuriranja trenutno dostupnih podataka, izvršena su nova okvirna mjerenja javnih zelenih površina. Rezultati mjerenja pokazuju da zelene površine zauzimaju prostor od 11.867.163 m², od čega Društvo intenzivno održava 149.754 m² gradskih parkova, 160.616 m² zelenila u razdjelnim ostrvima i uz saobraćajnice i 512.077 m² blokovskog zelenila. Ekstenzivno se održava 1.800.527 m² park šuma i zaštitnih pojaseva i 8.940.791 m² neuređenih zaštitnih pojaseva, obala rijeka i površina neprivedenih namjeni. Društvo se stara i o 5.500 stabala u drvoredima grada, rekvizitima u okvirima dječijih igrališta i oko 1.597 kom. klupa. Društvu pripada i održavanje javnih zelenih površina u Opštini u okviru Glavnog grada Golubovci– 264.629 m². Pored navedenog, Društvo je izgradilo eksploatacione bunare i hidrantske mreže u gotovo svim gradskim parkovima, uz uštede vode iz gradske vodovodne mreže, znatno su olakšani poslovi zalivanja postojećeg biljnog fonda i održavanja estetskih i funkcionalnih karakteristika postojećih parkova. Sistemi za zalivanje sprovedeni su i održavaju se i na ostalim zelenim površinama u gradu gdje to tehnički uslovi dozvoljavaju.
	Zelene površine u urbanoj zoni grada u periodu od 2014 – 2018 godine uvećane su za 124.721,42 m2, odnosno zasađeno je 4.753 komada odraslih sadnica drveća, kao i 5.030 komada sadnica za pošumljavanje.
	Potreban nivo održavanja u blokovskom zelenilu još uvijek nije postignut. Pored stalnih intervencija na opravci parkovskog i dječijeg mobilijara, stanje nije na zadovoljavajućem nivou. Park-šume i zaštitni pojasevi još uvijek nisu u cjelosti valorizovani i privedeni namjeni
	Tendencije i ciljevi Društva su uvezivanje prigradskog zelenila u jedinstven sistem sa zelenim obrascem Podgorice koji čine površine duž rijeka Morače i Ribnice i površine brda Gorice, Malog brda, Ljubovića i Kruševca.
	Upravljanje biootpadom sa javnih zelenih površina takođe je u nadležnosti „Zelenila”. Na mjesečnom nivou, ne računajući vanredne situacije, u prosjeku, sa javnih zelenih površina, odvozi se biljni otpad u količini od oko 30 t, tj. na godišnjem nivou oko 360 t. Trenutno stanje u upravljanju biootpadom iz parkova i vrtova nije zadovoljavajuće, tako da treba pristupiti izgradnji kompostišta u cilju organizovanja održivog upravljanja ovom vrstom otpada.
	U cilju mapiranja predjela i izrade katastra zelenih površina, neophodno je uvezati „Zelenilo” u sistem optičke mreže Glavnog grada. S obzirom na to da Društvo koristi i održava vrlo značajnu površinu pod zelenilom, potrebno je da posjeduje ažurne planske i projektne podatke.

 „PUTEVI” DOO – PODGORICA

	U periodu od 2013. do 2018. godine „Putevi” DOO Podgorica su kvalitetno realizovali sledeće aktivnosti: asfaltirano je 237,76 km putnih pravaca, probijeno 136,30 km putnih pravaca, sanirano 418.176,28 m² udarnih rupa, ugrađeno 1.953 m usporivača brzine kretanja vozila, 1.101 komad slivničkih rešetki, 12.420 komada ukrasno zaštitnih stubića, 3.400 m² zaustavnih bankina, obilježeno 109.654 m² pješačkih i zaustavnih linija, 528.662 m uzdužnih linija, 11.753 komada simbola „ŠKOLA”, „BUS”, „X”, „TAXI” i dr, ugrađeno 1.421 saobraćajnih znakova, izrađeno 560 komada prilaza i prelaza za kretanje lica smanjene pokretljivosti i lica sa invaliditetom, sanirano 5.885 m² trotoarskih površina i asfaltirano 4.520 m² parking površina.
	Na teritoriji Glavnog grada privredno društvo „Putevi” održava gradske saobraćajnice na dužini od oko 370 km, pri čemu se precizna površina može utvrditi tek izradom inoviranog katastra gradskih saobraćajnica.
	Lokalnih puteva u opštoj upotrebi na teritoriji Glavnog grada ima 231 ukupne dužine 874,40 km a nekategorisanih puteva 225 ukupne dužine 500,65 km.

„PARKING SERVIS” DOO – PODGORICA

	„Parking servis – Podgorica” DOO bavi se upravljanjem, korišćenjem i održavanjem javnih parkirališta i garaža na teritoriji Glavnog grada – Podgorica. Društvo je osnovano aprila 2007. godine od strane Glavnog grada – Podgorica. Raspolaže sa 5.019 parking mjesta, od čega 3.085 na opštim parkiralištima – zonama, 697 u garažama i 1.237 parking mjesta na parkiralištima sa kontrolisanim ulaskom i izlaskom vozila. Od svoga osnivanja do danas Društvo je prošlo kroz nekoliko faza i dostiglo konkurentan kvalitet usluga. Poštujući propise Društvo kontinuirano rješava problem parkiranja u glavnom gradu, vodeći računa da pomogne svim građanima da se njihov problem parkiranja riješi kako bismo im život u našem gradu učinili prijatnijim.

	Dosljedna implementacija nove Odluke o javnim parkiralištima na teritoriji Glavnog grada, saradnja sa Komunalnom policijom u dijelu kontrole naplate na opštim parkiralištima, nova parking mjesta predviđena Elaboratom o parking zonama kojima će se ispratiti dinamičan razvoj Podgorice, nastavak mjera štednje po svim rashodnim osnovama, te promjene cjenovne politike na pojedinim parkinzima su neke od mjera koje će biti preduzete u narednom periodu, a imaće za rezultat ne samo finansijsko poboljšanje poslovanja Društva, već i ispunjenje osnovne funkcije „Parking servisa” – regulacija i upravljanje saobraćajem u mirovanju na teritoriji Glavnog grada, na opšte zadovoljstvo korisnika naših usluga, građana i samog osnivača.
	Društvo će i u narednom periodu intenzivno raditi na planiranju novih parkirališta, zavisno od potreba građana i privrede.
	Nastavak ugradnje parking senzora, info led tabli, parkomata i samonaplatnih parking stanica predstavljaće značajan iskorak u tehničkom smislu, a ujedno i promovisati ideju Podgorice kao Smart City-ja.
	Veliki napori i sredstva biće uložena u revitalizaciju i zamjenu istrošene i dotrajale opreme i osnovnih sredstava kroz investiciono i redovno održavanje, uz maksimalan angažman unutrašnjih kadrovskih resursa na tim poslovima, čime će se postići značajne uštede, poboljšati vizuelni efekat, a ujedno i podići njihov stepen edukacije i stručnosti za predmetne poslove.

„KOMUNALNE USLUGE” DOO – PODGORICA
 I – Tekuće održavanje javne rasvjete i svjetlosne signalizacije
 Održavanje postojeće javne rasvjete obuhvata 23.117 stubnih mjesta i 32.060 sijaličnih mjesta i 47 semaforskih raskrsnica. Ukupna dužina podzemnih i nadzemnih el. vodova iznosi 740.470 m.
	Pored redovnih aktivnosti Društvo nastavlja sa aktivnostima na uštedi električne energije utrošene za javnu rasvjetu. U sklopu tih aktivnosti ekipe ,,Komunalnih usluga” vršile su kontrolu i isključenja nelegalno priključenih potrošača na mrežu javne rasvjete. Procenat ispravnosti rasvjete 98% (dok je evropski prosjek 90 %) u gradskom jezgru i oko 90% na perifernim područjima (dok je evropski prosjek 75 %). Glavni grad ima preko 32.000 rasvjetnih tijela odnosno na oko osam stanovnika po jedno rasvjetno tijelo (prosjek za gradove ove veličene je 10 stanovnika na jedno rasvjetno tijelo) što će reći da Podgorica spada u kvalitetno osvijetljen grad.

Grafikon 29: Budžetska sredstva usmjerena za troškove električne energije za javnu rasvjetu - period 2012-2018. godina
 (
Izvor: Završni računi budžeta Glavnog grada 2012.-2018.
) Komunalne usluge imaju cilj da uzdignu javnu rasvjetu na jedan savremeni nivo i to kroz ugradnju svjetiljki najnovije generacije sa LED diodama, i primjenom daljinskog sistema upravljanja.

II – Projekat optičke mreže Glavnog grada
	Društvo koristi i održava vrlo značajnu telekomunikacionu i energetsku infrastrukturu u vlasništvu Glavnog grada. Od 2012. godine nastupaju i na telekomunikacionom tržištu kao operator javne elektronske komunikacione mreže i javnih elektronskih komunikacionih usluga za pružanje javne usluge iznajmljivanje elektronske komunikacione mreže (iznajmljivanje optičkih vlakana – dark fiber).
	„Komunalne usluge” su u protekloj godini održavale podzemnu optičku infrastrukturu u dužini od oko 80 km. U optičku mrežu Glavnog grada povezani su organi uprave i službe Glavnog grada.

Tabela 26: Postavljeni nadzemni i podzemni optički kablovi 2013 – 2018.

	Godina izgradnje
	2013-2014.
	2015.
	2016.
	2017.
	2018.
	Ukupno

	Podzemna optika (m)
	55.000
	5.000
	10.000
	7.000
	3.000
	80.000

	Nadzemna optika (m)
	
	
	
	216.000
	70.000
	276.000

Izvor: Interna baza

III – Izdavanje u zakup stubova javne rasvjete za postavljanje reklamnih panoa
 i druge djelatnosti
	
	„Komunalne usluge” obavljaju djelatnosti koje nemaju karakter djelatnosti od javnog interesa, među kojima su između ostalih „djelatnosti reklamnih agencija”. Pored ove djelatnosti Društvo obavlja i druge sporedne djelatnosti za koje je registrovano, kao što su: izgradnja električnih i telekomunikacionih vodova, kablovska telekomunikacija, inženjerske djelatnosti i tehničko ispitivanje, ostali instalacioni radovi u građevinarstvu itd. Treba istaći da ovo Društvo raspolaže rješenjem izdatim od Ministarstva rada i socijalnog staranja, kao i neophodnom opremom (specijalno ispitno vozilo) i kadrom, te može vršiti periodične preglede i električna i gromobranska ispitivanja prema trećim licima.
	U ovom kriznom periodu, svjesni limitiranosti Budžeta Glavnog grada, sve svoje materijalne, ljudske resurse, kao i mehanizaciju, „Komunalne usluge” su usmjerile u pravcu pružanja usluga trećim licima i proširivanju djelatnosti. Stoga je u maju 2016. godine započeto sa izdavanjem stubnih mjesta za potrebe isticanja reklamnog materijala zainteresovanim licima, sa ciljem sticanja dodatnih prihoda.

AGENCIJA ZA STANOVANJE DOO – PODGORICA

	Agencija za stanovanje DOO je svakodnevno angažovana na radovima održavanja i adaptacije objekata koji su u vlasništvu Glavnog grada i od značaja za njega. Pored segmenta održavanja, ništa manje nije bitna ni uloga Službe za sprovođenje socijalno-stambene politike i evidencije, kroz čiju aktivnost je neophodno obezbijediti kvalitetan odnos sa zakupcima kako bi se zajedničkim naporima sačuvala imovina Glavnog grada.
	Agencija za stanovanje veoma često je angažovana i na pružanju usluga održavanja stambenih zgrada, stambenih jedinica, individualnih stambenih objekata i poslovnih prostora – na tržišnom principu trećim licima, gdje kvalitetnim izvođenjem radova i davanjem garancije na njih, stiče povjerenje svojih klijenata.
	Što se tiče projekta „Poboljšanja uslova stanovanja”, koji se realizuje u saradnji sa Glavnim gradom duži niz godina, Agencija za stanovanje je nosilac tih aktivnosti, a projekat je zamišljen kako bi se pružila pomoć vlasnicima stanova da na kvalitetan način vrše održavanje zajedničkih djelova stambenih zgrada uz učešće budžetskih sredstava. Realizacijom ovih aktivnosti žele se motivisati etažni vlasnici da organizuju organe upravljanja stambenim zgradama. Svim zainteresovanim subjektima prilikom organizovanja organa upravljanja Agencija za stanovanje pruža punu podršku.
	Četvrtu godinu za redom Agencija za stanovanje je u saradnji sa Glavnim gradom nosilac akcije „Za ljepše lice Podgorice”, čiji je cilj uređenje fasada u centralnom dijelu Podgorice. Na ovaj način značajno je poboljšan izgled centra grada. Akcija je naišla na pozitivne reakcije javnosti.
	Agencija za stanovanje uzela je aktivno učešće u rekonstrukciji postojećih, ali i izgradnji novih sportskih terena i teretana za trening na otvorenom, što je takođe naišlo na jako pozitivan odjek u javnosti. Na ovaj način žele se stvoriti adekvatni uslovi za rekreaciju i trening na otvorenom.

AGENCIJA ZA IZGRADNJU I RAZVOJ PODGORICE DOO – PODGORICA

Agencija za izgradnju i razvoj Podgorice DOO je registrovana kod Privrednog suda kao privredno društvo 4. februara 2004. godine, na osnovu odluke Skupštine opštine Podgorica broj:01-03/03-16003 od 4. decembra 2003. godine. Osnivač Agencije je Skupština Glavnog grada.
 Osnovne djelatnosti Agencije su:
1.Uređivanje građevinskog zemljišta
2. Izgradnja i rekonstrukcija putne mreže na području Glavnog grada
3. Izgradnja, rekonstrukcija, održavanje i korišćenje poslovnog prostora
4. Realizacija programa u oblasti investicija od interesa za Glavni grad

Tabela 27: Pregled sredstava za saobraćajnu infrastrukturu

	Budžet Glavnog grada
	2012.
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	Uređivanje, opremanje lokacija i izgradnja saobraćajnica
	3 724 278,57
	4 813 206,68
	5 687 743,23
	4 756 043,37
	4 878 119,96
	5 351 881,76
	7 395 685,16

	Izrada planske i tehničke dokumentacije za opremanje i uređenje lokacija i saobraćajnica
	770 669,00
	622 899,83
	345 034,52
	213 967,05
	255 967,62
	571 943,17
	465 403,90

	UKUPNO
	4 494 947,57
	5 436 106,51
	6 032 777,75
	4 970 010,42
	5 134 087,58
	5 923 824,93
	7 861 089,06

	Izvor: Završni računi Budžeta Glavnog grada 2012.-2018.
	
	
	
	
	
	
	

6. [bookmark: _Toc31614933]Planska dokumentacija
	Prostor Glavnog grada, uključujući i područje Golubovaca, pokriva ukupno 121 lokalni planski dokument, uključujući i plan kompletne teritorije Glavnog grada – Prostorno urbanistički plan (PUP). Usvajanjem PUP-a 2014. godine stekli su se uslovi za nastavak i intenziviranje aktivnosti na izradi planske dokumentacije.

Namjera Glavnog grada je da se na što većoj površini stvore pretpostavke za planski razvoj. Prema podacima, danas je oko 68% površine urbanog područja za koje je predviđena izrada planske dokumentacije (GUR Podgorica) pokriveno važećim planskim dokumentima (detaljnim urbanističkim planom, urbanističkim projektom ili lokalnom studijom lokacije). Ako se uzmu u obzir i područja za koja nije predviđena izrada planova (poljoprivredne, šumske i vodne površine) taj procenat je niži i iznosi oko 49%.
U skladu sa zakonskim normama, nakon 31. decembra 2018. godine Ministarstvo održivog razvoja i turizma donosi plansku dokumentaciju uz aktivno učešće Glavnog grada.
Odredbama Zakona o planiranju prostora i izgradnji objekata predviđeno je da se naplata naknade za komunalno opremanje vrši do donošenja Plana generalne regulacije (PGR), a saglasno odredbama Zakona o uređenju prostora i izgradnji objekata. Nakon usvajanja PGR, saglasno odredbama novog Zakona, propisano je plaćanje naknade za uređenje (od strane vlasnika neuređenog građevinskog zemljišta) i gradske rente (od strane vlasnika uređenog građevinskog zemljišta).
[bookmark: _Toc31614934]Naknada za komunalno opremanje građevinskog zemljišta
Usvajanjem planske dokumentacije stvaraju se uslovi za značajno investiranje, a samim tim i naplatu naknade za komunalno opremanje građevinskog zemljišta. Takođe, stiču se uslovi za legalizaciju nelegalno izgrađenih objekata na području Glavnog grada i ubiranje prihoda kroz naplatu naknade za bespravne objekte. Za komunalno opremanje građevinskog zemljišta, investitor plaća naknadu prema odredbama Zakona o uređenju prostora i izgradnji objekata[footnoteRef:23] i Odluci o naknadi za komunalno opremanje građevinskog zemljišta Glavnog grada – Podgorice[footnoteRef:24] i Odluci o naknadi za komunalno opremanje građevinskog zemljišta Glavnog grada – Podgorice za bespravne objekte[footnoteRef:25], kojom se propisuju uslovi, način, rokovi i postupak plaćanja naknade. Sredstva od naknade, saglasno Zakonu o uređenju prostora i izgradnji objekata, koriste se za pripremu za komunalno opremanje i komunalno opremanje građevinskog zemljšta. Naknada se utvrđuje u zavisnosti od stepena opremljenosti građevinskog zemljišta i prosječnih troškova komunalnog opremanja. Sredstva prikupljena od naknade za komunalno opremanje mogu se koristiti samo za pripremu i komunalno opremanje građevinskog zemljišta na prostoru na kojem se objekat gradi. Samo izuzetno, ukoliko je prostor na kojem se objekat gradi u potpunosti komunalno opremljen, sredstva od naknade mogu se koristiti za pripremu i komunalno opremanje građevinskog zemljišta drugih prostora. U narednim grafikonima prikazani su podaci o broju zaključenih ugovora i sredstvima naplaćenim po osnovu ove naknade: [23: „Zakon o uređenju prostora i izgradnji objekata“ ("Sl. list CG", br. 51/2008, 40/2010 - dr. zakon, 34/2011, 47/2011 - ispr., 40/2011 - dr. zakon, 35/2013, 39/2013 - ispr., 33/2014, 64/2017 - dr. zakon i 11/2019 - odluka US)] [24: „Službeni list Crne Gore – opštinski propisi", 009/18 od 20. marta 2018.] [25: „Službeni list Crne Gore – opštinski propisi", br. 009/18 od 20. marta 2018.]

Grafikon 30: Broj zaključenih ugovora o komunalnom opremanju građevinskog zemljišta
 (
Izvor: Interna baza
)

Tabela 28: Prihod od naknade za komunalno opremanje građevinskog zemljišta

	Godina
	2012.
	2013.
	2014.
	2015.
	2016.
	2017.
	2018.

	EUR
	10.316.864
	10.224.870
	11.599.322
	16.797.280
	9.665.546
	16.054.552
	9.913.023

Izvor: Završni račun Budžeta Glavnog grada

Napominjemo da je u toku 2018. godine donešeno ukupno 25 saglasnosti Glavnog gradskog arhitekte na idejna rješenja objekata, saglasno proceduri koju propisuje novi Zakon o planiranju prostora i izgradnji objekata
Prema Odluci, iznos naknade po kvadratnom metru neto površine objekta odnosno otvorenog prostora na parceli projektovanoj za obavljanje djelatnosti obračunava se kao proizvod prosječnih troškova komunalnog opremanja i koeficijenta opremljenosti po zonama, i iznosi:

Tabela 29: Naknade za komunalno opremanje

	Zona
	Ia
	I
	II
	III
	IV
	V
	VI

	Iznos (€/m2)
	141,56
	136,68
	97,63
	73,22
	63,46
	48,81
	0,00

Izvor: Službeni list

[bookmark: _Toc31614935]Građevinske dozvole i podnešeni zahtjevi za legalizaciju
Od dana stupanja na snagu Zakona o planiranju prostora i izgradnji objekata, Sekretarijatu za planiranje prostora i održivi razvoj podnešeno je ukupno 12.817 zahtjeva za legalizaciju bespravnih objekata. Propisan uslov da bi se objekat legalizovao jeste da je izgrađen u skladu s važećim planskim dokumentom, ili s planom generalne regulacije (PGR) koji će biti donešen u skladu sa Zakonom. Vlasnici bespravnih objekata zahtjev za legalizaciju podnosili su zaključno sa 17. julom 2018. godine. Preduslov za podnošenje zahtjeva za legalizaciju je bio da je objekat evidentiran u katastru nepokretnosti na osnovu elaborata premjera izvedenog stanja izgrađenog objekta koji izrađuje licencirana geodetska organizacija i koji je ovjeren od strane Katastra. Nakon ispunjenja Zakonom propisanih uslova postupak se vodi za objekte koji su izgrađeni u skladu s normativima važećih planskih dokumenata, dok će se za objekte koji nisu uklopljeni u važeće planove postupak prekinuti do donošenja plana generalne regulacije (PGR).
Stupanjem na snagu Zakona, procedura pribavljanja dokumentacije za gradnju objekata je u bitnom izmijenjena. Naime, građevinska dozvola kao upravni akt je prestala da postoji. Većinom, procedura je prenešena na nivo države, odnosno Ministarstva održivog razvoja i turizma. Za izdavanje urbanističko-tehničkih uslova prenijeta je nadležnost na lokalne samouprave do 31. decembra 2019. godine. Novina u sistemu je institut glavnog gradskog i državnog arhitekte koji daje saglasnost na idejno rješenje objekta. U skladu sa novim zakonskim rješenjima koja su stupila na snagu krajem 2017. godine Služba glavnog gradskog arhitekte je izdala 209 rješenja o davanju saglasnosti na idejna rješenja od pristiglih 269 zahtjeva za 2019. godinu.

U 2018. godini zaključeno je 89 ugovora o naknadi za komunalno opremanje (37 fizička lica, a 52 pravna lica). vrijednost ovih ugovora je 12.206.364,21. nakon obračunatih popusta, u skladu sa zakonom, vrijednost ugovora je umanjena na iznos od 7.815.500,99 eura. u 2018.godini, naplaćeno po osnovu naknade (uračunati i iznosi po osnovu ugovora iz predhodnih godina) 9.913.023,20 eura.

U 2019. godini zaključeno je 144 ugovora o naknadi za komunalno opremanje (73 fizička lica, a 71 pravna lica). vrijednost ovih ugovora je 27.018.367,02. nakon obračunatih popusta , u skladu sa zakonom, vrijednost ugovora je umanjena na iznos od 21.450.514,72 eura. u 2019.godini, naplaćeno po osnovu naknade (uračunati i iznosi po osnovu ugovora iz predhodnih godina) 23.475.653,00 eura.

U nastavku slijedi tabela procedure koja prethodi izgradnji objekta:

Tabela 30: Procedura za izgradnju objekta

	Aktivnost
	Nadležnost

	Izdaju se urbanističko tehnički uslovi na zahtjev stranke
	Ministarstvo održivog razvoja i turizma – Prenešena nadležnost Glavnom gradu do 31. decembra 2019. (za složene inženjerske objekte Ministarstvo)

	Pribavljanje tehničkih uslova (Elektrodistribucija, Vodovod, Telekomunikacije, Saobraćaj itd)
	Prenešena nadležnost Glavnom gradu, sastavni dio UT uslova

	Izrada Idejnog rješenja
	Stranka - licencirano preduzeće za izradu tehničke dokumentacije

	Saglasnost na Idejno rješenje
	Glavni gradski ili državni arhitekta

	Izrada Glavnog projekta
	Stranka - licencirano preduzeće za izradu tehničke dokumentacije

	Revizija projekta
	Stranka - licencirano preduzeće za reviziju tehničke dokumentacije

	Pribavljanje saglasnosti na glavni projekat
	Licencirano preduzeće za reviziju tehničke dokumentacije, koje angažuje stranka

	Regulisanje naknade za komunalno opremanje građevinskog zemljišta
	Stranka

	Prijava izvođenja radova
	Stranka

	Provjera usklađenosti glavnog projekta s izdatim UT uslovima, idejnim rješenjem na koji je data saglasnost, pravo svojine na zemljištu
	Urbanističko-građevinska inspekcija Ministarstva održivog razvoja i turizma

Izvor: Sluzbeni list

Grafikon 31: Broj izdatih građevinskih dozvola (
Izvor: Interna baza
)
[bookmark: _Toc31614936]Ciljevi planiranja u budućnosti
Planiranje razvoja prostorne organizacije grada proizlazi iz ocjene stanja i glavnih problema dosadašnjeg prostornog razvoja Podgorice, kritičke analize usvojenih planskih dokumenata (DUP, UP I LSL), vizije Podgorice 2025. i osnovnih opredjeljenja scenarija budućeg razvoja. Dosadašnji prostorni razvoj Podgorice ima izrazite karakteristike urbano-ruralnog kontinuuma:
	Centralni dio grada, velikih gustina stanovanja je pretežno planski urbanizovan, s bulevarima, parkovima, mostovima i objektima koji odaju izgled velegrada i izrazito raštrkanom gradnjom malih gustina, sa velikim procentom bespravno podignutih građevina u prigradskim naseljima

· Planske i neplanske namjene prostora i diskontinuitet razvoja fizičkih struktura grada, uočljiviji su u disperziji novogradnje i otvaranja gradilišta (objekata u gradnji) na cijeloj teritoriji Podgorice;
· Segregacija stanovanja je još više izražena. Sa jedne strane stambene zone, u obojektima kolektivnog stanovanja, potpuno komunalno uređene i opremljene, i s druge pretežno individualno stanovanje s velikim procentom bespravnih objekata neformalnih naselja i izbjegličko naselje Konik – Vrela ribnička s izrazito niskim standardom stanovanja i sa komunalnom infrastrukturom koja nije na odgovarajućem nivou;
· Slabo održavanje stambenih naselja i objekata kolektivne gradnje, sa kraja sedamdesetih i osamdesetih godina (Blok 5, Blok 6, Kruševac, stambeni blokovi Drač i Zagorič) i neadekvatni projekti za njihovu revitalizaciju, odnosno reurbanizaciju;
· Smanjenje površina poljoprivrednog zemljišta, dominantno neplanskom gradnjom (Lješkopolje, Momišićko polje, Dajbabsko polje);
· Neafirmisanost prirodne sredine i kulturnog nasljeđa, obala rijeka Morače i Ribnice, park-šuma Zagorič, bespravne gradnje, odnosno neadekvatne tipologije (do)gradnje, neadekvatno tretiranje kulturnih dobara (Duklja, tvrđava Ribnica, Jusovača).
Temeljni cilj predviđene prostorne organizacije grada je afirmacija grada i socijalna integracija stanovništva, unapređenje urbane strukture grada i unapređenje kvaliteta životne sredine u prigradskim naseljima individualne i neformalne gradnje. Pri tome je potrebno uvažavati usmjerenja paradigme održivog razvoja: integralno planiranje urbanizacije i javnog putničkog saobraćaja i zauzimati što manje novih površina, uz efikasnije korišćenje postojeće društvene i tehničke infrastrukture, odnosno njene dogradnje.

	· Podsticanje ravnomjernijeg teritorijalnog razvoja, racionalna organizacija, rezervacija i zaštita prostora

	· Unapređenje kvaliteta življenja koje će se ostvariti sprečavanjem prevelike koncentracije stanovništva u glavnom gradu

	· Povećanje dostupnosti disperzne mreže naselja, ravnomjerniji socio-ekonomski razvoj i posebno razvoj ruralnog područja

	· Legalizacija objekata koji su urađeni u skladu s važećom planskom dokumentacijom

· Aktivno učešće Glavnog grada u izradi Plana generalne regulacije (PGR) i zaštita javnog interesa, područja i objekata od javnog interesa, identifikacija, te zaštita javnih dobara, samo su neki od ciljeva koje treba postići u narednom planskom periodu.
[bookmark: _Toc31614937]Telekomunikacije i korišćenje informacionih tehnologija
	U Strategiji razvoja informacionog društva Crne Gore do 2020. godine istaknuto je da „digitalna Crna Gora, zemlja koja je prepoznala ekonomski i društveni potencijal ICT-a, ostaje vizija razvoja informacionog društva Crne Gore do 2020. godine. Prema podacima Zavoda za statistiku, ICT sektor u Crnoj Gori čini 4,2% BDP-a. Kako bismo iskoristili uticaj ICT-ja na ekonomski rast, ovaj sektor prepoznat je kao jedan od značajnih sektora za razvoj ekonomije zemlje i za jačanje nacionalne konkurentnosti”.
	S obzirom na to da u Podgorici živi približno trećina stanovništva Crne Gore, jasno je koliki značaj ima razvoj i primjena dostignuća ICT-ja u svim sferama razvoja Glavnog grada na razvoj ekonomije zemlje u cjelini.
[bookmark: _Toc9498219][bookmark: _Toc31614938]Usluge fiksne telefonije
Usluge fiksne telefonije na teritoriji Glavnog grada pružaju sljedeći operatori: „Crnogorski telekom” (PSTN, ISDN, IMS, IP Centrex FTTx, MAX, Ruralni), „M:tel” putem WiMAX tehnologije, „Telemach” i „Telenor”. Pošta Crne Gore u poslovnicama pruža usluge javnih telefonskih govornica. Podaci ukazuju na pad broja priključaka fiksne telefonije (16,42%) u periodu od 2012. do 2016. godine, a zatim na ponovni rast (7%) u periodu od 2016. do 2018. godine.

Grafikon 32: Broj aktivnih priključaka fiksne telefonije u Podgorici
Izvor: Agencija za elektronske komunikacije i poštansku djelatnost Crne Gore

[bookmark: _Toc9498220][bookmark: _Toc31614939]Usluge mobilne telefonije
Na području Glavnog grada usluge mobilnih elektronskih komunikacija pružaju tri operatora i to: „Telenor”, „Crnogorski telekom” i „M:tel”. Analizirani podaci za period 2012 –2018. pokazuju da je broj korisnika mobilne telefonije u 2018. godini veći za 25.83% u odnosu na 2012. godinu.

Grafikon 33: Broj korisnika mobilne telefonije u Podgorici

Izvor: Agencija za elektronske komunikacije i poštansku djelatnost Crne Gore

[bookmark: _Toc9498221][bookmark: _Toc31614940]Usluge pristupa internetu
Prema informaciji o stanju tržišta elektronskih komunikacija, koje Agencija za elektronske komunikacije i poštansku djelatnost objavljuje na mjesečnom nivou, od maja 2017. godine nema registrovanih dial-up korisnika, što ukazuje na potpunu orjentaciju korisnika ka širokopojasnom pristupu internetu. Usluge širokopojasnog pristupa internetu na teritoriji Podgorice pruža više operatora. Što se tiče tehnologija koje se koriste za širokopojasni pristup zastupljene su: ADSL (Asymmetric Digital Subscriber Line), FTTX (Fiber To The x), KDS (Kablovski Distributivni Sistem), WiMAX (Worldwide Interoperability for Microwave Access), WiFi (Wireless Fidelity) i, u najskorije vrijeme, zastupljen je pristup putem postojeće satelitske opreme.
Podaci pokazuju da je ukupan broj širokopojasnih priključaka na teritoriji Glavnog grada, nezavisno od tehnologije koja se upotrebljava za pristup, u periodu od 2012. do 2018. godine u konstantnom porastu. U 2018. godini registrovano je 54.617 priključaka što predstavlja povećanje od 80,03% u odnosu na 2012. godinu.
Takođe, primjetno je da broj priključaka putem ADSL i WiMax tehologije opada, dok broj priključka putem optičke mreže i(FTTx) i kablovskih distributivnih sistema (KDS) raste.

Grafikon 34: Broj korisnika širokopojasnog pristupa internetu po korišćenim tehnologijama

Izvor: Agencija za elektronske komunikacije i poštansku djelatnost Crne Gore

Pored fiksnog (žičnog i bežičnog), zastupljen je i mobilni pristup. Veliki broj korisnika pristupa internetu putem mobilnih uređaja, odnosno putem data SIM kartica. Na osnovu raspoloživih podataka, na nivou Crne Gore, evidentan je porast broja korisnika mobilnih operatora koji su pristupili internetu putem 2G/3G/4G tehnologije.

Grafikon 35: Broj korisnika mobilnih operatora koji su pristupili internetu putem 2G/3G/4G tehnologije

Izvor: Agencija za elektronske komunikacije i poštansku djelatnost Crne Gore

Shodno prethodno navedenim podacima i podacima Monstata o broju stanovnika Glavnog grada po posljednjem popisu (185.937 stanovnika i 57.346 domaćinstava), primjenom metodologije koja se zasniva na ukupnom broju stanovnika i ukupnom broju priključka, dolazi se do podataka koji ukazuju na postojeće stanje u pogledu elektronskih komunikacije na teritoriji Podgorice:
· penetracija fiksne telefonije iznosi 29,56%;
· penetracija širokopojasnog pristupa internetu iznosi 29,37%;
· penetracija mobilne telefonije iznosi 206,25%.
Visok procenat pristupa internetu ukazuje na potrebu razvoja on-line aplikacija i servisa. Takođe, kao i u ranije analiziranom periodu, visok procenat korišćenja mobilne telefonije ukazuje na potrebu daljeg razvoja on-line servisa dostupnih preko mobilnih uređaja.
[bookmark: _Toc31614941]ICT usluge na nivou uprave Glavnog grada

U prethodnom periodu, a u skladu s projekcijama naznačenim u prethodnom Strateškom planu razvoja Glavnog grada 2012. do 2017. godine, razvijena je optička infrastruktura na teritoriji Podgorice koja je u potpunosti zamijenila priključke s bakarnim paricama i koaksijalnim kablovima. Na taj način organi uprave i službe Glavnog grada povezane su mrežom nove generacije koja omogućava brzu razmjenu informacija i korišćenje zajedničih resursa, kao i brz pristup internetu svim korisnicima na domenu Glavnog grada. Opremljena je i nova serverska sala, a postojeću infrastrukturu zamijenila je platforma s tehnologijom virtualizacije.
Što se tiče razvoja aplikativnog softvera, početkom 2014. godine implementiran je informacioni sistem za „Parking servis” koji omogućava naplatu parkinga putem SMS-a, kao i niz drugih softverskih modula za potrebe organa uprave i službi Glavnog grada. Implementirani su online sistemi za građane: „Sistem 48” i sistem za elektronsko naručivanje izvoda iz Matičnog registra vjenčanih „eIzvodi”.
U narednom periodu treba nastaviti sa razvojem i unapređenjem informacionog sistema u cilju stvaranja jedinstvenog informacionog sistema Glavnog grada s jedinstvenom bazom podataka i jedinstvenom tehnološkom platformom, kao i nastaviti sa razvojem novih online servisa za građane, unapređivati dvosmjernu komunikaciju s građanima (preko web-portala, SMS servisa) i implementirati info-kioske.
Potrebno je nastaviti s razvojem optičke mreže na teritoriji Glavnog grada čime će se stvoriti uslovi za kvalitetno povezivanje u zajedničku mrežu, ne samo organa uprave i službi Glavnog grada, već i ustanova i preduzeća čiji je on osnivač. Takva infrastruktura omogućiće implementaciju savremenih softverskih aplikacija baziranih na GIS tehnologijama, kao centralnih aplikacija čije će funkcionalnosti moći da koriste svi korisnici sistema zavisno od opsega djelatnosti i uloge koju imaju u sistemu.
Pored optičke mreže, na području Glavnog grada, treba razvijati i javnu bežičnu mrežu koja se temelji na Wi-Fi tehnologiji, a koja će građanima i turistima omogućiti slobodan pristup internetu.
[bookmark: _Toc31614942]Smart City Podgorica
„Smart City” studija na teritoriji Glavnog grada pokriva oblast razvoja energetski efikasne infrastrukture i servisa, dostupna je na sajtu www.investinpodgorica.com .
Predmet Studije je analiza mogućnosti primjene savremenih rješenja sa aspekta energetski efikasne infrastrukture i servisa u Glavnom gradu, i to kroz oblasti primjene pametnih tehnologija u energetskom sektoru i pametne tehnologije u sektorima saobraćaja i komunalnih djelatnosti.
Primjena pametnih tehnologija u energetskom sektoru daje mogućnosti unapređivanja postojećeg sistema za upravljanje energijom u Glavnom gradu. S obzirom na to da je uspostavljanje sistema za upravljanje energijom zakonska obaveza i da postoje različite preporuke za najbolji pristup, autori studije smatraju da su najreferentnije smjernice iz Međunarodnog standarda ISO 50001. S druge strane, i za upravljanje energijom kod zgrada postoje različita rješenja, sistemi za upravljanje zgradama (BMS), koji su obično sastavni djelovi savremenih poslovnih zgrada, ali se mogu ugraditi i u starijim zgradama. Funkcije BMS koje se odnose na energetsku efikasnost su: upravljanje grijanjem, upravljanje snabdijevanjem sanitarnom toplom vodom (STV), upravljanje hlađenjem, upravljanje ventilacijom i klimatizacijom i upravljanje rasvjetom. Takođe, unapređenje praćenja i arhiviranja potrošnje energije moguće je kroz informaciono uvezivanje sa snabdjevačima energentima kako bi se prikupili podaci iz njihovih baza podataka koji su od izuzetne važnosti za proces upravljanja energijom.

	Što se tiče potencijala primjene mjera energetske efikasnosti, istaknuto je da Crna Gora u pretpristupnom procesu vrši usklađivanje sa EU u oblasti energetske efikasnosti (EE). Iz donijetih zakona proističu obaveze i za lokalnu samoupravu. S tim u vezi, Glavni grad je 2015. donio „Lokalni energetski plan Glavni grad – Podgorica 2015 – 2025.” (LEP). Takođe, po sporazumu gradonačelnika evropskih gradova iz 2008. godine, izrađen je Akcioni plana održivog korišćenja energije kao resursa (SEAP) i najzad 2016. „Program poboljšanja energetske efikasnosti za period 2017 – 2019.” (PPEE). Jedan od osnovnih ciljeva Programa je da se u narednom periodu uspostavi sistem upravljanja energijom u Glavnom gradu, kao i da se sprovedu mjere koje će uticati na smanjenje, kako energetskih potreba, tako i energetske potrošnje u budućnosti.

Značaj i tehnike unapređenja EE u različitim oblastima
Građevinarstvo – urađena je analiza energetske potrošnje u Glavnom gradu, ali zbog nedostatka podataka o površini, starosti i energetskoj potrošnji pojedinačnih objekata nije bilo moguće na pravi način izvršiti procjenu potencijala EE u sektoru zgradarstva Glavnog grada.
Gradska rasvjeta i saobraćajna signalizacija – u trenutku izrade Studije EE potencijal ovog sektora u odnosu na ukupan EE potencijal Glavnog grada je bio nizak, ali je u odnosu na vlastitu potrošnju sektora bio veoma visok i, u slučaju prelaska na umreženu LED tehnologiju, procijenjeno je da bi mogao iznositi 70-80% dotadašnje potrošnje, a da bi efekti ove zamjene značajno rasteretili gradski budžet i, u isto vrijeme, podigli kvalitet i funkcionalnost javne rasvjete. S obzirom na to da je od 2009. kompletan sistem semafora baziran na LED tehnologiji, njihova potrošnja je skoro zanemarljiva.
Saobraćaj – analiziran je energetski bilans u sektoru saobraćaja Glavnog grada i nakon procjene EE potencijala u ovom sektoru date su generalne preporuke u kojima se, između ostalog kaže da se pravilna politika za povećanje EE u sistemu gradskog prevoza mora odnositi na sva tri nivoa energetski efikasnog saobraćaja: efikasnost sistema, efikasnost putovanja i efikasnost vozila, te da se moraju preduzeti koraci za preovladavanje faktora koji će uticati da se javni prevoz više koristi od privatnih automobila.
Otpad – analizirano je stanje u oblasti komunalnog otpada i otpadnih voda. Nije se raspolagalo svim potrebnim podacima o energetskoj potrošnji preduzeća „Deponija” (prese, makaze, transportne trake, bageri i sl.) međutim, s obzirom na to da su u pitanju nova, savremena postrojenja, pretpostavilo se da su energetski veoma efikasna. Što se tiče otpadnih voda, sugerisano je da se potrošnja električne energije tri pumpe na postojećem postrojenju za tretiranje otpadnih voda može smanjiti ugradnjom kondenzatorskih baterija.
Vodosnabdijevanje – data je struktura i funkcionalnost sistema za vodosnabdijevanje na teritoriji Glavnog grada i potencijali za EE sistem za vodosnadbijevanje koji se ogledaju u redovnom praćenju režima rada pumpnih agregata i stepena njihove iskorišćenosti, jer se tako može uticati na smanjenje potrošnje električne energije. Takođe, s obzirom da je karakteristika vodovodnog sistema Glavnog grada relativno velika specifična potrošnja vode postoji prostor za uštede od 15-20%. Međutim, najveći potencijal je u smanjenju nedopustivo velikih gubitaka vode u sekundarnoj i tercijarnoj mreži od oko 50%.

	Potencijali primjene obnovljivih izvora energije (OIE) sa pregledom raspoloživih potencijala OIE i to: hidroenergetski potencijal, solarna energija, energija vjetra i bioenergija.

Izvodljivost ekspanzije distribuiranih OIE, posebno fotonaponskih elektrana, elektrana na biomasu i toplotne pumpe je od bitnog značaja za predstojeći period razvoja Glavnog grada, kao i konkretna rješenja i to postrojenja na biogas, mikro OIE kod domaćinstava, solarni kolektori za pripremu tople vode, korišćenje biomase za podmirivanje toplotnih potreba i primjena geotermalne energije za podmirivanje toplotnih potreba.

	U okviru poglavlja Pametne tehnologije u sektorima saobraćaja i komunalnih djelatnosti obrađeni su trendovi saobraćaja u svijetu i okvirni pregled saobraćaja u Podgorici na osnovu čega su date mogućnosti za unapređenje saobraćaja u Podgorici. Naglašeno je da razvoj saobraćajnog sistema treba da zadovoljava kriterijum održivog razvoja, ali i da bude usklađen sa prostornim razvojem uz očuvanje ljudskih i ekoloških vrijednosti, a osnovu ovakvog koncepta čine: izmještanje tranzitnog saobraćaja iz grada sa izgradnjom gradske obilaznice i priključenjem na mrežu autoputeva, izmjene modaliteta izvorno – ciljnog saobraćaja sa mjerama za unapređenje sistema javnog prevoza (autobuskog i željezničkog), definisanje područja različitih saobraćajnih uređenja radi poboljšanje kvaliteta boravka u gradu sa povećanjem površina za pješake i bicikliste na račun površina za individualna vozila i formiranje Saobraćajnog centra.

U Podgorici je septembru 2019. godine puštena u rad prva javna punionica za električne automobile. Punionica je postavljena ispred Skupštine Glavnog grada, na raskrsnici ulica Njegoševe i Vučedolske i prva je od tri planirane javne punionice u Podgorici.
Punionice su nabavljene u okviru projekta Razvoj niskokarbonskog turizma, kroz partnerstvo Programa Ujedinjenih nacija za razvoj (UNDP) i Ministarstva održivog razvoja i turizma, u saradnji sa Glavnim gradom. Prelazak na električna vozila pomoći će u borbi protiv klimatskih promjena i doprinijeti smaljenju GHG emisija, jer su e-vozila sve više dio globalnog rješenja, što je podstaknuto inovacijama u automobilskoj industriji. Postavljanje većeg broja punionica na javnim površinama jedan je od preduslova za širu upotrebu električnih vozila. Razvoj infrastrukturne mreže za električne automobile jedan je od preduslova za razvoj energetski efikasnog saobraćaja, koji je manje štetan po životnu sredinu. Električni automobili već desetak godina se nalaze na putevima širom svijeta, a kod nas u Crnoj Gori, prema posljednjim podacima, je regisrtovano 106 električnih automobila. Ovo je samo dio šireg projekta koji tretira smanjenje efekta staklene bašte i promociji jednog novog pristupa i podizanja nivoa ekološke svijesti.

Inteligentni saobraćajni sistem obuhvata sljedeće podsisteme za: mjerenje parametara saobraćaja, upravljanje svjetlosnom signalizacijom (semaforima i varijabilnim saobraćajnim znacima), automatsko prepoznavanje tablica, upravljanje parkingom, obavještenja o trenutnom stanju saobraćaja, estimaciju i predikciju saobraćajnog intenziteta.
Takođe, obrađena je mogućnost upotrebe električnih vozila u javnom putničkom prevozu sa osvrtom na prednosti i nedostatke ovog vida prevoza.
Primjena pametnih tehnologija u oblasti vodosnabdijevanja i tretmana otpadnih voda uključuje pametna brojila, senzore gubitaka vode, senzore pritiska, mjerače protoka i senzore kvaliteta vode. Svi podaci dobijeni od senzora prosleđuju se upravljačkom centru radi analiza u i van realnog vremena, i donošenja upravljačkih akcija (SCADA sistem). Što se tiče oblasti odlaganje otpada, primjena pametne tehnologije u upravljanju otpadom obrađena je za fazu sakupljanje otpada, s obzirom da recikliranje, transformacija otpada u energiju i njegovo odlaganje nijesu bili predmet ove Studije. Data rješenja za sakupljanje otpada bazirana su na primjeni senzora i GPS uređaja, a imaju za cilj eliminaciju nepotrebnih odlazaka kamiona za sakupljanje otpada na lokacije na kojima nema dovoljno otpada, čime se direktno smanjuju troškovi za gorivo i efekat izduvnih gasova, uz smanjenje srodnih operativnih i troškova održavanja vozila za sakupljanje. Konkretno su navedeni projekti: senzori u kontejnerima za otpad, RFID oznake na kantama za otpatke i kantama za recikliranje, GPS praćenje kamiona za sakupljanje otpada i Planiranje ruta zasnovano na GIS-u.
Jedan predlog je i formiranje sistema za obavještavanje građana o servisnim informacijama koji bi omogućio pristup informacijama zainteresovanim korisnicima preko lako dostupnih medijuma, sa mogućnošću prijave problema.
[bookmark: _Toc31614943]Stanje životne sredine
Glavni grad je kroz prihvatljive instrumente razvoja obezbijedio sklad između ekonomsko-tehnološkog razvoja, socijalnih zahtjeva kvaliteta života stanovništva i domena zaštite životne sredine, čime je jasno pokazao opredijeljenost za koncept održivog razvoja.
	Shodno prepoznatim obavezama, Glavni grad je usvojio Lokalni akcioni plan za održivi razvoj (LAPOR), urađen u skladu s Nacionalnom strategijom održivog razvoja do 2030. godine (NSOR) kojom su integrisani zahtjevi utvrđeni Agendom Ujedinjenih nacija za održivi razvoj do 2030. godine. Koherentan set mjera definisan u ovom dokumentu postavlja platformu za preuzimanje globalnih zadataka i indikatora održivog razvoja u lokalni okvir, naročito po pitanju ljudskih, društvenih, prirodnih i ekonomskih resursa.

Crna Gora je 2009. godine ratifikovala Konvenciju o dostupnosti informacija u oblasti životne sredine, učešću javnosti u donošenju odluka i pristupu pravosuđu u pitanjima koja se odnose na životnu sredinu, Arhusku konvenciju (1998) koja povezuje životnu sredinu i ljudska prava, priznaje činjenicu da savremena generacĳa ima obaveze prema budućim generacĳama i utvrđuje da održivi razvoj može biti dostignut jedino kroz učešće svih zainteresovanih subjekata.
Podaci o stanju pojedinih prikazanih segmenata životne sredine zasnovani su na državnom Programu monitoringa koji su sprovele ovlašćene akreditovane ustanove.
[bookmark: _Toc31614944]Kvalitet vazduha[footnoteRef:26] [26:]

Kontrola i praćenje kvaliteta vazduha u Crnoj Gori vrši se radi ocjenjivanja, te planiranja i upravljanja kvalitetom vazduha. Analiza dobijenih rezultata služi kao osnov za prijedlog mjera za poboljšanje i unapređenje kvaliteta vazduha. Shodno Izvještaju o kvalitetu vazduha Crne Gore za 2017. godinu u Podgorici je praćen kvalitet vazduha na automatskim stacionarnim stanicama. Rezultati povremenih mjerenja pokazuju da su najugroženije raskrsnice upravo one koje se nalaze na magistralnim pravcima i saobraćajnicama koje prolaze kroz centar grada.
Glavni grad realizuje brojne aktivnosti na polju unapređenja kvaliteta vazduha, a koje su definisane Planom kvaliteta vazduha i Strategijom adaptacije na klimatske promjene.
[bookmark: _Toc31614945]Kvalitet površinskih i podzemnih voda
Stalna kontrola kvaliteta površinskih voda obavlja se radi procjene kvaliteta vode vodotoka, praćenja trenda zagađenja i očuvanja kvaliteta vodnih resursa. Kontinuiranim praćenjem može se utvrditi da su osnovni izvor zagađenja površinskih i podzemnih voda bile neprečišćene komunalne vode. Značajan udio zagađujućih materija potiče od industrije, saobraćajne infrastrukture, kao i poljoprivrede. Prisutan je i dalje problem eksploatacije pijeska iz rječnih korita.
[bookmark: _Toc31614946]Kvalitet zemljišta
Kvalitet zemljišta prati se u skladu s posebnim propisom o dozvoljenim količinama opasnih i štetnih materija u zemljištu i metodama za njegovo ispitivanje. Na osnovu rezultata može se zaključiti da su izvori zagađenja najčešće antropogenog porijekla, a odnosili su se na zagađenje iz atmosfere, iz otpadnih voda, iz poljoprivrede i zagađenje zemljišta čvrstim otpadnim materijalom porijeklom iz privrede, domaćinstava, poljoprivrede i drugog.
[bookmark: _Toc31614947]Buka
Odlukom o utvrđivanju akustičkih zona na teritoriji Glavnog grada – Podgorice utvrđene su akustičke zone, u skladu s postojećom i planiranom namjenom prostora i vodeći računa da se zaštite najosjetljivija područja. Glavni grad kao aglomeracija u kojoj živi više od 100.000 stanovnika usvojio je i Stratešku kartu buke. Cilj izrade Strateške karte buke je ispitivanje ukupnog nivoa buke iz različitih izvora kojem je izloženo stanovništvo na određenom području u cilju donošenja Akcionog plana koji sadrži mjere zaštite od buke i njenih efekata u životnoj sredini, kao i mjere za smanjenje buke u slučaju prekoračenja graničnih vrijednosti. Dobijeni rezultati monitoringa buke potvrdili su da je saobraćaj najveći izvor buke u životnoj sredini. Iz toga proizilazi potreba za kontrolom nivoa buke, kao i planiranje mjera za zaštitu populacije od njenog štetnog dejstva.

[bookmark: _Toc31614948]UPRAVLJANJE OTPADOM
[bookmark: _Toc31614949]Upravljanje neopasnim komunalnim otpadom
Upravljanje otpadom u Glavnom gradu sprovodi se kroz implementaciju Plana upravljanja komunalnim i neopasnim građevinskim otpadom u Glavnom gradu – Podgorica za period 2016 – 2020. godine.
Postojeća infrastruktura na teritoriji Glavnog grada: sanitarna deponija „Livade”, Regionalni reciklažni centar (u okviru koga funkcionišu dva postrojenja, postrojenje za reciklažu komunalnog otpada i postrojenje za tretman vozila van upotrebe), šest reciklažnih dvorišta u okviru kojih građani mogu besplatno odložiti preko 20 različitih vrsta komunalnog otpada iz domaćinstva, posude za selektivno sakupljanje otpada, i ostali objekti i oprema, obezbjeđuju održiv sistem upravljanja komunalnim otpadom u Glavnom gradu.
Na teritoriji Glavnog grada postavljeno je 3.788 posuda za sakupljanje komunalnog otpada (1,1 m3), 25 posuda za sakupljanje komunalnog otpada (5 m3, 7 m3 i 10 m3,), 198 posuda za selektivno sakupljanje otpada (1,1m3), 130 poludzemnih kontejnera za komunalni otpad (3 m3 i 5 m3) i mobilno reciklažno dvorište.Uslugom sakupljanja, transporta i odlaganja komunalnog otpada obuhvaćena su domaćinstva s uže teritorije Podgorice, prigradskih naselja i seoskih područja. Pokrivenost sakupljanja komunalnog otpada iznosi 90%.
Osim sakupljanja mješovitog komunalnog otpada koji odlažu građani i zaposleni u komercijalnom i industrijskom sektoru (misli se samo na otpad koji je po svojim karakteristikama sličan komunalnom otpadu), počelo se i sa selektivnim sakupljenjem otpada, kroz primarnu selekciju po konceptu”suva” i “mokra” frakcija.
	
Ukupan broj evidentiranih korisnika na teritoriji Glavnog grada je 63.496. Uvođenje novih korisnika uslovljeno je postavljanjem novih posuda za sakupljanje komunalnog otpada na novim lokacijama gdje to dozvoljavaju uslovi.
 (
Grafikon
36
:
 Broj korisnika usluge sakupljanja i deponovanja (fizička i pravna lica)
Izvor:
„Deponija“ d.o.o. Podgorica
)Iz grafičkog prikaza (Grafikon 36) evidentan je porast broja korisnika usluga (fizičkih i pravnih lica) u periodu 2013 – 2018. godine, kao rezultat širenja naselja u glavnom gradu i potreba stanovnika za pružanjem usluge sakupljanja i odvoza komunalnog otpada. Trend porasta korisnika usluge očekuje se u planskom periodu, uzimajući u obzir procijenjeni rast broja stanovnika i povećanje teritorije koju je potrebno obuhvati ovom uslugom.
Biljni otpad sakuplja se iz domaćinstava, vrtova i parkova. Trenutno se ovaj otpad odvozi na privremenu lokaciju u sklopu deponije „Livade”, gdje se obrađuje šrederom. Izgradnjom planiranog kompostišta obezbijediće se valorizacija ove vrste otpada.
U glavnom gradu kontinuirano se uklanjaju i saniraju neuređena odlagališta otpada, koja nastaju usljed nepropisnog odlaganja komunalnog otpada na javnim površinama. Na godišnjem nivou popisuju se ova odlagališta s planom njihove sanacije. Prilikom sanacije, otpad sa neuređenih odlagališta se selektuje. Sakupljeni nepropisno odloženi kabasti i biljni otpad odlažu se na privremenim lokacijama pored deponije „Livade”.
Neopasni inertni građevinski otpad odlaže se na privremeno opredijeljenoj lokaciji Mojanski krst u Opštini u okviru Glavnog grada – Golubovci.
 Strateški plan razvoja Glavnog grada-Podgorice 2020-2025
[image: zastava]

Na osnovu grafičkog prikaza (Grafikon 37) može se zaključiti da količina građevinskog otpada odloženog na lokaciji Mojanski krst za period 2013 – 2018. godine nema većih odstupanja. Ovo stoga što građevinski otpad koji nastaje prilikom građevinskih radova, shodno planovima upravljanja proizvođača ovog otpada, prerađuju ovlašćena lica, te se taj otpad ponovo upotrebljava.

Izvor: Čistoća d.o.o.

Uspostavljanje održivog sistema upravljanja otpadom obezbjeđuje ponovne upotrebu i reciklažu, a osnovni uslov za obezbjeđivanje reciklaže je uspostavljanje primarne selekcije. Uslovi za primarnu selekciju stvoreni su kroz donošenje potrebnih zakonskih propisa, postavljanje posuda za selektivno sakupljanje otpada i izgradnjom pet reciklažnih dvorišta, i ekološku edukaciju građana iz ove oblasti.
	Shodno Odluci o načinu odvojenog sakupljanja i sakupljanja komunalnog otpada radi obrade na teritoriji Glavnog grada, na teritoriji Glavnog grada i Opštine u okviru Glavnog grada Golubovci, u kontinuitetu se postavljaju posude za “suvu” i “mokru” frakciju.
Osim obezbjeđivanja potrebne infrastrukture za primarnu selekciju, u cilju podizanja i jačanja ekološke svijesti građana, u 2017., 2018. I 2019. godine realizovan je projekat edukacije građana pod nazivom „Otpad – resurs koji treba iskoristiti”, kojim su građani upoznati sa značajem uspostavljanja primarne selekcije i benefitima koje donosi, i aktivnostima koje Glavni grad preduzima na njenoj implementaciji.

 (
Izvor:
Deponija d.o.o
)Sekundarna selekcija vrši se u Pogonu za reciklažu Regionalnog reciklažnog centra, u okviru koga se prije odlaganja u sanitarnu kadu na deponiji „Livade” određena količina dopremljenog otpada tretira, pri čemu se izdvajaju reciklirajuće komponente otpada.

Prezentirane količine odnose se na komunalni otpad sakupljen iz posuda za sakupljanje komunalnog otpada i komunalnog otpada sakupljenog s javnih površina.
Upravljanje komunalnim otpadom na zaštićenim područjima na teritoriji Glavnog grada organizovano je shodno zakonskoj regulativi. U zaštićenim područjima na teritoriji Podgorice postavljen je broj posuda za sakupljanje komunalnog otpada, koji je u skladu s potrebama korisnika. Na ovim površinama od strane nadležnih gradskih službi kontinuirano se održava javna higijena, a nelegalno nastala neuređena odlagališta otpada blagovremeno se uklanjaju, shodno namjenski opredijeljenim budžetskim sredstvima Glavnog grada.

[bookmark: _Toc31614950]Upravljanje otpadnim vodama
Postrojenje za prečišćavanje otpadnih voda projektovano je i izvedeno za mehanički i biološki tretman otpadnih voda komunalnog karaktera za 55.000 ekvivalentnih stanovnika, zbog čega ne zadovoljava sadašnje potrebe Podgorice. U proteklom planskom periodu priključivani su novoizgrađeni gradski objekti na kanalizacionu mrežu, što je uslovilo preopterećenjem postrojenja. Postrojenje dodatno opterećuju i industrijske otpadne vode. U toku 2007. godine realizovana je njegova rehabilitacija. Međutim, kako na navedenoj lokaciji ne postoji mogućnost proširenja kapaciteta za prečišćavanje otpadnih voda, problem se rješava izgradnjom novog postrojenja. U tu svrhu donešena je prostorno-planska dokumentacija „Industrijska zona – Kombinat aluminijuma Podgorica” kojom je definisana lokacija budućeg postrojenja. Novi PPOV se projektuje za 230.000 ekvivalent stanovnika. Izgradnjom novog Postrojenja za prečišćavanje otpadnih voda gasi se staro postrojenje. Prostorno-planskom dokumentacijom su predviđeni i manji uređaji za prečišćavanje otpadnih voda Opštine u okviru Glavnoga grada – Golubovci.
Nepokrivenost kolektorskom mrežom u Podgorici je veoma izražena. U skladu sa Studijom izvodljivosti vodosnabdijevanja, odvođenja i prečišćavanja otpadnih voda Glavnog grada, urađena je projektna dokumentacija kojom je predviđena izgradnja mreže glavnih kolektora fekalne kanalizacije u dužini od 38 kilometara u djelovima grada koji nijesu pokriveni ovom vrstom instalacija (vrijednost invensticije je oko 20 miliona eura), odnosno izgradnja oko 30 km sekundarne mreže.
[bookmark: _Toc31614951]Zaštita od voda
Skupština Glavnog grada – Podgorice, donijela je Operativni plan zaštite od štetnog dejstva voda za vode od značaja za Glavni grad – Podgoricu za 2016, 2017. i 2018. godinu. Operativni plan sadrži podatke i mjere potrebne za efikasno sprovođenje zaštite od štetnog dejstva voda, uključujući i mjerodavne vodostaje, kriterijume za proglašenje redovne i vanredne odbrane od poplava. Mjere se odnose na redovnu i vanrednu zaštitu od voda. Sitnica, Rujela, Savin potok i Ribnica su riječni tokovi od značaja za Podgoricu identifikovani kao kritične tačke u smislu povećanja vodostaja, izlivanja i plavljenja.
Poseban problem predstavlja redovno održavanje odbrambenih objekata budući da se vremenom snižava kruna nasipa, formiraju se privilegovani putevi podzemnih tokova i slično.
.
[bookmark: _Toc31614952]Zaštita od erozije i bujica
Erozija je direktan uzrok pojave bujičnih tokova i njihovih poplava na nezaštićenom zemljištu. Bujični tokovi su veoma brzi i imaju značajan sadržaj nanosa. Erozioni procesi nastaju kao rezultat interakcije geološko-pedološke podloge, reljefnih i klimatskih karakteristika i načina iskorišćavanja zemljišta. Erozija i bujični tokovi su izuzetno prisutne pojave na teritoriji Podgorice pa je za sva takva područja neophodna primjena preventivnih i aktivnih mjera zaštite.
[bookmark: _Toc31614953]Zdrastvena ispravnost vode za piće
Kvalitet sirove vode na vodoizvorištima i hlorisane vode iz distributivne mreže svakodnevno se kontroliše s ciljem da se stanovništvu Podgorice omogući da ima zdravstveno bezbjednu vodu za piće.
U sastavu privrednog društva „Vodovod i kanalizacija” radi interna laboratorija za ispitivanje kvaliteta vode za piće. U internoj laboratoriji mjesečno se ispita minimalno 300 uzorka hlorisane vode iz distributivne mreže, te 70 uzoraka sirove vode svih vodoizvorišta. Prema dosadašnjim rezultatima ispitivanja kvaliteta, a koje su sprovodili Zdravstvena ustanova Institut za javno zdravlje Crne Gore, i interna laboratorija „Vodovoda i kanalizacije“, voda za piće koja se isporučuje potrošačima Podgorice je izuzetnog kvaliteta i u skladu sa zakonskim propisima. U narednom periodu, sa ciljem unapređenja bezbjednosti vode, planira se nabavka aparata za kontinuirano praćenje sadržaja organskih parametara u vodi.
[bookmark: _Toc314828225][bookmark: _Toc314828343][bookmark: _Toc314828769][bookmark: _Toc314834068][bookmark: _Toc314834529][bookmark: _Toc316638856][bookmark: _Toc322524151][bookmark: _Toc322596107][bookmark: _Toc323022802][bookmark: _Toc323023348][bookmark: _Toc324750680][bookmark: _Toc324750922][bookmark: _Toc324766180][bookmark: _Toc332708346][bookmark: _Toc332708758][bookmark: _Toc333316850][bookmark: _Toc333395910][bookmark: _Toc333396264][bookmark: _Toc31614954]Kontaminirana mjesta, zagađenje zemljišta i tehnološki rizici
U okviru ispitivanja mogućeg zagađenja zemljišta iz atmosfere (emisije koje nastaju kao rezultat industrijskih i tehnoloških procesa, sagorijevanja fosilnih goriva u industriji), obuhvaćena je lokacija koja bi na najreprezentativniji način prikazala uticaj industrijskih postrojenja na okolno zemljište: selo Srpska u blizini Kombinata aluminijuma Podgorica. Uticaj rada postrojenja KAP-a najizrazitije se očituje u uzorcima zemljišta sa ove lokacije budući da je tamo registrovana povećana koncentracija poliaromatskih ugljovodonika (PAH). [footnoteRef:27] [27: Analize zemlje u proširenoj verziji]

[bookmark: _Toc31614955]Održivo korišćenje energije i energetska efikasnost
Glavni grad se opredjeljenjem za koncept održivog razvoja, obavezao i za djelovanje na polju energetske efikasnosti i korišćenja obnovljivih izvora energije, što je iskazao usvajanjem Izjave o politici upravljanja energijom i zaštiti životne sredine (2009). Grad se 2015. godine pridružio i prvoj globalnoj Koaliciji lokalnih lidera koji se obavezuju da prate i smanje emisije gasova sa efektom staklene bašte (UN Compact of Mayor). U cilju realizacije zacrtanih ciljeva Grad je 2011. godine usvojio Akcioni plan za održivo upravaljanje energijom (SEAP), te Lokalni energetski plan 2015. godine.
Prema sprovedenim analizama, električna energija je energent s najvećim učešćem u ukupnoj emisiji CO2. Emisija iz potrošnje električne energije u 2012. godini iznosila je 364.394,95 tona CO2, što čini 61,43% ukupne emisije CO2. Slijedi dizel s emisijom 190.095,04 tona CO2, (32,05%), motorni benzin sa 31.934,05 tona CO2 (5,38%), LPG sa 6.677,78 tona CO2 (1,13%). Preostalo učešće odnosi se na lož ulje sa emisijom manjom od 0,1%.
Grad je 2006. pokrenuo projekat poboljšanja uslova stanovanja, koji, između ostalog podrazumijeva izradu toplotne izolacije fasada, odnosno primjenu mjera povećanja energetske efikasnosti stambenih objekata. Glavni grad sufinansira 50% vrijednosti radova na zajedničkim djelovima stambene zgrade, a preostalih 50% etažni vlasnici. Realizacija projekta daje višestruku korist koja se manifestuje kroz manju potrošnju energije za grijanje i hlađenje, sniženje troškova održavanja i produžen vijek trajanja objekta, te porast ekonomske vrijednosti objekta.
Odlukom o naknadi za komunalno opremanje građevinskog zemljišta, Glavni grad je definisao smanjenje iznosa naknade za 150 eura po kvadratu ugrađenog solarnog kolektora – panela, u objektima koji sisteme sa sunčevom energijom koriste za grijanje sanitarne vode i prostora, hlađenje prostora ili proizvodnju električne energije.
[bookmark: _Toc31614956]Zaštita od požara
Požari u Glavnom gradu najbrojniji su u ljetnjim mjesecima. Posmatrano iz perspektive ugroženosti lokacija na kojima nastaju požari, ugrožena su naselja, zelene površine, parkovi i šume na cjelokupnoj teritoriji Glavnog grada.
 (
Grafikon
39
:
Broj požara u Podgorici

Izvor:Interna baza
)Višestruke su posljedice brojnih požara na teritoriji Glavnog grada. Najbrojniji su požari na otvorenom u kojima stradaju biljna i životinjska staništa. Primjetno je da na nekim lokacijama na kojima se požari ponavljaju svake godine ili sa pauzom jedne ili dvije godine, postaju nenaseljene plemenitim biljnim vrstama, obrastaju niskim rastinjem, korovom i drugim biljem, dok mnoge životinjske vrste trajno napuštaju takve lokacije i teško ih biraju kao životna staništa. Čak i neke vrste ptica koje su kroz našu teritoriju samo u migraciji tokom određenog perioda godine, sve više obilaze i izbjegavaju da za privremena staništa izaberu lokacije na široj teritoriji Glavnog grada upravo usljed uništenja tih lokacija požarima.
[bookmark: _Toc31614957] Zaštita biodiverziteta
Evidentirani broj samonikle i subspontane adventivne flore gradskog područja Podgorice iznosi 1.227 vrsta i podvrsta, što predstavlja nešto više od trećine zabilježenog broja vrsta u Crnoj Gori. Najveći broj (603) zabilježen je na području Skalina, na ušću Ribnice u Moraču, i u donjem dijelu toka rijeke Ribnice, zatim u parku Ivana Milutinovića, Malom parku, Staroj varoši i na Draču, u dijelu kanjona Morače od Blažovog do Novog mosta, dijelu brda Ljubović i u centralnom parku Pobrežje.
Udio endema je prilično visok i iznosi 6,8%. Alergena flora je zastupljena s 253 vrste, od čega 32 drvenaste koje cvjetaju u periodu od februara do aprila, zatim 76 korovskih alergenih vrsta koje cvjetaju od aprila do oktobra, kada cvjetaju i alergene trave koje su najzastupljenije, sa 145 vrsta.
Biodiverzitet, kao segment životne sredine, izložen je raznovrsnim pritiscima koji za posljedicu imaju narušavanje nivoa njegovog kvantiteta i kvaliteta. Prije svega, treba izdvojiti urbanizaciju, naročito neplansku, koja dovodi do prenamjene, fragmentacije i nepovratnog gubitka staništa biljnih i životinjskih vrsta. Posebno je evidentan i izražen problem unošenja invazivnih vrsta, požara, te nekontrolisanog korišćenja prirodnih resursa.
Grad je usvojio Akcioni plan za biodiverzitet u kojem su opisane vrijednosti, prikazani podaci o zaštićenim prirodnim dobrima, te definisane mjere i aktivnosti zaštite prirodnih vrijednosti.
[bookmark: _Toc31614958]Ublažavanje i adaptacija na klimatske promjene
Glavni grad je 2010. godine potpisao Sporazum gradonačelnika evropskih gradova (Covenant of Mayors) i usvojio Akcioni plan za održivo korišćenje energije (SEAP) koji obuhvata niz mjera za ublažavanje klimatskih promjena kroz sprovođenje aktivnosti na smanjenju emisija CO2 u sektoru zgradarstva, transporta i javne rasvjete. Godine 2015. prihvaćena je prvu globalna Koalicija lokalnih lidera (UN Compact of Mayor) kojom se Podgorica obavezala da prati smanjenje emisije gasova s efektom staklene bašte i sprovodi mjere prilagođavanja na klimatske promjene. U okviru projekata Adaptacija na klimatske promjene na zapadnom Balkanu, koji je pokrenulo Njemačko društva za međunarodnu saradnju – GIZ, urađena je i 2016. usvojena Strategija adaptacija na klimatske promjene. Na osnovu analize ekstremnih vremenskih pojava (toplotni talasi, suša, obilne padavine i poplave, oluje, ekstremna hladnoća) zabilježenih u periodu od 2003. do 2014. godine, razmatrene su lokalne osjetljivosti vezane za navedene događaje. Kao naročito osjetljivi receptori, prepoznati su ekosistemi, zdravlje, finansije, ranjive kategorije građana, zgrade i infrastruktura. Uticaji i posljedice kojima su receptori izloženi reflektovali su se u vidu nepovratnih šteta po biljke, oštećenih puteva i električne infrastrukture, zagađenja vazduha i poplava. Sveukupnost razmatranja i analiza opisanog, rezultiralo je izradom Procjene ranjivosti i Akcionog plana za adaptaciju na klimatske promjene s definisanih 27 mjera.

[bookmark: _Toc31614959]ADMINISTRATIVNI KAPACITETI
10.1 ADMINISTRATIVNI KAPACITETI

Glavni grad je stvarao i kontinuirano stvara uslove za unapređenje pružanja usluga, povećanje transparentnosti rada i odgovornosti javnih službi, podsticanje uključivanja građana u proces donošenja odluka na lokalnom nivou, jačanje saradnje sa nevladinim sektorom, sprovođenje obuka za lokalne službenike i namještenike i sl. U Glavnom gradu je donijet kadrovski plan u skladu sa Zakonom o lokalnoj samoupravi i podzakonskim aktima. Pored navedenog, redovno se sprovode obuke kako u okviru Glavnog grada, u skladu sa posebnim programom obuka, tako i posredstvom Uprave za kadrove.
Glavni grad ima dva organa lokalne samouprave i to Skupštinu i Gradonačelnika, zatim glavnog administratora kao lokalnog funkcionera koji, između ostalog, obavlja poslove koji se odnose na koordinaciju rada lokalne uprave, kao i poslove drugostepenog upravnog organa u upravnim stvarima u skladu sa Zakonom o lokalnoj samoupravi.

Potrebno je istaći prisutnost svijesti o važnosti ljudi u sveopštem procesu razvoja grada. Kvalitetan kadar na svim nivoima organizacija Glavnog grada je garancija kvalitetne i pravovremene realizacije svih navedenih projekata i svih ostalih projekata koji će biti predmet nekih novih razvojnih planova.

	Poslovi uprave i usko specijalizovani poslovi u Glavnom gradu organizovani su u okviru deset organa uprave i to osam sekretarijata, jedne uprave i jedne direkcije. Takođe su utvrđene četiri posebne i osam stručnih službi.

U nastavku je dat prikaz strukture zaposlenih iz kadrovskog plana Glavnog grada, kao i struktura zaposlenih u privrednim društvima i javnim ustanovama čiji je osnivač Glavni grad, a koji su dostavljeni od organa lokalne uprave koji vrše nadzor nad njima, u skladu sa Odlukom o organizaciji i načinu rada uprave Glavnog grada. Podaci se odnose na 2019. godinu.

	 Strateški plan razvoja Glavnog grada – Podgorice 2020 – 2025
[image: zastava]
	

114

Tabela 31: Pregled broja službenika i namještenika po organima uprave, službama i javnim ustanovama, za period od 2012. do 2018. godine

	R.br.
	ORGANI UPRAVE I SLUŽBE
	Broj zaposlenih na dan 31.12.2012.
	Broj zaposlenih na dan 31.12. 2013.
	Broj zaposlenih na dan 31.12.2014.
	Broj zaposlenih na dan 31.12.2015.
	Broj zaposlenih na dan 31.12.2016.
	Broj zaposlenih na dan 31.12.2017.
	Broj zaposlenih na dan 31.12.2018.

	1
	Služba Gradonačelnika
	25
	21
	26
	43
	45
	51
	43

	2
	Služba Glavnog administratora
	3
	4
	7
	6
	6
	9
	9

	3
	Služba menadžera
	2
	1
	3
	5
	6
	5
	7

	4
	Služba Skupštine
	12
	11
	9
	11
	12
	13
	12

	5
	Sekretarijat za finansije
	18
	19
	20
	18
	18
	19
	19

	6
	Uprava lokalnih javnih prihoda
	30
	32
	34
	32
	34
	38
	38

	7
	Sekretarijat za socijalno staranje
	29
	16
	17
	18
	18
	
	

	8
	Sekretarijat za razvoj preduzetništva
	22
	20
	23
	23
	19
	
	

	9
	Sekretarijat za rad, mlade i socijalno staranje
	
	
	
	
	
	36
	36

	10
	Sekretarijat za kulturu i sport
	14
	15
	12
	13
	13
	14
	13

	11
	Sekretarijat za lokalnu samoupravu
	65
	59
	63
	65
	68
	70
	70

	12
	Sekretarijat za planiranje i uređenje prostora i zaštitu životne sredine
	49
	40
	35
	36
	37
	36
	37

	13
	Sekretarijat za komunalne poslove i saobraćaj
	47
	44
	45
	44
	88
	43
	45

	14
	Komunalna policija
	81
	83
	84
	79
	43
	57
	64

	15
	Komunalna inspekcija
	
	
	
	
	
	52
	57

	16
	Služba za zajedničke poslove
	108
	105
	107
	109
	111
	114
	116

	17
	Direkcija za imovinu
	31
	30
	31
	30
	29
	31
	31

	18
	CIS
	18
	19
	18
	17
	16
	16
	18

	19
	Služba za unutrašnju reviziju
	3
	3
	5
	4
	4
	4
	4

	20
	Služba zaštite
	95
	83
	94
	90
	97
	95
	93

	21
	Služba javnih nabavki
	
	
	
	
	
	
	5

	22
	Služba glavnog gradskog arhitekte
	
	
	
	
	
	
	1

	I
	UKUPNO ORGANI LOKALNE UPRAVE
	652
	605
	633
	643
	664
	703
	718

Izvor: Interna baza

Tabela 32: Pregled broja i strukture zaposlenih u Opštini u okviru Glavnog grada – Golubovci

	Opština u okviru Glavnog grada
	Broj zaposlenih
	Starosna struktura
	Obrazovna struktura

	
	
	
	

	
	ukupno
	Neodređeno
	određeno
	1940-1950
	1950-1960
	1960-1970
	1970-1980
	1980-
	I
	II
	III
	IV
	V
	VI
	VII
	VIII

	Golubovci
	20
	0
	20
	0
	1
	2
	8
	9
	0
	0
	2
	6
	0
	1
	11
	0

Izvor: Izvještaj Opštine u okviru Glavnog grada – Golubovci, 2019.

Tabela 33: Pregled broja i strukture zaposlenihu u JU

	R.br.
	JAVNE USTANOVE
	Broj zaposlenih na dan 31.12.2012.
	Broj zaposlenih na dan 31.12.2013.
	Broj zaposlenih na dan 31.12.2014.
	Broj zaposlenih na dan 31.12.2015.
	Broj zaposlenih na dan 31.12.2016.
	Broj zaposlenih na dan 31.12.2017.
	Broj zaposlenih na dan 31.12.2018.

	1
	JU Dječji savez
	13
	13
	14
	13
	13
	12
	12

	2
	JU Muzeji i galerije Podgorice
	29
	30
	32
	32
	33
	35
	36

	3
	JU NB „Radosav Ljumović”
	29
	27
	29
	30
	29
	31
	30

	4
	JU Gradsko pozorište
	35
	32
	36
	37
	39
	41
	41

	5
	JU KIC „B.Tomović”
	41
	40
	39
	37
	42
	44
	43

	6
	JU KIC „Zeta”
	10
	9
	10
	10
	10
	10
	10

	7
	JU KIC „Malesija”
	8
	10
	11
	12
	12
	12
	13

	8
	JU za rehab.i resoc. korisnika psihoakt. supstanci
	28
	26
	26
	31
	36
	36
	40

	9
	JU Dnevni centar za djecu i omladinu sa smetnjama u razvoju
	
	
	
	1
	9
	9
	9

	II
	UKUPNO JAVNE USTANOVE
	193
	187
	197
	203
	223
	230
	234

	
	UKUPNO (I+II)
	845
	792
	830
	846
	887
	933
	952

Izvor: Interna baza

Tabela 34: Pregled broja i strukture zaposlenih ugradskim preduzećima

	R.br.
	PRIVREDNA DRUŠTVA
	Broj zaposlenih na dan 31.12.2012.
	Broj zaposlenih na dan 31.12. 2013.
	Broj zaposlenih na dan 31.12.2014.
	Broj zaposlenih na dan 31.12.2015.
	Broj zaposlenih na dan 31.12.2016.
	Broj zaposlenih na dan 31.12.2017.
	Broj zaposlenih na dan 31.12.2018.

	1
	„KOMUNALNE USLUGE”
	
	72
	77
	79
	88
	97
	97

	2
	„ZELENILO”
	
	105
	105
	113
	111
	112
	110

	3
	„ČISTOĆA”
	
	448
	446
	457
	461
	471
	488

	4
	AGENCIJA ZA STANOVANJE
	
	100
	97
	100
	99
	97
	99

	5
	„VODOVOD I KANALIZACIJA”
	
	391
	420
	515
	556
	597
	596

	6
	„POGREBNE USLUGE”
	
	86
	83
	86
	79
	84
	88

	7
	„SPORTSKI OBJEKTI”
	
	78
	77
	78
	83
	80
	92

	8
	AGENCIJA ZA IZGRADNJU
	
	53
	47
	52
	52
	52
	51

	9
	„PARKING SERVIS”
	
	141
	135
	136
	135
	134
	138

	10
	„DEPONIJA”
	
	128
	126
	178
	150
	171
	176

	11
	„PUTEVI”
	
	85
	82
	88
	88
	97
	96

	12
	„TRŽNICE I PIJACE”
	
	154
	149
	153
	155
	159
	159

	13
	REGIONALNI PARK „KOMOVI”
	
	
	
	
	
	1
	1

	
	UKUPNO
	
	1841
	1844
	2035
	2057
	2152
	2191

	Izvor: Interna baza

[bookmark: _Toc31614960] FINANSIJSKI KAPACITETI

Glavni grad Podgorica ima stabilne izvore finansiranja. Politika finansiranja zasnovana je na mjerama ekonomske politike koje imaju za cilj finansiranje izdataka iz realnih izvora, ostvarivanje budžetske ravnoteže primitaka i izdataka, uz prioritetno izvršavanje budžetskih obaveza i realizaciju kapitalnih investicija.
Mogućnosti budžeta Glavnog grada Podgorice za period od 2014.-2018.godine iskazane su sljedećim tabelama:

Tabela 35: Pregled ostvarenih primitaka i izdataka Glavnog grada – Podgorica 2014 – 2018.

	PRIMICI
	01.01-31.12. 2014
	01.01-31.12. 2015
	01.01-31.12. 2016
	01.01-31.12. 2017
	01.01-31.12. 2018

	TEKUĆI PRIHODI
	31,539,446.87
	32,001,751.69
	33,946,593.84
	35,341,288.28
	39,927,416.48

	SOPSTVENI PRIHODI
	39,558,579.22
	43,807,161.46
	45,828,788.12
	48,117,381.77
	45,195,624.91

	Porez na nepokretnosti
	5,944,949.63
	7,348,454.39
	7,217,064.98
	7,477,655.12
	9,642,129.29

	Prirez porezu na dohodak fizičkih lica
	9,290,748.19
	9,121,922.87
	9,549,387.97
	10,006,413.66
	11,363,306.77

	Porez na potrošnju
	0.00
	0.00
	1,491.12
	91.64
	0.00

	Porez na firmu
	0.00
	0.00
	236.37
	77.53
	0.00

	Lokalne administrativne takse
	497,810.81
	466,393.06
	431,855.87
	414,054.99
	422,718.80

	Lokalne komunalne takse
	1,385,233.26
	1,254,674.50
	1,849,197.01
	1,930,772.20
	1,331,649.93

	Naknade za komunalno opremanje građevinskog zemljišta
	11,599,321.81
	16,797,279.94
	9,665,545.65
	16,054,551.89
	9,913,023.20

	Naknada za korišćenje građevinskog zemljišta
	0.00
	0.00
	1,637.79
	619.89
	425.83

	Naknade za puteve
	1,040,492.44
	1,078,645.19
	932,242.28
	1,179,839.01
	1,046,114.42

	Ostale naknade
	0.00
	0.00
	16,243.12
	16,340.39
	15,451.91

	Novčane kazne izrečene u prekršajnom i dr.postupku zbog neplaćanja lokalnih poreza
	256,538.89
	180,447.90
	300,200.32
	359,312.69
	277,311.37

	Kamate zbog neblagovremenog plaćanja lokalnih poreza
	25,069.56
	57,891.85
	155,668.90
	433,549.61
	590,061.77

	Prihodi koje svojom djelatnošću ostvare organi lokalne uprave
	235,760.06
	199,754.09
	265,439.94
	266,652.66
	305,297.36

	Prihod od rente
	1,118,287.37
	1,023,843.33
	1,127,467.74
	988,862.38
	953,870.98

	Ostali prihodi
	571,548.10
	382,206.42
	560,233.80
	499,242.57
	686,883.41

	Prodaja nepokretnosti u korist Budžeta Opštine
	860,670.14
	686,344.94
	3,734,111.64
	1,969,774.63
	4,305,761.60

	Primici od otplate kredita
	0.00
	0.00
	49,083.06
	80,213.94
	60,384.97

	Sredstva prenesena iz prethodne godine
	6,732,148.96
	5,209,302.98
	9,971,680.56
	6,439,356.97
	4,281,233.30

	USTUPLJENI PRIHODI
	10,929,734.56
	10,628,765.31
	11,309,357.75
	11,527,418.08
	13,061,161.32

	Porez na dohodak fizičkih lica
	7,517,321.93
	7,210,171.39
	7,930,619.56
	7,633,456.41
	8,717,058.72

	Porez na promet nepokretnosti i prava
	2,601,528.34
	2,472,452.93
	2,165,560.08
	2,711,364.60
	2,977,285.23

	Naknada za korišćenje dobara od opšteg interesa
	167,328.34
	212,491.44
	408,345.99
	309,559.54
	311,060.34

	Naknada za korišćenje prirodnih dobara
	122,291.06
	172,093.02
	187,043.98
	215,709.07
	370,239.39

	Godišnja naknada pri registraciji drumskih motornih vozila
	521,264.89
	561,556.53
	617,788.14
	657,328.46
	685,517.64

	TRANSFERI I DONACIJE
	1,585,247.51
	480,075.07
	325,535.57
	196,371.92
	590,648.35

	Tekuće donacije
	0.00
	0.00
	179,785.82
	99,585.58
	123,445.04

	Kapitalne donacije
	243,274.00
	258,752.78
	0.00
	60,586.34
	47,203.31

	Transferi od Budžeta Crne Gore
	1,341,973.51
	221,322.29
	145,749.75
	36,200.00
	420,000.00

	POZAJMICE I KREDITI
	0.00
	0.00
	0.00
	0.00
	3,000,000.00

	UKUPNI PRIMICI (I+II+III+IV)
	52,073,561.29
	54,916,001.84
	57,463,681.44
	59,841,171.77
	61,847,434.58

	IZDACI
	01.01-31.12. 2014
	01.01-31.12. 2015
	01.01-31.12. 2016
	01.01-31.12. 2017
	01.01-31.12. 2018

	
	
	
	
	
	

	2
	3
	4
	5
	6
	7

	Bruto zarade zaposlenih
	8,127,764.12
	8,643,729.26
	9,247,364.67
	9,881,924.46
	10,279,208.55

	Neto zarade
	4,715,316.82
	5,024,172.78
	5,410,473.22
	5,781,329.29
	6,024,269.03

	Porezi na zarade
	718,424.23
	737,141.39
	767,732.46
	822,808.70
	841,351.32

	Doprinosi na teret zaposlenog
	1,716,212.55
	1,816,758.89
	1,939,609.74
	2,068,567.17
	2,151,085.35

	Doprinosi na teret poslodavca
	869,371.65
	954,137.15
	1,014,207.39
	1,086,340.68
	1,134,143.31

	Prirez porezu na dohodak fizič.lica
	108,438.87
	111,519.05
	115,341.86
	122,878.62
	128,359.54

	Ostala primanja i naknade zaposlenih
	685,962.32
	714,286.16
	701,233.07
	707,965.56
	729,789.90

	Naknada za prevoz
	378,117.94
	399,341.85
	413,574.81
	424,997.38
	435,955.27

	Otpremnine
	71,831.68
	43,793.73
	3,222.00
	9,648.00
	3,780.00

	Naknade odbornicima
	146,400.15
	156,309.00
	154,776.91
	153,517.95
	151,939.40

	Ostale naknade
	89,612.55
	114,841.58
	129,659.35
	119,802.23
	138,115.23

	Rashodi za materijal
	2,001,785.29
	2,151,014.98
	2,251,507.75
	2,812,724.22
	2,815,077.14

	Administrativni materijal
	151,632.06
	192,919.75
	215,990.69
	381,847.54
	274,804.17

	Materijal za zdravstvenu zaštitu
	0.00
	0.00
	0.00
	8,929.27
	9,786.92

	Materijal za posebne namjene
	92,348.66
	117,208.03
	119,920.12
	313,432.11
	301,918.34

	Rashodi za energiju
	1,542,557.18
	1,612,010.99
	1,728,678.30
	1,841,301.00
	1,975,680.00

	Rashodi za gorivo
	215,247.39
	228,876.21
	186,918.64
	267,214.30
	241,619.44

	Ostali rashodi za materijal
	0.00
	0.00
	0.00
	0.00
	11,268.27

	Rashodi za usluge
	2,237,913.67
	2,508,315.05
	3,103,099.18
	1,587,716.14
	1,695,625.16

	Izdaci za službena putovanja
	28,221.43
	47,593.21
	49,301.32
	101,623.16
	86,581.68

	Rashodi reprezentacije
	2,256.48
	5,641.10
	10,614.16
	6,839.29
	10,171.42

	Komunikacione usluge
	197,732.17
	232,861.25
	188,524.75
	281,481.90
	211,239.08

	Bankarske usluge - provizija
	37,372.45
	36,425.12
	33,813.09
	39,692.92
	37,996.69

	Usluge prevoza
	0.00
	0.00
	0.00
	31,939.31
	19,752.58

	Advokatske, notarske i pravne usluge
	44,883.94
	47,404.44
	35,370.49
	35,448.67
	44,862.39

	Konsultantske usluge, projekti i studije
	0.00
	0.00
	18,295.28
	25,925.32
	78,597.88

	Usluge stručnog usavršavanja
	14,414.90
	16,577.72
	38,561.44
	36,985.43
	30,327.70

	Ostale usluge
	1,913,032.30
	2,121,812.21
	2,728,618.65
	1,027,780.14
	1,176,095.74

	Tekuće održavanje
	355,471.87
	353,976.52
	1,021,486.43
	1,077,045.17
	1,097,362.20

	Tekuće održavanje lokalnih puteva
	0.00
	0.00
	600,654.89
	604,534.79
	599,999.85

	Tekuće održavanje objekata
	180,033.76
	177,600.37
	249,438.13
	275,199.06
	290,477.71

	Tekuće održavanje opreme
	15,169.92
	25,462.84
	26,784.62
	58,841.37
	64,329.91

	Tekuće održavanje vozila
	160,268.19
	150,913.31
	144,608.79
	138,469.95
	142,554.73

	Kamate
	1,171,844.84
	1,040,095.68
	929,512.01
	724,844.86
	940,249.03

	Kamate rezidentima
	0.00
	0.00
	0.00
	73,591.81
	84,465.00

	Kamate nerezidentima
	1,171,844.84
	1,040,095.68
	929,512.01
	651,253.05
	855,784.03

	Renta
	21,382.72
	25,910.59
	28,231.78
	72,185.53
	61,992.88

	Zakup objekata
	21,382.72
	25,910.59
	28,231.78
	72,185.53
	61,992.88

	IZDACI
	01.01-31.12. 2014
	01.01-31.12. 2015
	01.01-31.12. 2016
	01.01-31.12. 2017
	01.01-31.12. 2018

	
	
	
	
	
	

	2
	3
	4
	5
	6
	7

	Subvencije
	0.00
	0.00
	0.00
	223,047.40
	230,453.47

	Subvencije
	0.00
	0.00
	0.00
	223,047.40
	230,453.47

	Ostali izdaci
	146,411.37
	209,747.47
	159,027.16
	736,960.43
	752,447.69

	Izdaci po osnovu isplate ugovora o djelu
	0.00
	0.00
	0.00
	505,293.72
	553,748.97

	Izrada i održavanje softvera
	32,427.57
	104,806.49
	36,348.31
	100,173.58
	68,831.78

	Osiguranje
	6,559.36
	11,293.86
	13,910.03
	10,527.54
	9,067.92

	Kontribucije
	0.00
	0.00
	0.00
	11,003.52
	5,919.25

	Komunalne naknade
	107,424.44
	93,647.12
	108,768.82
	109,962.07
	114,879.77

	Transferi institucijama, pojedincima, nevladinom i javnom sektoru
	1,633,498.99
	1,767,750.65
	1,793,773.04
	2,509,993.70
	2,333,463.24

	Transferi institucijama kulture i sporta
	282,613.91
	489,985.24
	544,262.20
	574,317.43
	552,291.44

	Transferi nevladinim organizacijama
	34,836.50
	36,626.20
	39,882.00
	94,948.40
	118,780.80

	Transferi političkim partijama, strankama i udruženjma
	372,220.36
	421,563.84
	454,587.48
	479,615.76
	490,299.94

	Transferi za jednokratne socijalne pomoći
	239,557.05
	254,993.05
	263,760.00
	269,770.00
	241,330.00

	Transferi za lična primanja pripravnika
	263,512.82
	38,581.79
	9,849.41
	1,215.61
	8,114.78

	Ostali transferi pojedincima
	440,758.35
	526,000.53
	481,431.95
	764,572.09
	725,002.02

	Ostali transferi institucijama
	0.00
	0.00
	0.00
	325,554.41
	197,644.26

	Ostali transferi
	7,822,076.03
	8,249,172.40
	8,885,175.92
	8,882,069.75
	9,409,941.46

	Transferi opštinama
	769,537.94
	1,122,908.24
	1,254,455.72
	1,308,068.43
	1,520,795.51

	Transferi budžetu Države
	386,067.00
	299,947.68
	373,411.00
	196,977.00
	430,576.00

	Transferi privrednim društvima
	6,666,471.09
	6,826,316.48
	7,257,309.20
	7,377,024.32
	7,458,569.95

	Kapitalni izdaci
	19,432,608.02
	15,237,242.47
	17,605,520.18
	19,755,348.15
	17,859,777.72

	Izdaci za lokalnu infrastrukturu
	14,703,366.07
	11,468,233.98
	12,758,765.28
	13,200,256.05
	14,765,730.77

	Izdaci za građevinske objekte
	3,636,338.03
	1,614,836.40
	2,337,026.14
	3,552,983.95
	1,715,644.81

	Izdaci za opremu
	630,362.68
	1,491,878.10
	1,514,595.70
	1,813,317.47
	545,007.31

	Izdaci za investiciono održavanje
	462,541.24
	662,293.99
	995,133.06
	1,188,790.68
	833,394.83

	Pozajmice i krediti
	0.00
	0.00
	0.00
	110,990.00
	100,100.00

	Pozajmice i krediti
	0.00
	0.00
	0.00
	110,990.00
	100,100.00

	Otplata duga
	2,807,943.14
	3,780,083.70
	5,012,217.68
	6,195,242.88
	7,404,795.59

	Otplata duga
	2,125,561.82
	2,120,034.82
	2,102,019.82
	2,069,646.25
	1,985,360.68

	Otplata obaveza iz prethodnih godina
	682,381.32
	1,660,048.88
	2,910,197.86
	4,125,596.63
	5,419,434.91

	Sredstva rezerve
	419,595.93
	262,996.35
	286,175.60
	279,914.37
	516,674.48

	Tekuća budžetska rezerva
	265,362.68
	262,996.35
	279,592.97
	279,914.37
	242,409.44

	Stalna rezerva Budžeta
	0.00
	0.00
	6,582.63
	0.00
	0.00

	Ostale rezerve
	154,233.25
	0.00
	0.00
	0.00
	274,265.04

	UKUPNI IZDACI
	46,864,258.31
	44,944,321.28
	51,024,324.47
	55,557,972.62
	56,226,958.51

Izvor: Završni račun budžeta Glavnog grada 2012.-2018.

STANJE DUGA GLAVNOG GRADA PODGORICA

Glavni grad Podgorica godinama izdvaja značajna sredstva za izgradnju saobraćajnica, mostova, deponija, izgradnju vodovodne i fekalne kanalizacije, sportskih objekata odnosno za investicije koje su postale neophodne za poboljšanje uslova života i rada u gradu.
	U skladu sa Zakonom, pored sopstvenih izvora prihoda, a u granicama realnih mogućnosti, grad je putem kreditnih zaduženja nastojao da obezbjedi dodatne izvore sredstva za izgradnju prioritetnih infrastrukturnih i drugih objekata od lokalnog i državnog značaja.
Tabela 36: Stanje duga Glavnog grada – Podgorice, na dan 31.12.2018. godine

	Ugovorne strane
	Iznos kredita
	Ugovor potpisan
	Grejs
period
	Rok
otplate
(god.)
	Kamata
	Povučeno
	Otplaćeno
	Stanje duga
31. 12. 2018.

	Glavni grad - Dexia Bank
	8.000.000,00
	16.04.2008.
	3
	15
	tromjesečni EURIBOR + 1,6 %
	 8.000.000,00
	5.166.666,68
	2.833.333,32

	Glavni grad - IFC (refinansiranje)
	10.700.000,00
	15.06.2012.
	2
	10
	EURIBOR + 4%
	 10.700.000,00
	4.585.716,00
	6.114.284,00

	Glavni grad - IFC
	10.150.000,00
	17.12.2010.
	2
	10
	EURIBOR + 4,75%
	 10.150.000,00
	5.799.994,20
	4.350.005,80

	Glavni grad - Erste banka i IFC
	15.000.000,00
	19.12.2010.
	2
	10
	Marža 3,95 + 6m EURIBOR
	 3.000.000,00
	0,00
	3.000.000,00

	Zaduženost Glavnog grada
	16.297.623,12

	“Deponija” - Vlada CG - Kraljevina Španija
	4.981.740,97
	04.06.2009.
	5
	16
	1%
	4.981.740,97
	2.037.984,68
	2.943.756,29

	“Deponija” - EIB
	1.867.028,00
	25.07.2013.
	3
	10
	3%
	1.675.840,89
	280.054,20
	1.395.786,69

	Vodovod i kanalizacija” - IRF
	3.500.000,00
	20.06.2013.
	24 mj.
	8
	6%
	3.500.000,00
	1.068.278,91
	2.431.721,09

	“Vodovod i kanalizacija” - IRF
	797.384,77
	28.12.2015
	2
	7
	5%
	797.384,77
	251.136,88
	546.247,89

	“Vodovod i kanalizacija” - IRF
	402.615,23
	28.12.2015
	2
	7
	5%
	402.615,23
	124.660,05
	277.955,18

	Garancije date gradskim privrednim društvima
	7.595.467,14

	UKUPNA ZADUŽENOST
	 23.893.090,26

[bookmark: _Toc314828777][bookmark: _Toc314834076][bookmark: _Toc314834537][bookmark: _Toc316638864][bookmark: _Toc322524159][bookmark: _Toc322596115][bookmark: _Toc323022810][bookmark: _Toc323023356][bookmark: _Toc324750688][bookmark: _Toc324750930][bookmark: _Toc324766188][bookmark: _Toc332708354][bookmark: _Toc332708766][bookmark: _Toc333316858][bookmark: _Toc333395918][bookmark: _Toc333396272][bookmark: _Toc332708355][bookmark: _Toc332708767]Izvor: Završni računi budžeta Glavnog grada 2018.

PREGLED PLANIRANIH PRIMITAKA I IZDATAKA
ZA NAREDNE TRI FISKALNE GODINE

Projekcija primitaka i izdataka budžeta Glavnog grada za naredne tri fiskalne godine
	BUDŽET GLAVNOG GRADA
	2020
	2021
	2022

	PRIMICI
	93 703 000,00
	76 766 000,00
	77 940 000,00

	IZDACI
	93 703 000,00
	76 766 000,00
	77 940 000,00

	Operativni izdaci
	40 683 530,00
	40 971 000,00
	40 460 000,00

	Kapitalni izdaci
	53 019 470,00
	35 795 000,00
	37 480 000,00

Izvor: Odluke o budžetu Glavnog grad Podgorice za 2020.godinu

[bookmark: _Toc31614961]SWOT ANALIZA

	[bookmark: _Toc326136053][bookmark: _Toc326136224][bookmark: _Toc326143279][bookmark: _Toc326143469][bookmark: _Toc327885344][bookmark: _Toc327885612][bookmark: _Toc327885792][bookmark: _Toc327948676][bookmark: _Toc333316861][bookmark: _Toc333395921][bookmark: _Toc333396275]PREDNOSTI
	SLABOSTI
	MOGUĆNOSTI
	PRIJETNJE

	Velike migracije u glavnom gradu

Razvijena infrastruktura

Efikasna državna i lokalna uprava

Razvijene usluge

Koncentracija obrazovnih i kulturno-informativnih centara

Veliki prirodni resursi

Dobra saobraćajna povezanost

Postojanje hotela visoke kategorije

Postojanje međunarodnog aerodroma

Visoka frekvencija drumskog saobraćaja

Primjena koncepta održivog urbanog razovja

Relativno dobro očuvana životna sredina i bogat biodivezivitet

Kulturna i spomenička baština na nivou grada

Klimatsko-geografske karakteristike opštine

Postojanje svih nivoa obrazovanja

Stabilnost preduzeća čiji je osnivač Glavni grad

Proaktivnost i transparetnost lokalne samouprave. Sluh za nove trendove i tehnologije.

Postojanje prostorno planske dokumentacije i razvojnih programskih dokumenata

Razvijen visokoškolski sistem

Dostupnost slobodnih atraktivna lokacija i veličina zemlje za pilot projekte baziranih na novim tehnologijama
	
Neadekvatan javni masovni prevoz putnika (JMPP)

Znatna depopoulacija seoskog područja

Nepostojanje standarda za energetski efikasnu gradnju

Nedovoljna turistička valorizacija grada

Spor uticaj lokalne samouprave u procesu sugerisanja izmjena i dopuna zakona i drugih propisa

Neadekvatno i neodrživo korišćenje prirodnih resursa
Nedovoljna istraženost, iskorišćenost i ulaganje u korišćenje OIE

Nerazvijena proizvodnja finalnih proizvoda

Veliko opterećenje vodovodne, energetske i komunalne infrastrukture

Nedovoljna upotreba modela finansiranja investicija poput javno-privatno partnerstvo (JPP), BOT, EPC i drugih

Neusklađenost ponude i tražnje na tržištu radne snage

Slab kvalitet zgrada mjesnih zajednica

Sredstva nacionalnog budžeta za instraživanje i inovacije su nedovoljna

Slabi administrativni kapaciteti za apsorpciju dostupnih pretpristupnih fondova

Nedovoljno učešće privatnog sektora u aktivnostima istraživanja i inovacija

Većina preduzeća je mikro I mala
	
Valorizacija ogromnog vodnog i šumskog bogatstva

Dugoročni zakup zemlje u vlasništvu Glavnog grada kroz razvoj biznis zona

Primjena koncepta pametnih gradova (Smart City)

Usklađivanje sistema obrazovanja sa potrebama tržišta

Sredstva EU i drugih fondova, uključujući sredstva IRF-a

Istraživanje, razvoj, inovacije i kontrolisana eksploatacija prirodnih resursa

Podsticaj investicija

Izgradnja novih hotelsko-turističkih kapaciteta visokog standarda

Izgradnja auto-puta Bar-Boljare, Jadransko-jonskog koridora

Veliki potencijal za investicije u obnovljive izvoreenergije (sunce, vjetar, hidropotencijal)
Izgradnja hidroelektrana, solarnih elektrana i vjetroelektrana

Izgradnja i modernizacija kapaciteta za kvalitetnije komunalne usluge

Kreiranje politike zaštite svih segmenata životne sredine

Selektivno prikupljanje i povećanje reciklaže otpada

Iskoristiti maksimalno turističke potekcijale ruralnih područja grada

Izgradnja kolektora, rasterećenje mreže i podsticaj za nova ulaganja

Efikasnije upravljanje imovinom grada

Ulaganje u kadrove - razvoj ljudskih resursa
	
Povećanje stope nezaposlenosti, naročito visokoškolskog kadra

Nestimulativni poreski sistem za ulaganja u sport

Elementarne nepogode

Ekonomsko-finansijska kriza i pad investicionih aktivnosti

Odliv stručnog kadra

Seizmički hazard

Siva ekonomija

Neusmjeravanje sredstava u strateški važne, naučne i planirane investicije

Nedostatak povoljnih kreditnih aranžmana

Politička destabilizacija regiona

Smanjenje podsticaja za investicije na državnom nivou

Rast kamatnih stopa u regionu
Prekomjerna upotreba hemikalija u poljoprivredi

Nekontrolisana upotreba energetski neefikasnih materijala za grijanje

Gubitak visokokvalifikovanih istraživačkih i inovacionih ljudskih resursa

Nepovoljni demografski trendovi i migracija

Konkurencija na regionalnom i globalnom nivou

228

[bookmark: _Toc31614962]RAZVOJNI CILJEVI GLAVNOG GRADA
Strateški plan razvoja je struktuiran kroz jasnu hijerarhiju razvojnih ciljeva. To su opšti cilj, specifični strateški ciljevi i priroteti. Opšti cilj (često se još naziva i dugoročni ili sveobuhvatni cilj) pokazuje smjer, ono što treba da postignemo na duži rok, ostvarenjem niza specifičnih strateških ciljeva. Specifični strateški ciljevi se baziraju na promjenama koje želimo postići u određenim oblastima, u kojima su identifikovane razvojne mogućnosti i potencijali (tokom analize postojećeg stanja, SWOT i drugih analiza). U namjeri da se lakše operacionalizuju specifični strateški ciljevi, treba definisati prioritete (u okviru svakog strateškog specifičnog cilja). Prioriteti su uže oblasti koje predstavljaju razradu i konkretizaciju specifičnih strateških ciljeva. Prioriteti se mogu identifikovati tokom analize problema ili grupe problema.
[bookmark: _Toc31614963]OPŠTI CILJ:

BOLJI KVALITET ŽIVOTA GRAĐANA PODGORICE.
[bookmark: _Toc30785729][bookmark: _Toc31614964]SPECIFIČNI STRATEŠKI CILJEVI I PRIORITETI:
	
	OPŠTI CILJ: BOLJI KVALITET ŽIVOTA GRAĐANA PODGORICE

	Specifični cilj 1
	Dalji razvoj i unapređenje komunalne instrastrukture i djelatnosti

Indikatori za praćenje ostvarenosti cilja:

· Izgradnja postrojenja za sakupljanje i prečišćavanje otpadnih voda u Podgorici
· Br. priključaka na vodovodnu mrežu (+1000 korisnika)
· Br. priključaka na kanalizacionu mrežu (+1000 korisnika)
· Br. komunalno opremljenih lokacija (+10 lokacija)
· Broj korisnika javnog saobraćaja (+20%)
· Dužina asfaltiranih lokalnih puteva (+50 km)
· Broj izgrađenih objekata iz oblasti sporta i kulture (+5)
· Broj komunalno opremljenih lokacija u biznis zonama (+5)
· Broj izgrađenih i rekonstruisanih objekata u oblasti obrazovanja i socijalne zaštite (+5)

	Prioritet 1.1.
	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	
	· Postrojenje za sakupljanje i prečišćavanje otpadnih voda u Podgorici
· Komunalno opremanje lokacija na području Glavnog grada
· Objekti i oprema za pravilno odlaganje i tretman komunalnog otpada („suva“ i „mokra“ frakcija);
· Izrada studije, izgadnja i opremanje postrojenja za preradu građevinskog otpada
· Izgradnja Jugozapadne obilaznice
· Izgradnja Zapadne obilaznice
· Izgradnja nastavka Bulevara Vilija Branta
· Izgradnja Bulevara Vojislavljevića sa mostom i kružnim tokom (Cetinjski i Nikšićki put)
· Izgradnja Bulevara dijela puta Podgorica – Tuzi
· Izgradnja centralnog rezervoara na Dajbabskoj gori sa primarnim cjevovodom „Vršak”
· Izgradnja Ulice Baku
· Izgradnja infrastrukture za vodosnabdijevanje, Opština u okviru GG – Golubovci
· Izrada Studije vodosnabdijevanja Glavnog grada za period 2019 – 2039. godine
· Izgradnja infrastrukture za vodosnabdijevanje Pipera
· Izgradnja istočne tribine Stadiona „Trešnjica” u Opštini u okviru GG – Golubovci
· Izgradnja Ulice Miloja Pavlovića
· Rekonstrukcija dijela puta Podgorica – Nikšić
· Rekontrukcija Zmaj Jovine ulice
· Rekontrukcija saobraćajnice Beri – Krusi – Buronji
· Izgradnja nastavka Bulevara Save Kovačevića sa podvožnjakom i saobraćajnicom prema Starom aerodromu
· Rekontrukcija Radničke ulice
· Rekontrukcija puta Golubovci – Mataguži –Tuzi
· Izgradnja Bulevara Veljka Vlahovića
· Rekontrukcija Mosorske ulice
· Izgradnja infrastrukture za vodosnabdijevanje na seoskom području – Lješanska nahija
· Izgradnja Bulevara Radomira Ivanovića
· Rekontrukcija Ulice Dušana Milutinovića
· Rekontrukcija dijela Ulice slobode
· Rekontrukcija Ulice Milana Raičkovića
· Izgradnja Ulice Ksenije Cicvarić
· Rekontrukcija Ulice AVNOJ-a
· Nastavak izgradnje Beogradske ulice
· Izgradnja Ulice Miladina Popovića
· Izgradnja Ulice Veliše Mugoše
· Rekontrukcija Ulice Nikole Đurkovića
· Izgradnja Ulice II crnogorskog bataljona
· Izgradnja Bulevara Vaka Đurovića
· Rekontrukcija raskrsnice Skopske, Ulice Đulje Jovanova, Sarajevske i Ulice Carev Laz
· Izgradnja kružne raskrsnice između Bulevara Mihaila Lalića, Ulice Meše Selimovića i Ulice Baku
· Rekontrukcija Lješkopoljske ulice
· 37 Izgradnja Ulice 8. marta (preostalog dijela)
· Rekontrukcija dijela starog puta za Danilovgrad
· Uređenje obala Morače i Ribnice
· Proširenje i uređenje groblja „Čepurci” – VI i VII faza
· Izgradnja novog groblja na području Glavnog grada
· Parking lokacije i izgradnja parking garaža
· Izgradnja parka na Zabjelu
· Projektovanje i izgradnja parka DUP „Konik – Stari aerodrom” kat. par.2090/990
· Izgradnja zelene površine pored spomenika Josipu Brozu Titu
· Izgradnja i uređenje park šuma na području Glavnog grada
· Rekonstrukcija parkovskih površina: Njegošev park, Karađorđev park i Park Ivana Milutinovića
· Izgradnja i postavljanje spomenika na planiranim javnim površinama
· Rekontrukcija Ulice Ivana Vujoševića
· Izgradnja glavne gradske saobraćajnice Mojanovići-Anovi-Goričani (I faza)
· Rekontrukcija Ulice Branka Ćopića
· Rekontrukcija I Crnogorske udarne brigade
· Rekontrukcija Ulice Husinjskih rudara
· Rekontrukcija Ulice Ludviga Kube
· Izgradnja Kapadžića mosta
· Rekontrukcija Ulice Vuka Karadžića
· Rekontrukcija Ulice 18.jula
· Izgradnja puta za Aerodrom sa nadvožnjakom
· Rekontrukcija ulica u Staroj Varoši
· Izgradnja Ulice Braće Ribara
· Izgradnja kapele u Golubovcima
· Izgradnja objekta za potrebe Opštine u okviru Glavnog grada Golubovci
· Izgradnja projekta i rekonstrukcije Vukovačkog mosta
· Izgradnja pješačke staze uz magistralni put Podgorica-Petrovac (Goričani-Bistrice) sa pratećom infrastrukturom
· Izrada projekta i rekonstrukcija lokalnog puta Anovi – Plavnica
· Izgradnja centralnog trga u Golubovcima
· Izgradnja centralnog groblja u Golubovcima
· Izrada analize upravljanja dugom

	Prioritet 1.2.
	Modernizacija javnog prevoza putnika

	
	 - Modernizacija i održivi razvoj infrastrukture u sistemu saobraćaja
 - Digitalizacija sistema saobraćaja
 - Izrada katastra saobraćajnica / bezbjednosti
 - Formiranje pješačkih zona u užem centru, uz prethodnu izradu Studije izvodljivosti i Idejnog rješenja regulacije saobraćaja
 - Dalji razvoj, unapređenje i dopuna željezničkog saobraćaja, u saradnji sa Vladom
 - Izrada detaljnog izvještaja o glavnom pregledu svih mostova u Glavnom gradu

	Prioritet 1.3.
	Izgradnja infrastrukture u cilju razvoja kulture i sporta

	
	· Revitalizacija kulturnih, vjerskih i drugih objekata u Staroj varoši
· Izgradnja Gradskog pozorišta
· Projekat razvoja lokaliteta – Beglaci (Zeta)
· Modernizacija sportskog aerodroma na Koniku
· Izgradnja fiskulturne sale u JU „Niko Maraš” u Bijelom Polju u Opštini u okviru GG – Golubovci
· Projektovanje i izgradnja sportsko-rekreativne zone u zaštitnom pojasu Ćemovsko polje kat. par. 2090/964,2089/1, 2090/692, UP 72 i UP2090/1451
· Nastavak izgradnje biciklističkih staza
· Izgradnja istočne tribine Gradskog stadiona
· Izgradnja sportske dvorane u Zeti
· Izgradnja Nacionalnog stadiona na Starom aerodromu
· Rekonstrukcija i dogradnja Kusleove kuće
· Izgradnja parka na Zlatici (pored stadiona KOM-a)
· Izgradnja i uspostavljanje Sportsko-rekreativne zone „Tološka šuma”
· Zona sporta i rekreacije u zahvatu DUP-a „Rekreativno kulturna zona na obali rijeke Morače – južni dio”
· Izgradnja dvorane za borilačke sportove na Starom aerodromu
· Rekonstrukcija Stadiona malih sportova
· Izgradnja Atletskog stadiona na Starom Aerodromu
· Izgradnja Olimpjske kuće

	Prioritet 1.4.
	Razvoj infrastrukture u cilju funkcionisanja biznis zona

	
	· Odluka o osnivanju novih biznis zona

	Prioritet 1. 5.
	Izgradnja obrazovnih i socijalnih ustanova i institucija

	
	· Izgradnja novih predškolskih ustanova (vrtići i jaslice) i proširenje kapaciteta postojećih – Izgradnja i dogradnja osnovnih i srednjih škola
· Izgradnja centra za radnu integraciju lica sa invaliditetom – Zabjelo
· Izgradnja centra za razvoj socijalnih servisa u zajednici
· Izgradnja doma za stara i nemoćna lica na Starom aerodromu
· Izgradnja i nadogradnja domova zdravlja na gradskom području
· Izgradnja bolnice i povećanje kapaciteta KC Crne Gore
· Izgradnja stambenog objekta za interno raseljena lica i stanovnike kampa „Konik”
· Rekonstrukcija Omladinskog doma u Gornjoj Gorici
· Izgradnja gradske bolnice
· Izgradnja dnevnog centra za boravak osoba sa smetnjama i teškoćama u razvoju – „27+“
· Izgradnja objekta za dnevni boravak starih lica
· Savjetovalište za demenciju

	Specifični cilj 2
	Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta

Indikatori za praćenje ostvarenosti cilja:

· Izgradnja EXPO centar u Podgorici
· Izgradnja fabrike za flaširanje vode
· Izgradnja objekata zelenih pijaca
· Organizacija poljoprivrednih sajmova
· Broj poslovnih subjekata povećan za 10%
· Broj poljoprivrednih proizvođača povećan za 10%
· Broj nezaposlenih smanjen za 10%
· Broj turista i noćenja povećan za 10%
· Izgradnja novog objekta mljekare u Podgorici
· Izgradnja postrojenja za primarnu proizvodnju Novog duvanskog kombinata
· Izrada planske dokumentacije za šume i šumsko zemljište
· Izrada studije izvodljivosti za kultivaciju krša
· Izrada studije izvodljivosti za plantažni uzgoj topola i stimulisanje agrošumarstva

	Prioritet 2.1.
	Stvaranje uslova za razvoj biznisa

	
	· Izgradnja ekspo centra (sajmskog prostora) i akva parka
· Izgradnja fabrike za flaširanje vode za piće „Ljeskovac”
· Otklanjanje biznis barijera i promocija stimulativnih mjera za investicije
· Zajednička promocija proizvoda Kombinata aluminijuma i „Plantaža”

	Prioritet 2.2.
	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	
	· Izrada studije izvodljivosti i akcionog plana „Smart City Podgorica”
· Gradska kartica
· Razvoj eUsluga
· Razvoj računarske mreže Glavnog grada
· Besplatni internet na javnim površinama
· Informacioni sistem za razmjenu podataka sa državnim organima (GSB)
· On-line ticketing
· eKomunikacija

	Prioritet 2.3.
	Kreiranje i dalji razvoj tržišta poljoprivrednih proizvoda

	
	· Izgradnja objekata zelenih pijaca sa šoping centrima
· Organizovanje poljoprivrednih sajmova
· Promocija osnivanja klastera
· Razvoj organske proizvodnje
· Organizovanje rasadničke proizvodnje
· Stočne pijace i veleprodajne zelene pijace
· Izgradnja veleprodajne zelene pijace
· Izgradnja tržnice sa zelenom pijacom i pratećom infrastrukturom u Golubovcima
· Osnivanje Agrobiznis centra u Zeti

	Prioritet 2.4.
	Razvoj sistema otkupa i plasmana poljoprivrednih proizvoda

	
	· Izgradnja novog objekta mljekare
· Izrada planske dokumentacije za šume i šumsko zemljište
· Izrada studije izvodljivosti za kultivaciju krša
· Kreiranje centralizovanog poljoprivrednog tržišta
· Izgradnja postrojenja za primarnu proizvodnju Novog duvanskog kombinata
· Izrada studije izvodljivosti za plantažni uzgoj topola i stimulisanje agrošumarstva

	Specifični cilj 3
	Razvoj turizma i zaštita životne sredine

Indikatori za praćenje ostvarenosti cilja:

· Izrada Strategije razvoja turizma
· Broj konzerviranih kulturnih dobara (+2)
· Izrada studije izvodljivosti za uređivanje naselja Sinjac uz obalu Malog blata i Vranjine
· Broj građana informisanih o potrebi pravilnog odlaganja otpada
· Broj postavljenih polupodzemnih kontejnera za “suvu” i “mokru” frakciju;
· Unapređenje funkcionisanja reciklažnih dvorišta;
· Izgradnja postrojenja za preradu otpadnih guma
· Izgradnja postrojenja za proizvodnju električne energije iz deponijskog gasa na deponiji „Livade”
· Izrada projekta i izgradnja sanitarne kade broj 4 na deponiji „Livade”
· Broj postavljenih solarnih kolektora na zgradama u vlasništvu Glavnog grada
· Izrada studije za efikasnije vodosnadbijevanje na području Glavnog grada
· Pripremljena studija za profesionalno upravljanje poslovnim prostorima i stanovima u vlasništvu Glavnog grada
· Izgradnja porodičnog turističkog kompleks na Veruši
· Izgradnja Golf igrališta “Lužnica”
· Izgradnja hotela u zahvatu DUP-a ”RTV Centralne djelatnosti”.

	Prioritet 3.1.
	Unapređenje turističke ponude

	
	· Izrada Strategije razvoja turizma
· Arheološka istraživanja i konzervacija nepokretnih kulturnih dobara
· Izrada studije izvodljivosti za uređivanje naselja Sinjac uz obalu Malog blata i Vranjine
· Pripreme strategije za zaštitu divljači
· Izrada idejnog rješenja za Akva park
· Osnivanje zavičajnog muzeja u Zeti
· Izrada saobraćajnice u zoni DSL “Vranjina sa Lesendrom”

	Prioritet 3.2.
	Organizovano upravljanje komunalnim i neopasnim građeviskim otpadom

	
	· Primarna selekcija komunalnog otpada i implementacija koncepta „suva” i „mokra” frakcija
· Jačanje ekološke svijesti građana o potrebi pravilnog sakupljanja otpada i edukacija građana o značaju održivog upravljanja otpadom s akcentom na primarnu selekciju po konceptu „suva” i „mokra” frakcija
· Izrada Studije, izgradnja i opremanje postrojenja za preradu građevinskog otpada
· Postrojenje za proizvodnju električne energije iz deponijskog gasa na deponiji „Livade”
· Izgradnja postrojenja za preradu otpadnih guma
· Izgradnja postrojenja za kompostiranje biljnog otpada
· Izrada projekta i izgradnja sanitarne kade broj 4 na deponiji „Livade”
· Edukacija i jačanje ekološke svijesti građana o značaju održivog upravljanja otpadom sa akcentom na primarnu selekciju po konceptu “suva i mokra frakcija”
· Implementacija koncepta suve i mokre frakcije
· Izrada studije izvodjivosti rješavanja i tretmana otpadnih voda u Golubovcima
· Izrada katastra korisnika i zagađivača vode na teritoriji Opštine u okviru Glavnog grada Golubovci
· Izgradnja objekta za kompostiranje bio otpada u cilju osiguranja mogućnosti za obradu biološkog otpada, prema obavezama koje će Crna Gora imati u procesu pristupanja EU te proizvodnje organskog đubriva za potrebe poljoprivrednih proizvođača na teritoriji Podgorice i Crne Gore, a prema potrebi i za izvoz

	Prioritet 3.3.
	Energetska efikasnost

	
	· Nastavak modernizacije javne rasvjete kroz LED tehnologije
· Postavljanje solarnih kolektora i generalno poboljšanje energetske efikasnosti
zgrada u vlasništvu Glavnog grada
· Izrada studije za efikasnije vodosnadbijevanja na području Glavnog grada
· Pripreme studije za profesionalno upravljanje poslovnim prostorima i stanovima u vlasništvu Glavnog grada
· Solarna elektrana “Velje Brdo”

	Prioritet 3.4.
	Povećanje turističkih kapaciteta ruralnih područja grada

	
	· Izgradnja porodičnog turističkog kompleksa na Veruši
· Glamping
· Pčelarstvo
· Golf igralište Lužnica

Za 2020. godinu Glavni grad će Akcionim planom prioritetno predvidjeti nastavak realizacije projekata koji su strateškim planom predviđeni kao višegodišnji, a započeti u 2019. godini. Takođe, realizovaće projekte iz oblasti saobraćaja i saobraćajne infrastrukture, kao i vodovodne i komunalne infrastrukture.

	Projekat br. 1
	

	Naziv projekta:
	Sakupljanje i prečišćavanje otpadnih voda u Podgorici

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Projekat će se realizovati u nekoliko faza izgradnje kanalizacione mreže i proširenja njenih kapaciteta. Kompletan Projekat izgradnje Postrojenja za prečišćavanje otpadnih voda sa pripadajućom kolektorskom mrežom sastoji se iz tri faze.

Faza I dugoročnog poboljšanja sakupljanja i prečišćavanja komunalnih otpadnih voda za grad Podgoricu predviđa sljedeće komponente:

· Izgradnju Sistema za prečišćavanje otpadnih voda:

1. Novo mehaničko-biološko Postrojenje za prečišćavanje otpadnih voda PPOV sa uklanjanjem nutrijenta, kapaciteta 190,000. e.s 2035 odn. 230,000 e.s 2045 godine;
2. Postrojenje za tretman kanalizacionog mulja (PTKM) sa digestiranjem u cilju dobijanja električne energije i tople vode;
3. Postrojenje za spaljivanje ostatka kanalizacionog mulja (PSKM), (uključujući spaljivanje svih organskih ostataka).

· Proširenje kanalizacione mreže:

4. Odvodni/primarni kolektori;
5. Most preko rijeke Morače (prenosni kolektor, dopremanje otpadnih voda i pješaci) – most drži prenosne kolektore, glavni vod za vodosnabdijevanje, a u isto vrijeme će biti pješački most koji će povezivati dva dijela grada;
6. Proširenje sekundarne mreže (oko 18.500m) – kao prva faza planiranog povećanja broja potrošača povezanih na kanalizacionu mrežu;
[image:]

Slika 1: Postojeća i planirana infrastruktura za otpadne vode u Podgorici

7. Unaprijeđenje upravljanja otpadnim vodama u vinariji 13.-jul Plantaže

Buduće Postrojenje za prečišćavanje otpadnih voda će biti gradsko Postrojenje za prečišćavanje otpadnih voda. Međutim, društvo „13-jul Plantaže“, proizvođač vina, priključeno je na kanalizacionu mrežu (indirektni ispuštač), a njegove otpadne vode odlikuje veliko opterećenje organskim zagađenjem, što predstavlja rizik po adekvatan rad sadašnjeg i budućeg Postrojenja za prečišćavanje otpadnih voda. Društvo "13-jul Plantaže" su zakonom obavezne da vrše predtretman svojih otpadnih voda.

Stoga, pored ukupne cijene projekta, investicioni trošak za predtretman u društvu „13-jul Plantaže“ procjenjuje se na najmanje 500.000,00 €. Precizniji troškovi će biti poznati nakon provjera i planiranja koje će obaviti konsultant za sprovođenje i nakon tenderskih postupaka za radove i nabavke. Te troškove snosi „13-jul Plantaže".

8. Proširenje kanalizacione mreže Faza II, Faza III

Faza II se sastoji od dvije nezavisne pod-faze.

a) Prva pod-faza odnosi se na proširenje postojeće sekundarne mreže u centralnom dijelu Podgorice, kao i u perifernim područjima sjeverno, istočno i južno od trenutnog kanalizacionog sliva. Proširenje kanalizacione mreže u ovim područjima takođe se smatra prioritetom u smislu neophodne zaštite resursa za snabdijevanje vodom, a naročito bunara u Zagoriču i Ćemovskom polju koji se nalaze u gradskoj zoni Podgorice.
b) Druga pod-faza obuhvata izgradnju kanalizacionog sistema na desnoj obali rijeke Morače na području Donje Gorice i dijelu Donjih Kokota. Ukupna dužina planiranih glavnih kolektora u okviru ove pod-faze je 12,3 km, sa prečnicima koji se kreću od DN 300 do DN 800.

Faza III - Ovom fazom trebalo bi da se dovrši proces razvoja kanalizacionog sistema Podgorice i ona je podijeljena na dvije pod-faze.

a) Prva pod-faza sastoji se od razvoja kanalizacionog sistema u zapadnim i sjeverozapadnim djelovima grada. Ukupna dužina planiranih glavnih kolektora u okviru ove pod-faze iznosi 14,8 km, prečnika od DN 300 do DN 800.
b) Druga pod-faza odnosi se na proširenje sekundarne mreže u jugoistočnom i istočnom dijelu grada. Planirana proširenja trebalo bi da prate urbanistički razvoj u području Podgorice, odnosno duž lijeve strane magistralnog puta Podgorica - Bar.

Ovim će se kompletirati sistem fekalne kanalizacije na cijelom gradskom području.

	Cilj projekta:
	Opšti cilj Projekta je unaprjeđenje sakupljanja i prečišćavanja otpadnih voda na projektnom području Glavnog grada Podgorice, na ekološki prihvatljiv način po pristupačnim tarifama.

Konkretni ciljevi projekta su:

a) Poboljšanje kvaliteta života i unaprjeđenje gradske sredine;
b) Unaprjeđenje sakupljanja otpadnih voda u oblasti Projekta povećanjem stope povezanosti na kanalizacioni sistem;
c) Postizanje ekološki zdravog i higijenski bezbjednog odlaganja otpadnih voda iz grada Podgorice;
d) Uklanjanje nekontrolisanog odlaganja mulja kroz tretman mulja (spaljivanjem i sakupljanjem minimalne količine ostataka inertnog pepela);
e) Poboljšanje situacije u prekograničnoj zoni zaštite životne sredine smanjenjem opterećenosti zagađenjem koje se ispušta u rijeku Moraču, što na kraju doprinosi zaštiti biodiverziteta Skadarskog jezera i ekoturizma;
f) Postizanje usklađenosti sa Direktivom o tretmanu komunalnih otpadnih voda 91/271/EEZ u oblasti Projekta;
g) Projektom će se pružiti podrška Crnoj Gori u ostvarivanju ciljeva koji se odnose na sprovođenje tehničkih i ekoloških standarda Evropske unije koji se tiču vodnog sektora.

	Ciljna grupa:
	Direktan uticaj na 230.000 stanovnika;
Regionalni značaj za Crnogorsko primorje i susjednu Albaniju.

	Indikatori:
	Izgrađena Postrojenja;
Stepen prečišćenosti otpadnih voda,
Kvalitet rijeke Morače (klasa vodotoka).

	Faza projekta:
	Faza I

	Finalni projektni period:
	2045. godina

	Nosilac projekta:
	“Vodovod I kanalizacija” d.o.o. Podgorica

	Rizici:
	Kapitalni Projekat obuhvata izgradnju nove infrastrukture, odnosno novih Postrojenja i kolektora.

	Monitoring i evaluacija:
	Njemačka Razvojna Banka „KfW“;
Ministarstvo Finansija Crne Gore;
Investicioni Okvir za Zapadni Balkan „WBIF“;
Ministarstvo održivog razvoja i turizma Crne Gore;
Glavni grad Podgorica;
Jedinica za sprovođenje Projekta;
Konsultant za sprovođenje Projekta.

	Period implementacije Faze I:
	36 mjeseci, plus 12 mjeseci garantnog roka nakon preuzimanja radova.

	Vrijednost Faze I:
	Okvirno 50.350.000 EUR

	Izvor finansiranja Faze I:
	30.000.000 EUR; Ugovor o razvojnom kreditu od 22.09.2017 (BMZ br. 2020 84 366), Njemačka Razvojna Banka „KfW“.

5.000.000 EUR; Ugovor o standardnom kreditu od 22.09.2017 (BMZ br. 2016 65 322), Njemačka Razvojna Banka „KfW“.

1.145.834 EUR; (GRANT) Ugovor o finansiranju projekta od 16.12.2016 (BMZ br. 202062172 / WB15-MNE-ENV-02); Investicioni Okvir za zapadni Balkan (WBIF).

9.000.000 EUR; (GRANT) Ugovor o finansiranju i projektu od 22.09.2017 (BMZ br. 202062271/WB-IG02-MNE-ENV-01).

5.200.000 EUR; Budžet Glavnog grada

	Projekat br: 2

	Naziv projekta:
	Komunalno opremanje lokacija na području Glavnog grada

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja saobraćajnica po osnovu plaćanja naknade za komunalno opremanje građevinskog zemljišta. Naselja: Zabjelo, Zabjelo Ljubović, Gornja Gorica, Tološi, Momišići, Nova varoš, Gorica, Zagorič, Servisno-skladišna zona, Zelenika, Dajbabe, Dahna, itd.

	Namjena, cilj i aktivnosti projekta:
	Povećanje bezbjednosti saobraćaja, povezivanje seoskih područja, stvaranje uslova za kvalitetniji javni prevoz putnika.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja, investitori, turisti

	Projektni ishod i izlazni indikatori:
	Izgrađene i rekonstruisane saobraćajnice i mostovi, veća bezbjednost saobraćaja na putevima

	Faza projekta:
	Usvojena planska i projektna dokumnetacija

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Potencijalni partneri:
	Glavni grad

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	Oko 13.000.000,00 EUR-a
Budžet Glavnog grada

	Projekat br. 3

	Naziv projekta:
	Izgradnja Jugozapadne obilaznice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa obilaznice prostire se od magistralnog puta Podgorica – Cetinje do magistralnog puta Podgorica – Petrovac, u zahvatu DUP-a „Donja Gorica”, izmjene i dopune i DUP „Industrijska zona – KAP”. Poprečni profil saobraćajnice definisan je sa dvije kolovozne trake od po 7m, razdjelnim ostrvom širine 2m i obostranim pješačkim stazama širine 2m. Realizacija ovog projekta uključuje i izgradnju tehničke, odnosno saobraćajne infrastrukture (most na rijeci Morači dužine 150 m, nadvožnjak u zoni KAP-a dužine 29,4m, elektroinstalacije, hidrotehničke instalacije, saobraćajnice). Projektovano rješenje predviđa TK kanalizaciju duž saobraćajnice i duž Ulice AVNOJ-a, kao i vezu sa postojećom TK infrastrukturom na prostoru KAP-a i vodovod koji će povezati postojeću vodovodnu mrežu sa obje strane Morače.

	Namjena, cilj i aktivnosti projekta:
	 Rasterećenje i povećana bezbjednost gradskog saobraćaja, razvoj uslužnih djelatnosti u koridoru obilaznice

	Ciljne grupe/korisnici:
	Domaći i strani putnici u tranzitu, građani Glavnog grada, a posebno naselja u gravitacionoj zoni

	Projektni ishod i izlazni indikatori:
	 Izgrađena obilaznica

	Faza projekta:
	U toku izgradnja

	Rok realizacije:
	2020. godina

	Odgovorna strana:
	Glavni grad – Podgorica

	Monitoring i evaluacija:
	Formiran tim koji prati i vrši nadzor nad izvođenjem radova na realizaciji projekta

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	16.000.000 EUR-a
Kreditna sredstva (15 mil), Budžet Glavnog grada (1 mil)

	Projekat br. 4

	Naziv projekta:
	Izgradnja Zapadne obilaznice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Saobraćajnica koja povezuje Bulevar prema Cetinju sa Bulevarom prema Nikšiću. Raskrsnica je locirana kod Komanskog mosta. Saobraćajnica prolazi kroz naselja Donja Gorica i Gornja Gorica.

	Namjena, cilj i aktivnosti projekta:
	Povećanje bezbjednosti saobraćaja, povezivanje seoskih područja, stvaranje uslova za kvalitetniji javni prevoz putnika.

	Ciljne grupe/korisnici:
	Rasterećenje i povećana bezbjednost gradskog saobraćaja, razvoj uslužnih djelatnosti u koridoru obilaznice

	Projektni ishod i izlazni indikatori:
	Izgrađena obilaznica

	Faza projekta:
	Tender za izradu projektne dokumnetacije u toku

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Potencijalni partneri:
	Glavni grad

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	Oko 5.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko pravnih odnosa
Budžet Glavnog grada

	Projekat br. 5

	

	Naziv projekta:
	Izgradnja Bulevara Vilija Branta

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Nastavka izgradnje i širenje Bulevara Vilija Branta od naselja Zlatica i povezivanje sa magistralnim pravcem Podgorica – Kolašin

	Namjena, cilj i aktivnosti projekta:
	Povećanje bezbjednosti saobraćaja, stvaranje uslova za efikasniji priključak na autoput Bar – Boljare, bolji tranzit

	Ciljne grupe/korisnici:
	Rasterećenje i povećana bezbjednost gradskog saobraćaja, veći tranzit

	Projektni ishod i izlazni indikatori:
	Izgrađena i proširena saobraćajnica

	Faza projekta:
	Izrada projektne dokumentacije je u toku

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	Oko 5.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
- Budžet države

	Projekat br. 6

	Naziv projekta:
	Izgradnja Bulevara Vojislavljevića sa mostom i kružnim tokom (Cetinjski i Nikšićki put)

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Rekonstrukcija dijela trase ulice u dužini od 800m od mosta na rijeci Morači do raskrsnice sa kružnim tokom saobraćaja na kojoj se Ulica Vojislavljevića spaja sa Ulicom zetskih vladara, Miniobilaznicom i Ulicom 4. jula, do nadvožnjaka. Radovi obuhvataju proširenje postojeće ulice sa četiri saobraćajne trake širine po 3.5m sa razdjelnim ostrvom od 4m, obostranim trotoarima po 3m i kompletnom infrastrukturom

	Namjena, cilj i aktivnosti projekta:
	Rasterećenje grada od tranzitnog saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Povećani tranzitni tokovi putnika i roba
Intenzivniji razvoj naselja u gravitacionoj zoni
Veća bezbjednost saobraćaja i saobraćajno rasterećenje

	Faza projekta:
	Glavni projekt saobraćajnice je završen. U toku izrada projekta mosta na Morači sa kružnom raskrsnicom. Realizacija će se vršiti fazno.

	Rok realizacije:
	2023.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO i Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	9.700.000,00 trasa, 3.5 mil.most i kružni tok EUR-a uvećana za vrijednost riješavanja imovinsko pravnih odnosa
Država i Budžet Glavnog grada

	Projekat br. 7

	Naziv projekta:
	Izgradnja bulevara dijela puta Podgorica – Tuzi

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Rekonstrukcija postojeće saobraćajnice u saobraćajnicu bulevarskog tipa, sa trasom koja se prostire od raskrsnice sa Ulicom Veljka Vlahovića do skretanja za Šipčanik. Planiran je kao primarna infrastruktura sa izgradnjom atmosferske kanalizacije, jake i slabe struje.

	Namjena, cilj i aktivnosti projekta:
	Poboljšanje bezbjednosti saobraćaja, stvaranje uslova za kvalitetan prigradski javni prevoz, razvoj privrede i poljoprivrede

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja, vozila u tranzitu, investitori, turisti

	Projektni ishod i izlazni indikatori:
	Rekonstruisan put, veća bezbjednost saobraćaja, prostorna i vremenska frekventnost prigradskih linija.

	Faza projekta:
	Za dio radova je raspisan tender, dio se projektuje, dok za dio treba uraditi projekat

	Rok realizacije:
	2023. godina, fazno

	Odgovorna strana:
	Uprava za saobraćaj

	Potencijalni partneri:
	Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	12.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko pravnih odnosa
Budžet CG

	Projekat br. 8
	

	Naziv projekta:
	Izgradnja centralnog rezervoara na Dajbabskoj gori sa primarnim cjevovodom, „Vršak“

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja centralnog rezervoara na lokaciji „Vršak“ na Dajbabskoj gori zapremine V 20000 m3 i izgradnja potisnog cjevovoda DN 800 mm u dužini od 9 km koji bi omogućio punjenje rezervoara

	Cilj projekta:
	Obezbjeđenje kontinuiranog i kvalitetnog snabdijevanja potrošača vodom.

	Ciljna grupa:
	Građani Glavnog grada i GO Golubovci

	Indikatori:
	Izgrađen centralni rezervoar i primarni cjevovod, broj pritužbi na kvalitet isporuke

	Faza projekta:
	Izrada studije lokacije za rezervoar „Vršak“ i izrada idejnog rješenja za potisni cjevovod.

	Rok realizacije:
	2025. godina

	Nosilac projekta:
	 “Vodovod i kanalizacija” d.o.o. Podgorica

	Potencijalni partneri:
	Glavni grad, Donatori

	Monitoring i evaluacija:
	Radni tim za praćenje i nadzor nad realizacijom projekta

	Period implementacije:
	5 godina

	Vrijednost projekta:
	15.000.000,00 EUR

	Izvor finansiranja:
	Budžet Glavnog grada, Donacije

	Projekat br. 9

	Naziv projekta:
	Izgradnja Ulice Baku

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Saobraćajnica koja treba da poveže Bulevar Mihaila Lalića i Studentsku ulicu

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja, smanjenje saobraćajnih gužvi, veći protok saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, uređen teren, smanjenje saobraćajnih gužvi

	Faza projekta:
	Završen Glavni projekat

	Rok realizacije:
	2023.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	420.000,00 EUR-a uvećana za vrijednost riješavanja imovinsko pravnih odnosa
Budžet Glavnog grada

	Projekat br. 10
	

	Naziv projekta:
	Izgradnja infrastrukture za vodosnabdijevanje, GO Golubovci

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izvođenje radova na vodosnabdijevanja GO Golubovci

	Cilj projekta:
	Adekvatno snabdijevanje pitkom vodom stanovništva GO Golubovci. Indirektan cilj je stvaranje uslova za razvoj privrede i poljoprivrede na teritoriji gradske Opštine i zaustavljanje procesa depopulacije seoskog stanovništva.

	Ciljna grupa:
	Građani GO Golubovci

	Indikatori:
	Broj objekata priključenih na novu mrežu, dužina izvedenog cjevovoda

	Faza projekta:
	Sprovođenje tenderske procedure, odabir izvođača radova i ugovaranje posla;
Izvođenje radova;
Tehnički prijem radova

	Rok realizacije:
	2025. godina

	Nosilac projekta:
	“Vodovod i kanalizacija” d.o.o. Podgorica

	Monitoring i evaluacija:
	Tehnički nadzor

	Period implementacije:
	5 godina

	Vrijednost projekta:
	800.000,00 €

	Izvor finansiranja:
	Budžet Glavnog grada, GO Golubovci

	Projekat br. 11
	

	Naziv projekta:
	Izrada Studije vodosnabdijevanja Glavnog grada za period 2019-2039. godine

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Intenzivan razvoj i širenje Glavnog grada nameće potrebu stavljanja u funkciju dodatnih izvorišta te će nova Studija vodosnabdijevanja definisati buduće izvore vodosnabdijevanja i dati analizu rada vodovodnog sistema Glavnog grada za duži period.

Do sada je bilo u primjeni „Generalno rješenje vodovodnog distribucionog sistema Podgorice“ iz 1998. godine, koje je sačinilo preduzeće „Vodoprojekt“, Beograd.

	Cilj projekta:
	Obezbjeđivanje planskog i održivog sistema vodosnabdijevanja na cjelokupnoj teritoriji grada.

	Ciljna grupa:
	Građani Glavnog grada

	Indikatori:
	Studija

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2025. godina

	Nosilac projekta:
	 “Vodovod i kanalizacija” d.o.o. Podgorica

	Monitoring i evaluacija:
	Radni tim za praćenje i nadzor nad realizacijom projekta

	Period implementacije:
	5 godina

	Vrijednost projekta:
	150.000,00 EUR

	Izvor finansiranja:
	“Vodovod i kanalizacija” d.o.o. Podgorica

	Projekat br. 12

	Naziv projekta:
	Izgradnja Ulice Miloja Pavlovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Saobraćajnica koja se prostire kroz kompletno naselje Gornja Gorica

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja, smanjenje saobraćajnih gužvi, veći protok saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, uređen teren, smanjenje saobraćajnih gužvi

	Faza projekta:
	Završen Glavni projekat, tender za izbor izvođača u toku za I fazu radova

	Rok realizacije:
	2021.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	1,700.000,00 EUR-a uvećana za vrijednost riješavanja imovinsko pravnih odnosa
Budžet Glavnog grada

	Projekat br. 13

	Naziv projekta:
	Izgradnja dijela puta Podgorica – Nikšić

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1	Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Rekonstrukcija podrazumijeva radove na pretvaranju dijela postojećeg puta u bulevar sa četiri trake, sa trasom koja se prostire od raskrsnice sa Ulicom Branka Deletića do Komanskog mosta. Planiran je kao primarna infrastruktura bulevarskog tipa sa četiri saobraćajne trake i kompletnom infrastrukturom.

	Namjena, cilj i aktivnosti projekta:
	Poboljšanje bezbjednosti saobraćaja na dijelu magistralnog putnog pravca prema Nikšiću, stvaranje uslova za kvalitetan prigradski javni prevoz, razvoj privrede i bolja međuopštinska povezanost.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja, preduzetnici, turisti

	Projektni ishod i izlazni indikatori:
	Rekonstruisan put, veća bezbjednost saobraćaja, prostorna i vremenska frekventnost prigradskih i međugradskih linija, veći protok putnika i roba.

	Faza projekta:
	Urađen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Potencijalni partneri:
	Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	5.400.000,00 EUR-a a uvećana za vrijednost riješavanja imovinsko pravnih odnosa
Budžet Glavnog grada i budžet države

	Projekat br. 14

	Naziv projekta:
	Rekontrukcija Zmaj Jovine ulice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice Josipa Broza Tita do Ulice Veljka Vlahovića. Planirana je kao sekundarna infrastruktura sa četiri kolovozne trake i kompletnom infrastrukturom

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica u MZ „Stari aerodrom” i stvaranje uslova za uvođenje novih linija javnog prevoza putnika. Indirektan cilj je stvaranje preduslova za direktnu vezu između naselja Stari aerodrom i djelova grada prema Ulici Save Kovačevića, izgradnjom nadvožnjaka ili podvožnjaka.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja i broj novih linija javnog gradskog prevoza putnika.

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO i Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	1.800.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada i Budžet Države

	Projekat br. 15

	Naziv projekta:
	Rekontrukcija saobraćajnice Beri – Krusi – Buronji

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa puta povezuje naselja Beri i Buronje. Planiran je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Povezivanje seoskih područja, stvaranje uslova za kvalitetniji javni prevoz putnika i razvoj poljoprivrede. Indirektan cilj je zaustavljanje procesa depopulacije.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja, investitori, turisti

	Projektni ishod i izlazni indikatori:
	Rekonstruisan put, veća bezbjednost saobraćaja, broj i frekventnost linija javnog prevoza putnika.

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Rizici:
	Odlaganje realizacije projekta usled nedovoljnog iznosa sredstava, rješavanje imovinsko-pravnih odnosa, tenderski postupak.

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	1.200.000,00 EUR-a a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 16

	Naziv projekta:
	Izgradnja nastavka Bulevara Save Kovačevića sa podvožnjakom i saobraćajnicom prema Starom aerodromu

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Saobraćajnica koja treba da poveže naselje Stari aerodrom sa Bulevarom Save Kovačevića. Veza preko pruge.

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja, smanjenje saobraćajnih gužvi, veći protok saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih i drugih naselja u gradu

	Projektni ishod i izlazni indikatori:
	Izgrađena ulica i podvožnjak, veća bezbjednost saobraćaja, uređen teren, smanjenje saobraćajnih gužvi

	Faza projekta:
	Izrada projekta je u toku

	Rok realizacije:
	2023.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	6.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet države

	Projekat br. 17

	Naziv projekta:
	Rekontrukcija Radničke ulice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa saobraćajnice prostire se od Nikšićke do Studentske ulice. Planirana je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica u MZ „1 maj”.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	800.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 18

	Naziv projekta:
	Rekontrukcija puta Golubovci – Mataguži – Tuzi

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa puta se prostire od Golubovaca do Tuzi. Planiran je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Rasterećenje grada od tranzitnog saobraćaja i stvaranje uslova za razvoj privrede i poljoprivrede u gradskim opštinama.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja, investitori, turisti

	Projektni ishod i izlazni indikatori:
	Izgrađen put, veća bezbjednost saobraćaja, broj i vremenska frekventnost prigradskih linija javnog prevoza putnika

	Faza projekta:
	Urađen Glavni projekat za dio trase, dio radova izveden, a u toku izvođenje na jednom dijelu

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	Oko 3.500.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 19

	Naziv projekta:
	Izgradnja Ulice Veljka Vlahovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice Pera Ćetkovića (prema ranijem nazivu dio Ulice V proleterske) do Puta Radomira Ivanovića. Planirana je kao sekundarna infrastruktura, bulevarskog tipa sa šest saobraćajnih traka i kompletnom innfrastrukturom.

	Namjena, cilj i aktivnosti projekta:
	Bolja međusobna povezanost saobraćajnica u MZ „Konik” i MZ „Stari aerodrom”, stvaranje uslova za uvođenje novih linija javnog prevoza putnika kao i razvoj privrede uspostavljanjem saobraćajne veze sa magistralnim putem Podgorica – Tuzi – Božaj.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, broj novih linija javnog prevoza putnika, veći protok roba i putnika.

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO i Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	5.400.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa Glavni grad i Vlada Crne Gore

	Projekat br. 20

	Naziv projekta:
	Rekontrukcija Mosorske ulice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od raskrsnice sa Ulicom Vilija Branta, Ulice jadranske i magistrale prema Kolašinu, do Orjenske ulice. Planirana je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica i stvaranje uslova za uvođenje novih linija javnog prevoza putnika.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja i broj novih linija javnog prevoza putnika

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO,

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	500.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 21

	Naziv projekta:
	Izgradnja infrastrukture za vodosnabdijevanje na seoskom području, „Lješanska nahija“

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Rekonstrukcija sekundarne vodovodne mreže u donjoj Lješanskoj nahiji

	Cilj projekta:
	Poboljšanje vodosnabdijevanja građana pitkom vodom na ovom području i izgradnja nove infrastrukture. Indirektan cilj je stvaranje uslova za razvoj poljoprivrede i sprječavanje dalje depopulacije.

	Ciljna grupa:
	Građani naselja koja se snabdijevaju sa ovog vodoizvorišta

	Indikatori:
	Broj objekata priključenih na sistem

	Faza projekta:
	Sprovođenje tenderske procedure, odabir izvođača radova i ugovaranje posla;
Izvođenje radova;
Tehnički prijem radova

	Rok realizacije:
	2025. godina

	Nosilac projekta:
	 “Vodovod i kanalizacija” d.o.o. Podgorica

	Potencijalni partneri:
	Glavni grad, Ministarstvo poljoprivrede i ruralnog razvoja

	Monitoring i evaluacija:
	Tehnički nadzor

	Period implementacije:
	5 godina

	Vrijednost projekta:
	1.200.000,00 €

	Izvor finansiranja:
	Budžet Glavnog grada, Ministarstvo poljoprivrede i ruralnog razvoja

	Projekat br. 22

	Naziv projekta:
	Izgradnja Bulevara Radomira Ivanovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice Josipa Broza Tita (kružni tok) do UliceVeljka Vlahovića (raniji radni naziv Ulica 7-7). Planirana je kao primarna infrastruktura sa atmosferskom kanalizacijom, jakom i slabom strujom.

	Namjena, cilj i aktivnosti projekta:
	Poboljšanje bezbjednosti saobraćaja na dijelu magistralnog putnog pravca prema Božaju, stvaranje uslova za kvalitetniji javni prevoz putnika, stvaranje uslova za razvoj privrede.

	Ciljne grupe/korisnici:
	 Vozila u tranzitu, građani gravitirajućih naselja i posjetioci sadržaja u zoni saobraćajnice.

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	 Urađen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	800.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Vlada Crne Gore

	Projekat br. 23

	Naziv projekta:
	Rekontrukcija Ulice Dušana Milutinovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice Vojislavljevića prema lamelama u naselju Zabjelo

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja, smanjenje saobraćajnih gužvi, veći protok saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, uređen teren, smanjenje saobraćajnih gužvi

	Faza projekta:
	Završen Glavni projekat

	Rok realizacije:
	2021

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	450.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 24

	Naziv projekta:
	Rekontrukcija dijela Ulice slobode

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa dijela ulice prostire se od raskrsnice sa Ulicom bokeškom i Ulicom Miljana Vukova do raskrsnice sa Bulevarom Ivana Crnojevića i Ulicom 19. decembra. Planirana je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica u centru grada i razvoj saobraćajne infrastrukture za nemotorizovane učesnike u saobraćaju.

	Ciljne grupe/korisnici:
	Motorizovani i nemotorizovani učesnici u saobraćaju

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, veća bezbjednost saobraćaja, saobraćajno rasterećenje najužeg gradskog jezgra

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	Oko 1.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 25

	Naziv projekta:
	Rekontrukcija Ulice Milana Raičkovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Partizanskog puta do Ulice Boška Buhe, u naselju Tološi

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja, smanjenje saobraćajnih gužvi, veći protok saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, uređen teren, smanjenje saobraćajnih gužvi

	Faza projekta:
	Završen Glavni projekat i Elaborat eksproprijacije

	Rok realizacije:
	2022.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	4 godine

	Ukupni budžet i izvor finansiranja:
	850.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 26

	Naziv projekta:
	Izgradnja Ulice Ksenije Cicvarić

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice vojvode Ilije Plamenca ka Ulici Vojislavljevića u zahvatu Detaljnog urbanističkog plana „Zabjelo 8”

	Namjena, cilj i aktivnosti projekta:
	Bolja saobraćajna povezanost naselja sa najznačajnijim saobraćajnicama u gradu, bolja komunalna opremljenost urbanističkih parcela.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	5.400.000 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 27
	

	Naziv projekta:
	Rekontrukcija Ulice AVNOJ-a

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice se pruža od Ulice Vojislavljevića kroz naselje Zabjelo pa sve do trase Jugozapadne obilaznice. Saobraćajnica je tretirana kao saobraćajnica sekundarne mreže. Profil ove saobraćajnice je 2 x 3,5m kolovoza i trotoar obostrani od min 2,0m.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Stvorene planske pretpostavke, ugovaranje izrade Glavnog projekta u toku

	Rok realizacije:
	2021.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	900.000,00 €, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grad,

	Projekat br. 28

	Naziv projekta:
	Nastavak izgradnje Beogradske ulice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od KIC-a „Budo Tomović”, pored Gradskog stadiona do postojeće Beogradske ulice. Planirana je kao sekundarna infrastruktura sa dvije saobraćajne trake i kompletnom infrastrukturom.

	Namjena, cilj i aktivnosti projekta:
	Saobraćajno rasterećenje u najužem centru grada.

	Ciljne grupe/korisnici:
	Građani Glavnog grada

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, rasterećenje saobraćajnica u najužem centru grada

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2020. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	200.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 29

	Naziv projekta:
	Izgradnja Ulice Miladina Popovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice Vojislavljevića prema naselju Zelenika

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja, smanjenje saobraćajnih gužvi, veći protok saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, uređen teren, smanjenje saobraćajnih gužvi

	Faza projekta:
	Završen Glavni projekat i ugovorena I faza radova

	Rok realizacije:
	2023.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	1.500.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 30

	Naziv projekta:
	Izgradnja Ulice Veliše Mugoše

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se u zahvatu DUP-a „Zagorič 1 – dio zone A”, u dijelu grada ispod Gorice, u blizini Vezirovog mosta

	Namjena, cilj i aktivnosti projekta:
	Komunalno opremanje, saobraćajno povezivanje i uređenje ovog područja

	Ciljne grupe/korisnici:
	Građani gravitirajućeg naselja i stanari

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, uređen teren

	Faza projekta:
	Završen Glavni projekat i dobijeno odobrenje za građenje. DIo radova je ugovoren, a za dio je tenderska procedura u toku

	Rok realizacije:
	2020. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	1.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 31

	Naziv projekta:
	Rekontrukcija Ulice Nikole Đurkovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Skopske ulice prema jugozapadu. Planirana je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica u MZ „Masline” i stvaranje uslova za uvođenje novih linija javnog prevoza putnika.

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, broj novih linija javnog prevoza putnika.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	450.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 32

	Naziv projekta:
	Izgradnja Ulice II crnogorskog bataljona

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Vezirovog mosta do Ulice Nikole Tesle

	Namjena, cilj i aktivnosti projekta:
	Saobraćajno rasterećenje veze ostatka grada (centar, Vezirov most) sa naseljem Zagorič

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, manje saobraćajne gužve

	Faza projekta:
	Stvaranje planskih pretpostavki

	Rok realizacije:
	2021. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	1.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko pravnih odnosa
Budžet Glavnog grada

	Projekat br. 33

	Naziv projekta:
	Izgradnja Bulevara Vaka Đurovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Ulice Stanka Dragojevića (kod Gimnazije „Slobodan Škerović”) do Vezirovog mosta. Planirana je kao sekundarna infrastruktura sa četiri saobraćajne trake i kompletnom infrastrukturom.

	Namjena, cilj i aktivnosti projekta:
	Bolja saobraćajna povezanost na području MZ „Nova varoš II”, saobraćajno rasterećenje prema naselju Zagorič i prema Opštini Danilovgrad starim putem.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja.

	Faza projekta:
	Usvojen Glavni projekat, mora de se upodobi

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO, Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	1.000.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada Država

	Projekat br. 34

	Naziv projekta:
	Rekontrukcija raskrsnice Skopske, Ulice Đulje Jovanova, Sarajevske i Ulice Carev Laz

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Raskrsnica u naselju Masline

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Izgrađena uređena raskrsnica

	Faza projekta:
	Stvorene planske pretpostavke, urađen glavni projekat

	Rok realizacije:
	2021.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	280.000,00 EUR-a
Budžet Glavnog grada

	Projekat br. 35

	Naziv projekta:
	Izgradnja kružne raskrsnice između Bulevara Mihaila Lalića, Ulice Meše Selimovića i Ulice Baku

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Kružna raskrsnica između naselja Blok 5 i 6 i naselja Kruševac

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Izgrađena uređena kružna raskrsnica

	Faza projekta:
	Završena projekta dokumentacija

	Rok realizacije:
	2023.

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	350.000,00 EUR-a
Budžet Glavnog grada

	Projekat br. 36

	Naziv projekta:
	Rekontrukcija Lješkopoljske ulice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od raskrsnice Cetinjskog puta i Ulice Dušana Mugoše do Ulice berske. Planirana je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica u MZ „Stari aerodrom” i stvaranje uslova za uvođenje novih linija javnog prevoza putnika.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja i broj novih linija javnog prevoza putnika

	Faza projekta:
	Usvojen Glavni projekat

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	1.480.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 37

	Naziv projekta:
	Izgradnja Ulice 8. marta (preostalog dijela)

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice prostire se od Krivog mosta do Ulice Vojislavljevića. Planirana je kao sekundarna infrastruktura.

	Namjena, cilj i aktivnosti projekta:
	Bolja povezanost saobraćajnica prema Zabjelu i stvaranje uslova za uvođenje novih linija javnog prevoza putnika.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, saobraćajno rasterećenje i povećanje bezbjednosti saobraćaja u naselju, broj novih linija gradskog prevoza

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice DOO

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	800.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Glavnog grada

	Projekat br. 38

	Naziv projekta:
	Rekontrukcija dijela starog puta za Danilovgrad

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa puta prostire se od skretanja za naselje Malo brdo do Spuža, u dijelu teritoriji koja pripada Glavnom gradu. Planirana je kao sekundarna infrastruktura sa atmosferskom kanalizacijom, jakom i slabom strujom.

	Namjena, cilj i aktivnosti projekta:
	Poboljšanje bezbjednosti saobraćaja, stvaranje uslova za kvalitetniji javni prevoz putnika i kvalitetniji život u prigradskim naseljima i na seoskom području. Indirektan cilj je razvoj poljoprivrede i zaustavljanje procesa dopopacije.

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja i seoskog područja

	Projektni ishod i izlazni indikatori:
	Rekonstruisan put, veća bezbjednost saobraćaja

	Faza projekta:
	Izvođenje i faze radova od skretanja za Malo brdo do skretanja za Rogame je u toku.

	Rok realizacije:
	2020. godina

	Odgovorna strana:
	Uprava za saobraćaj

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	3.500.000,00 EUR-a uvećana za vrijednost rješavanja imovinsko-pravnih odnosa
Budžet Vlade Crne Gore

	Projekat br. 39
	

	Naziv projekta:
	Uređenje obala Morače i Ribnice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Čišćenje obala od samoniklog rastinja, izgradnja gradskih plaža sa rekreativnim sadržajima, izgradnja šetališta

	Namjena, cilj i aktivnosti projekta:
	Obezbjeđivanje građanima da aktivno koriste površine uz obale rijeka

	Ciljne grupe/korisnici:
	Građani Podgorice

	Projektni ishod i izlazni indikatori:
	Povećan broj korisnika

	Faza projekta:
	Još nije započeta izrada projekta dolumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Odgovorna strana:
	Glavni grad – Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice

	Monitoring i evaluacija:
	Tehnički nadzor

	Period implementacije:
	Zavisi od obezbjeđivanja sredstava/ period važenja Plana

	Ukupni budžet i izvor finansiranja:
	2.000.000,00
Glavni grad, Ministarstvo održivog razvoja i turizma

	Projekat br. 40
	

	Naziv projekta:
	Proširenje i uređenje groblja Čepurci VI I VII faza

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Otkup zemljišta,izgradnja novih grobnih mjesta,elektro-vodovodne instalacije, korti-kulturno uređenje i izgradnja ogradnog zida

	Cilj projekta:
	Povećanje broja slobodnih grobnih mjesta

	Ciljna grupa:
	Građani Glavnog grada

	Indikatori:
	Broj novih grobnih mjesta

	Faza projekta:
	VI faza-izgradnja grobnica u skladu sa Projektom, VII faza-na nivou Plana

	Rok realizacije:
	3 godine

	Nosilac projekta:
	Glavni grad Podgorica i "Pogrebne usluge" d.o.o. Podgorica

	Potencijalni partneri:
	"Pogrebne usluge" d.o.o. Podgorica

	Monitoring i evaluacija:
	Tehnički nadzor

	Period implementacije:
	3 godine

	Vrijednost projekta:
	400.000,00€ vrijednost projekta VI faze proširenja groblja "Čepurci"
350.000,00€ vrijednost projekta VII faze proširenja groblja "Čepurci"

	Izvor finansiranja:
	VI faza-"Pogrebne usluge" d.o.o. Podgorica
VII faza-Budžet Glavnog grada i "Pogrebne usluge" d.o.o. Podgorica

	Projekat br. 41
	

	Naziv projekta:
	Izgradnja novog groblja na području Glavnog grada

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja kapela i krematorijuma, izgradnja parcela za sahranjivanje (klasične grobnice), površine za sahranjivanje zaslužnih i uglednih građana, površina za rozarijume, kolumbarijume i za posipanje praha i poslovna zgrada

	Namjena, cilj i aktivnosti projekta:
	Obezbjeđivanje slobodnih grobnih mjesta u skladu sa rastućim potrebama

	Ciljne grupe/korisnici:
	Građani Glavnog grada

	Projektni ishod i izlazni indikatori:
	Broj novih grobnih mjesta

	Faza projekta:
	Izrada projektne dokumentacije

	Rok realizacije:
	2021-2022 god.

	Odgovorna strana:
	Glavni grad Podgorica, Agencija za izgradnju i razvoj Podgorice, „Pogrebne usluge” DOO – Podgorica

	Potencijalni partneri:
	"Pogrebne usluge" d.o.o. Podgorica

	Monitoring i evaluacija:
	"Pogrebne usluge" d.o.o. Podgorica

	Period implementacije:
	Do popunjenja kapaciteta

	Ukupni budžet i izvor finansiranja:
	U zavisnosti od projekta
Glavni grad i "Pogrebne usluge" d.o.o. Podgorica

	Projekat br. 42

	Naziv projekta:
	Parking lokacije i izgradnja parking garaža

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Sedam lokacija za izgradnju javnih garaža u zahvatima UP Nova Varoš, DUP Momišići A, DUP Novi Grad 1 i 2 i DUP Univerzitetski centar

	Namjena, cilj i aktivnosti projekta:
	Na osnovu Zakona o privatnom javnom partnerstvu izgraditi sa kredibilnim partnerom javne garaže na osnovu postojećih detaljnih urbanističkih planova kao i ostalih lokacija u skladu sa Odlukom o postavljanju, građenju i uklanjanju lokalnih objekata od opšteg interesa na teritoriji Glavnog grada Podgorice

	Ciljne grupe/korisnici:
	Građani gravitirajućih naselja, pravna lica i turisti

	Projektni ishod i izlazni indikatori:
	Broj parking mjesta odnosno izgrađenih garaža

	Faza projekta:
	Potrebno uraditi projekat, pronaći strateškog partnera, nakon čega slijedi izgradnja objekta.

	Rok realizacije:
	2023.godina, u kontinuitetu

	Odgovorna strana:
	Glavni grad Podgorica

	Monitoring i evaluacija:
	Biro za podršku biznis zajednici

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	5 miliona eura - Model javnog privatnog partnerstva

	Projekat br. 43
	

	Naziv projekta:
	Izgradnja parka na Zabjelu

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja nove parkovske površine sa pratećim sadržajima sadržajima, hidrosistemom, ozelenjavanjem, urbanim mobilijarom, šetnim stazama, rasvjetom...

	Cilj projekta:
	Izgradnja nove zelene površine i povećanje biljnog fona u Glavnom gradu

	Ciljna grupa:
	Građani

	Indikatori:
	Na područji Zabjela ne postoji parkovska površina

	Faza projekta:
	Konkursno rješenje, izrada glavnog projekta

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica, Zelenilo d.o.o. Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice, partneri

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020- 2025 god.

	Vrijednost projekta:
	800.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond, donatori

	Projekat br. 44
	

	Naziv projekta:
	Projektovanje i izgradnja parka DUP Konik Stari aerodrom kat. par.2090/990 Aerodromska ulica

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja parkovske površine sa svim pratećim sadržajima

	Cilj projekta:
	Uređenje nove zelene površine, povećenje zelenog fonda Glavnog grada

	Ciljna grupa:
	Građani

	Indikatori:
	Na prostoru Starog aerodroma nema parkovskih površina shodno kapacitetima (broj stanovnika) koje bi zadovoljile osnovnu funkciju zelenila (sanitarnu, rekreativnu i estetsku)

	Faza projekta:
	Izrada projektne dokumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad, Zelenilo d.o.o. Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020- 2025 god.

	Vrijednost projekta:
	350.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond, donatori

	Projekat br. 45
	

	Naziv projekta:
	Izgradnja zelene površine pored spomenika Josipu Brozu Titu

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Rekonstrukcija postojeće zelene površine

	Cilj projekta:
	Unapređenje zelene površne

	Ciljna grupa:
	Građani

	Indikatori:
	Na navedenoj lokaciji izvršena je postavka spomenika Josipu Brozu Titu i neophodno je zbog funkcionalno-vizuelnog identiteta rekonstruisati istu

	Faza projekta:
	Potbna je izrada projetne dokumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica, Zelenilo d.o.o. Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice, partneri

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020- 2025 god.

	Vrijednost projekta:
	700.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond, donatori

	Projekat br. 46
	

	Naziv projekta:
	Biorevitalizacija park šuma na području Glavnog grada

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Uklanjanje starih, oboljelih i stabala sklonih padu, vađenje panjeva zaostalih iz perioda vremenskih nepogoda, sadnja sadnica za pošumljavanje.
Za podizanje park šuma na površinama goleti (Dajbabska gora, Mala Gorica, Malo brdo) potrebno je organizovati proizvodnju šumskih sadnica kako bi se obezbijedilo podizanje novih kao i revitalizacija postojećih park šuma.

	Cilj projekta:
	Povećanje zelenih površina u Glavnom gradu, revitalizacija park-šuma i zaštitnih pojaseva

	Ciljna grupa:
	Građani, turisti

	Indikatori:
	Povećanje biljnog fonda

	Faza projekta:
	Priprema proizvodnje sadnica za pošumljavanje

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica i “Zelenilo” d.o.o. Podgorica

	Potencijalni partneri:
	Donatori, NVO i dr zaiteresovane kompanije i građani

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020-2025 god.

	Vrijednost projekta:
	100.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond, donatori

	Projekat br. 47
	

	Naziv projekta:
	Izgradnja parkovskih površina: Njegošev park, Karađorđev park i park Ivana Milutinovića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Rekonstrukcija i izgradnja sadržaja i opreme u parkovima (staze, rasvjeta, urbani mobilijar, hidrosistemi, dopuna biljnog materijala...

	Cilj projekta:
	Unapređenje parkovskih površina

	Ciljna grupa:
	Građani, turisti

	Indikatori:
	Vrijeme za rekonstrukciju

	Faza projekta:
	Izrada projektne dokumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica, Zelenilo d.o.o.Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice, partneri

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020-2025 god.

	Vrijednost projekta:
	1.000.000,00 eura

	Izvor finansiranja:
	Glavni grad, donatori

	Projekat br. 48
	

	Naziv projekta:
	Rekontrukcija Ulice Ivana Vujoševića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Ulica Ivana Vujoševića se prostire od Bulevara Sv. Petra Cetinjskog do Južnog bulevara. Dužina saobraćajnice je 280m. U zoni raskrsnice na Ulici Ivana Vujoševića projektovane su 2 vozne trake, što je i postojeće stanje. Krive tragova za ovakav raspored voznih traka uslovile su potrebu za izmještanjem fizičkih ostrva na Južnom bulevaru.
U zoni raskrsnice sa Bulevarom Svetog Petra Cetinjskog projektovana je dodatna traka za desna skretanja koja počinje od Ulice iza „Maše” i uklapa se na Bulevar. Tako se u ovoj zoni nalaze dvije izlivne trake (lijevo, pravo-desno) i dvije ulivne sa Bulevara. Uz ulicu je planirano upravno parkiranje za 101 vozilo.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupe/korisnici:
	Građani Glavnog grada

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja, obezbjeđenje nedostajućeg parkinga prostora

	Faza projekta:
	Urađen Glavni projekat, isti je potrebno upodobiti po novom Pravilniku

	Rok realizacije:
	2021.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	1 godine

	Ukupni budžet i izvor finansiranja:
	390.000,00€
Budžet Glavnog grad

	Projekat br. 49

	Naziv projekta:
	Izgradnja glavne gradske saobraćajnice Mojanovići-Anovi-Goričani
(I faza)

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta
	Glavna gradska saobraćajnica, ukupne dužine 3,5km, od čega je središnji dio 1,5km, projektovana je shodno smjernicama PUP-a Podgorica. Njenom izgradnjom mijenja se izgled centralnog dijela Opštine Golubovci i ova saobraćajnica se pretvara u urbano jezgro, sa obostranim širokim trotoarima, uređenim zelenim površinama, biciklističkom stazom.

	Namjena, cilj i aktivnosti projekta
	Stvaranje novog urbanog centra i moderne gradske saobraćajnice, koja će omogućiti razvoj usužnih djelatnosti

	Ciljne grupe
	Stanovnici Opštine Golubovci, turisti

	Pojektni ishod i izlazni indikatori
	Rekonstruisana saobraćajnica sa izgrađenom biciklističkom stazom i širokim trotoarima

	Faza projekta
	Izrađen i revidovan Glavni projekat

	Rok realizacije
	2024.

	Odgovorna strana
	Opština u okviru Glavnog grada Golubovci/ Agencija za izgradnju i razvoj Podgorice

	Potencijalni partneri
	Vlada Crne Gore/Uprava javnih radova

	Monitoring i evaluacija
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije
	4 godine

	Ukupni budzet i izvori finansiranja
	4.000.000,00€ + rješavanje imovinsko-pravnih odnosa
Budžet Glavnog grada/Budžet Opštine Golubovci,
Budžet Crne Gore

	Projekat br. 50
	

	Naziv projekta:
	Rekontrukcija Ulice Branka Ćopića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice se pruža u pravcu jugozapada, od naselja Zlatica gdje se ukršta sa magistralnim putem Podgorica-Beograd do Ulice Nikole Tesle koja se ukršta sa Ulicom II Crnogorskog bataljona. Rekonstruisana saobraćajnice će imati dvije saobraćajne trake širine po 2,75m i obostrani trotoar širine 1,5m i 2,0m.

	Namjena, cilj i aktivnosti projekta:
	Uspostavljanje bolje veze naselja Zagorič sa Zlaticom i izlaskom iz PG.

	Ciljna grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Stvorene planske pretpostavke, ugovorena izrada Glavnog projekta

	Rok realizacije:
	2020.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	1.200.000,00€, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grad

	Projekat br. 51
	

	Naziv projekta:
	Rekontrukcija I Crnogorske udarne brigade

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice se pruža od Ulice Branka Ćopića, pored novoizgrađenog objekta Doma zdravlja do ugostiteljskog objekta “Gošovića”. Saobraćajnica je tretirana kao saobraćajnica sekundarne mreže. Širina kolovoza saobraćajnice je 5,5m. Uz saobraćajnice se predviđa obostrani trotoar širine 1,0m, odnosno 1,2m ili 1,5m.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Stvorene planske pretpostavke, ugovaranje izrade Glavnog projekta u toku

	Rok realizacije:
	2021.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	400.000,00 €, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grada,

	Projekat br. 52
	

	Naziv projekta:
	Rekontrukcija Ulice Husinjskih rudara

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Trasa ulice se pruža od Ulice Španskih boraca, cijelom dužinom kroz naselje Konik. Saobraćajnica je tretirana kao saobraćajnica sekundarne mreže. Ova saobraćajnica se oslanja na mrežu primarnih saobraćajnica. Profil ove saobraćajnice je 6,0m ili 5,5m kolovoza i trotoar obostrani širine 1,5m.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Stvorene planske pretpostavke, ugovaranje izrade Glavnog projekta u toku

	Rok realizacije:
	2021.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	1.350.000,00 €, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grad,

	Projekat br. 53
	

	Naziv projekta:
	Rekontrukcija Ulice Ludviga Kube

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Ulica Ludviga Kube, čiji je koridor paralelan sa željezničkom prugom, od Ulcinjske ulice do Ulice Nikole Tesle.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Uradjen Glavni projekat, mora da se upodobi

	Rok realizacije:
	2022.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	2.580.000,00 €, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grad,

	Projekat br. 54
	

	Naziv projekta:
	Izgradnja Kapadžića mosta

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Planirano je proširenje mosta sa novim slobodnim profilom kolovoza na mostu širine 5,5 m (2 saobraćajne trake po 2,75 m) i dvije pješačke staze širine po 2 m. Predviđena je zamjena kompletne dotrajale rasponske konstrukcije, uz uklanjanje masivnih i nepotrebno velikih srednjih stubova i temelja koji uzrokuju negativne hidrauličke efekte u koritu i remete tok Ribnice.

	Namjena, cilj i aktivnosti projekta:
	Most ima veoma nepovoljne eksploatacione i estetske karakteristike i dotrajao je, te se planira njegova rekonstrukcija, uz adaptaciju pristupnih saobraćajnica.
Zbog male širine mosta (ukupno 5 m), bez posebne pješačke staze, nije omogućen bezbjedan i nesmetan simultan pješački i motorni saobraćaj. Takođe, pogrešan izbor položaja premošćenja vodotoka uticao je na negativne hidrauličke efekte u samom koritu.
Cilj projekta je povećanje bezbjednosti saobraćaja.

	Ciljna grupa/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Unapređenje komunalne infrastrukture i bezbjednosti saobraćaja

	Faza projekta:
	Rešavanje imovinsko – pravnih odnosa

	Rok realizacije:
	2022.godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	500.000,00 €, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grada

	Projekat br. 55
	

	Naziv projekta:
	Rekontrukcija Ulice Vuka Karadžića

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Planirana je rekonstrukcija dijela Ulice Vuka Karadžića, od raskrsnice sa Ulicom Slobode do raskrsnice sa Ulicom Marka Miljanova. Zadržan je postojeći profila saobvraćajnice –kolovoz širine 4,5m, sa obostranim podužnim parkingom širine 2,0m i sa obostranim trotoarom promjenjive širine.

	Namjena, cilj i aktivnosti projekta:
	 Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupa/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Izvođenje radova u toku

	Rok realizacije:
	2020.godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3mjeseca

	Ukupni budžet i izvor finansiranja:
	850.000,00 €
Budžet Glavnog grada

	Projekat br. 56
	

	Naziv projekta:
	Rekontrukcija Ulice 18.jula

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Ulica 18.jula se prostire od kružne raskrsnice sa Moskovskom ulicom i Ulicom 13.jula do raskrsnice sa Ulicom 8. Dužina saobraćajnice je 620m.Poprečni profil saobraćajnice sa dvije saobraćajne trake, od 2,5 do 2,75m i obostranim trotoarom širine 2,75m.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupa/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Priprema tendera za izvođenje u toku

	Rok realizacije:
	2020.godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	1 godine

	Ukupni budžet i izvor finansiranja:
	500.000,00 €
Budžet Glavnog grada

	Projekat br. 57
	

	Naziv projekta:
	Izgradnja puta za Aerodrom sa nadvožnjakom

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Putni pravac se prostire od kružnog toka na magistralnom putu M2 do skretanja za aerodromski terminal, uključujući i nadvožnjak.

	Namjena, cilj i aktivnosti projekta:
	Smanjenje saobraćajnih gužvi, veći protok i bezbjednost saobraćaja

	Ciljna grupa/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica sa nadvožnjakom, veća bezbjednost saobraćaja

	Faza projekta:
	Objavljen javni poziv za projektovanje

	Rok realizacije:
	2021.godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	1.500.000,00 € bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grada

	Projekat br. 58
	

	Naziv projekta:
	Rekontrukcija ulica u Staroj Varoši

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Saobraćajnice koje su planirane za rekonstrukciju: Ulica Gojka Radonjića, Ulica Sava Lubarde, Pregrad, Keše Đurovića.

	Namjena, cilj i aktivnosti projekta:
	Valorizacija prostora

	Ciljna grupa/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisane ulice, zadržan tradicionalan duh prostora

	Faza projekta:
	Izrada projektne dokumentacije u toku

	Rok realizacije:
	2020.godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	1 godine

	Ukupni budžet i izvor finansiranja:
	600.000,00 € bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grada

	Projekat br. 59
	

	Naziv projekta:
	Izgradnja Ulice Braće Ribara

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Saobraćajnica se prostire od raskrsnice kod OŠ „Marko Miljanova“ do Ulice Španskih boraca.

	Namjena, cilj i aktivnosti projekta:
	Poboljšanje komunalne infrastrukture i bezbjednosti saobraćaja

	Ciljna grupa/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Izrada projektne dokumentacije

	Rok realizacije:
	2022.godina

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	1.000.000,00 € bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grada

	Projekat br. 60
	

	Naziv projekta:
	Izgradnja kapele u Golubovcima

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Objekat je planiran na lokaciji u zahvatu LSL „Centralno groblje Golubovci“. Nalazi se u blizini crkve sv.Nikole oko koje je formirano lokalno seosko groblje.

	Namjena, cilj i aktivnosti projekta:
	Objekat je namjenjen za ispraćaj pokojnika.

	Ciljne grupe/korisnici:
	Građani Opštine u okviru Glavnog grada Golubovci

	Projektni ishod i izlazni indikatori:
	Izgrađena kapela,

	Faza projekta:
	Izrađen i revidovan Glavni projekat, pokrenut postupak rješavanja imovinsko-pravnih odnosa, raspisan tender za izgradnju kapele

	Rok realizacije:
	2020

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	„Pogrebne usluge“ doo

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	500.000,00 EUR-a
Budžet Glavnog grada/Budžet Opštine u okviru Glavnog grada Golubovci

	Projekat br. 61
	

	Naziv projekta:
	Izgradnja objekta za potrebe Opštine u okviru Glavnog grada Golubovci

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja objekta je planirana na parceli u okviru UP Srednja škola Golubovci.

	Namjena, cilj i aktivnosti projekta:
	Objekat je namjenjen za smještaj organa Opštine i drugih državnih organa.

	Ciljne grupe/korisnici:
	Zaposleni u organima Opštine, građani

	Projektni ishod i izlazni indikatori:
	Izgrađen objekat, broj zaposlenih,

	Faza projekta:
	Planirana izrada Glavnog projekta u 2021. godini

	Rok realizacije:
	2024

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	Vlada Crne Gore, Uprava javnih radova

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	1.500.000,00 EUR-a
Budžet Glavnog grada/Budžet Opštine u okviru Glavnog grada Golubovci,
Budžet Crne Gore,

	Projekat br. 62

	Naziv projekta:
	Izrada projekta i rekonstrukcija Vukovačkog mosta

	Područje i nivo prioriteta
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta
	Vukovački most rekonstruisan je 2005. godine, kada su izvedeni radovi na antikorozivnoj zaštiti mosta i postavljen novi asfaltni zastor. Za 2020. godinu planiran je glavni pregled mosta, kada će biti dat predlog mjera za održavanje i eventualnu sanaciju u cilju obezbjeđenja njegove stabilnosti i funkcionalnosti, kako bi se stvorili uslovi za bezbjedno odvijanje saobraćaja

	Namjena, cilj i aktivnosti projekta
	Izrada projekta i rekonstrukcija Vukovačkog mosta

	Ciljne grupe
	Građani gravitirajućih naselja

	Pojektni ishod i izlazni indikatori
	Izrađen projekat i rekonstruisan most

	Faza projekta
	Na nivou prijedloga iz PUP-a

	Rok realizacije
	2022.

	Odgovorna strana
	Opština u okviru Glavnog grada Golubovci/ Agencija za izgradnju i razvoj Podgorice

	Potencijalni partneri
	Vlada Crne Gore/Ministarstvo održivog razvoja i turizma/Uprava za saobraćaj

	Monitoring i evaluacija
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije
	2 godine

	Ukupni budzet i izvori finansiranja
	Budžet Glavnog grada/Budžet Opštine Golubovci

	Projekat br. 63

	Naziv projekta:
	Izgradnja pješačke staze uz magistralni put Podgorica-Petrovac (Goričani-Bistrice) sa pratećom infrastrukturom

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Uz magistralni put Podgorica-Petrovac, na dionici od kružnog toka u naselju Goričani do izgrađene pješačke staze u naselju Bistrice, svakodnevno se kreće veliki broj pješaka čija je bezbjednost ugrožena zbog frekvencije vozila i nepostojanja pješačke staze. Na inicijativu mještana, izrađen je Glavni projekat pješačke staze, koji je dostavljen Upravi za saobraćaj kako bi bio dio Glavnog projekta rekonstrukcije predmetne saobraćajnice, uz obavezu Glavnog grada i Opštine Golubovci da finansiraju rješavnje imovinsko-pravnih odnosa, pripadajuću infrastrukturu i izgradnju pješačke staze.

	Namjena, cilj i aktivnosti projekta:
	Povećanje bezbjednosti pješaka, obezbjeđenje priključaka na vodovodnu mrežu za stambene objekte koji se nalaze uz magistralni put Podgorica-Petrovac

	Ciljne grupe/korisnici:
	Građani naselja Donje Zete, turisti

	Projektni ishod i izlazni indikatori:
	Izgrađena pješačka staza sa pratećom infrastrukturom. Smanjen broj saobraćajnih nezgoda.

	Faza projekta:
	Izrađen projekat pješačke staze

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Uprava za saobraćaj, Glavni grad Podgorica, Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	Uprava za saobraćaj, Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Radni tim za raćenje i nadzor

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	
Budžet Crne Gore, Budžet Glavnog grada, Budžet Opštine Golubovci

	Projekat br. 64

	Naziv projekta:
	Izrada projekta i rekonstrukcija lokalnog puta Anovi – Plavnica

	Područje i nivo prioriteta
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta
	Rekonstrukcijom lokalnog puta Anovi-Plavnica, stvaraju se uslovi za razvoj turizma na ovom lokalitetu. Saobraćajnicu projektovati sa biciklističkom i pješakom stazom .

	Namjena, cilj i aktivnosti projekta
	Prostor Plavnice, upravo zbog predione osobenosti sve više privlači pažnju za organizovanje gastronomskih, sportskih i rekreativnih manifestacija.

	Ciljne grupe
	Građani gravitirajućih naselja, turisti, korisnici bicikla kao održivog vida prevoza

	Pojektni ishod i izlazni indikatori
	Rekonstruisana saobraćajnica sa izgrađenom biciklističkom i pješačkom stazom

	Faza projekta
	Na nivou prijedloga iz PUP-a

	Rok realizacije
	2024.

	Odgovorna strana
	Opština u okviru Glavnog grada Golubovci/ Agencija za izgradnju i razvoj Podgorice

	Potencijalni partneri
	Vlada Crne Gore/Uprava za javne radove

	Monitoring i evaluacija
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije
	2 godine

	Ukupni budzet i izvori finansiranja
	Budžet Glavnog grada/Budžet Opštine Golubovci , Budžet Crne Gore

	Projekat br. 65
	

	Naziv projekta:
	Izgradnja centralnog trga u Golubovcima

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja centralnog trga planirana je na poziciji ukrštanja glavne gradske ulice i puta Vukovci-Mataguži (u naselju Anovi). Osnovni koncept je stvaranje javnog prostora za građane, koji bi sadržao: fontanu, zelenilo, žardinjere, parking za bicikla, klupe i dječije igralište

	Namjena, cilj i aktivnosti projekta:
	Izgradnja centralnog trga u Golubovcima

	Ciljne grupe/korisnici:
	Građani Opštine u okviru Glavnog grada Golubovci, turisti

	Projektni ishod i izlazni indikatori:
	Izgrađen centralni trg, povećan broj posjetilaca

	Faza projekta:
	Izrađen idejni projekat, planirana sredstva za izradu Glavnog projekta

	Rok realizacije:
	2022

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	„Zelenilo“ doo,

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	Biće poznat nakon izrade Glavnog projekta za koji su obezbijeđena sredstava u iznosu od 15.000,00 EUR-a u 2020. godini;
Budžet Glavnog grada/Budžet Opštine u okviru Glavnog grada Golubovci

	Projekat br. 66
	

	Naziv projekta:
	Izgradnja centralnog groblja u Golubovcima

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.1 Poboljšanje, razvoj i unapređenje komunalne infrastrukture i djelatnosti

	Opis projekta:
	Izgradnja centralnog groblja planirana je u naselju Golubovci, na lokaciji definisanoj LSL „Centralno groblje Golubovci“. Projektom je definisana faznost izgradnje blokova grobnica, u skladu sa mogućnostima obezbjeđenja sredstava.

	Namjena, cilj i aktivnosti projekta:
	Obezbjeđivanje mjesta za sahranjivanje u nadležnosti Opštine.

	Ciljne grupe/korisnici:
	Građani Opštine u okviru Glavnog grada Golubovci

	Projektni ishod i izlazni indikatori:
	Izgrađeno centralno groblje za građane Opštine Golubovci

	Faza projekta:
	Izrađen i revidovan Glavni projekat, u toku postupak rješavanja imovinsko-pravnih odnosa

	Rok realizacije:
	2021- i dalje u fazama

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	„Pogrebne usluge“ doo,

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	Više godina

	Ukupni budžet i izvor finansiranja:
	1.000.000,00 EUR-a
Budžet Glavnog grada/Budžet Opštine u okviru Glavnog grada Golubovci na bazi projektovanih prihoda od prodaje grobnica;
U 2020. godini planirana su sredstva u iznostu od 30.000,00 EUR-a za projekat puta za centralno groblje.

	Projekat br. 67

	Naziv projekta
	Modernizacija i održivi razvoj infrastrukture u sistemu saobraćaja

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.2	Modernizacija javnog prevoza putnika

	Opis projekta
	Glavni grad treba slijedom pozitivne prakse u evropskim gradovima da primijeni modele „ozelenjavanja” lokalne infrastrukture kao efikasan mehanizam za primjenu podsticajnih mjera za smanjivanje antropogenih pritisaka na životnu sredinu. Osavremenjivanje javnog gradskog prevoza, uključujući zamjenu standardnih autobusa novim vozilima, imaće pozitivan uticaj na kvalitet vazduha zbog doprinosa smanjenju emisija zagađivača vazduha. Umjesto na korišćenje sopstvenih vozila, građane treba podsticati na korišćenje unaprijeđenog javnog prevoza. S tim u vezi, osavremenjivanje mreže autobuskih stajališta i dostupnosti informacija doprinosi rastu upotrebe sredstava javnog prevoza. Pored toga, smanjivanje frekvencije saobraćaja u zoni I Glavnog grada, uključujući izgradnju obilaznica, zabrana saobraćaja teretnim vozilima na opterećenim dionicama u centru grada, povećanje broja ulica odnosno područja za pješačenje, uspostavljanje bike sharing stanica i kontinuirano povećavanje dužine biciklističkih staza treba da omogući značajne pozitivne efekte kada je u pitanju unapređivanje kvaliteta vazduha. Kampanje usmjerene na podizanje svijesti i prateće podsticajne mjere dodatno će osnažiti učešće građana.

	Namjena, cilj i aktivnosti projekta
	Modernizacija i razvoj održivog sistema transporta podrazumjeva da isti omogući bezbjednu realizaciju prevoznih potreba pojedinaca i privrede, pri tom ne ugrožavajući zdravlje ljudi i zivotna sredina.
Cilj je da transportni sistem bude ekonomski dostupan, efikasan, da nudi izbor između različitih vidova transporta i da podržava ekonomski razvoj grada. Uspostavljanje „zelenih” rješenja treba da dovede do smanjenja emisija zagađujućih materija i potrošnje neobnovljivih resursa.

	Ciljne grupe/korisnici
	Građani Glavnog grada

	Projektni ishod i izlazni indikatori
	· Modernizovan gradski linijski saobraćaj
· Uspostavljen bike sharing sistem
· Unaprijeđen pješački saobraćaj
· Unaprijeđen biciklisti saobraćaj
· Zaštita životne sredine

	Faza projekta
	Sprovede aktivnosti na izradi Plana održive urbane mobilnosti

	Rok realizacije
	2025

	Potencijalni partneri
	NVO, investitori, međunarodne institucije, Ministarstvo ekonomije i Ministarstvo saobraćaja

	Odgovorna strana
	Glavni grad

	Monitoring i evaulacija
	Sekretarijat za saobraćaj

	Period implementacije
	2020 – 2025.

	Ukupni budžet i izvor finansiranja
	30.000.000,00 eura
Budžet Glavnog grada, međunarodni fondovi, JPP

	Projekat br. 68

	Naziv projekta
	Digitalizacija sistema saobraćaja

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.2	Modernizacija javnog prevoza putnika

	Opis projekta
	Saobraćajni sistem Glavnog grada čini više funkcionalnih cjelina na različitim nivoima organizovanosti pa je razvoj saobraćajnog centra uslov unapređenja ovog sektora. Saobraćajni centar bi integrisao sve podatke iz postojećih izvora koji se odnose na saobraćaj, pa čak i informacije o trenutnim građevinskim radovima, javnim manifestacijama, odnosno podatke o svim aktuelnim događajima na saobraćajnoj infrastrukturi grada. Centar bi vršio upravljanje i nadzor nad obavljanjem saobraćaja na području Glavnog grada, obavještavao učesnike u saobraćaju i pružao opširne informacije svim učesnicima.
Vrlo važan segment je uvezivanje javnog linijskog gradskog saobraćaja kroz digitalizaciju njegove prateće infrastrukture (autobuske linije, stajališta, frekvencija, elektronska karta ...)
Pored navedenog, ovaj sistem treba da omogući i automatsko prepoznavanje slobodnih parking mjesta na javnim površinama i da na odgovarajući način (aplikacije za mobilne telefone, varijabilni znaci itd.) daje obavještenja o broju mjesta na određenoj lokaciji.

	Namjena, cilj i aktivnosti projekta
	Saobraćajni centar sa svojim pod-sistemima (upravljanje svjetlosnom signalizacijom (semaforima i varijabilnim saobraćajnim znacima), automatsko prepoznavanje tablica, obavještenja o trenutnom stanju saobraćaja, red vožnje...) je osnova za bolji nadzor, veću bezbjednost i efikasnije centralizovano upravljanje saobraćajem.
Istovremeno bi nudio saobraćajne informacije za javni i individualni saobraćaj. Služio bi kao osnova za širenje mogućnosti fleksibilnog usmjeravanja saobraćaja u smislu širenja kapaciteta i smanjivanja opterećenja, smanjenja vremena traženja slobodnog parking mjesta, ublažavanja saobraćajnih gužvi, smanjenja emisije izduvnih gasova.

	Ciljne grupe/korisnici
	Građani

	Projektni ishod i izlazni indikatori
	Uspostavljen sistem

	Faza projekta
	Inicijalna faza

	Rok realizacije
	2020 - 2025.

	Potencijalni partneri
	Ministarstvo saobraćaja

	Odgovorna strana
	Glavni grad

	Monitoring i evaulacija
	Sekretarijat za saobraćaj / CIS

	Period implementacije
	Kontinuirano

	Ukupni budžet i izvor finansiranja
	3.000.000,00 eura, Budžet Glavnog grada, međunarodni fondovi, JPP

	Projekat br. 69

	Naziv projekta
	Izrada katastra saobraćajnica / bezbjednosti

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.2	Modernizacija javnog prevoza putnika

	Opis projekta
	Prikupljanje i analiza podataka o saobraćajnicama odnosno saobraćajnoj bezbjednosti na njima prestavlja direktnu vezu sa pružanjem adekvatnog odgovora na ublažavanje i eliminisanje određenih pojava u ovom sektoru. Radi determinisanja stanja neophodno je napraviti bazu podataka po različitim parametrima i prostorno ih prikazati u odgovarajućoj formi. Na osnovu dobijenih pokazatelja moguće je definisanje i preuzimanje preventivnih mjera i otklanjanja negativnih posljedica. Ova aktivnost će se postići kontinuirano povećanje ulaganja sredstava za unapređenje stanja, posebno se fokusirajući na bezbjednost i hot-spot lokacije.
Dodatno pozitivne efekte treba postići primjenom standarda u gradnji saobraćajnica i instaliranja prateće bezbjedonosne infrastructure.

	Namjena, cilj i aktivnosti projekta
	Stvaranje preduslova unapređenja mobilnosti kroz identifikovanje saobraćajne infrastrukture, analizu stanja, prenošenje podataka u digitalnu formu, odgovarajuća obrada podataka, definisanje mjera i sveobuhvatnih rješenja u sektoru transporta.
Potrebno je da se katastar saobraćajnica stalno nadograđuje uvođenjem nekih novih pokazatelja od značaja za unapređenje bezbjednosti u sektoru saobraćaja.
Posebnu pažnju treba posvetiti podsticaju inkluzivnog učešća stanovništva u edukativnim kampanjama usmjerenim na unapređenje saobraćajnog sektora i bezbjednosti.

	Ciljne grupe/korisnici
	Građani Glavnog grada

	Projektni ishod i izlazni indikatori
	Urađen Katastar saobraćajnica

	Faza projekta
	Inicijalna faza

	Rok realizacije
	2020 – 2025.

	Potencijalni partneri
	Uprava za nekretnine Crne Gore

	Odgovorna strana
	Glavni grad

	Monitoring i evaulacija
	Sekretarijat za saobraćaj

	Period implementacije
	Kontinuirano

	Ukupni budžet i izvor finansiranja
	50.000,00 eura
Budžet Glavnog grada

	Projekat br. 70
	

	Naziv projekta:
	Izgradnja Gradskog pozorišta

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.2: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Gradsko Pozorište ima neto površinu 3.560,64 m2 spratnosti 2Po+P+3. U objektu su predviđene dvije scene: glavna scena koja ima ukupno 250 mjesta, parter sa 198 mjesta od čega su predviđena 2 mjesta za osobe sa invaliditetom i 53 mjesta na galeriji. Mala scena sa 146 mjesta je smještena u podrumskoj etaži na nivou -2 (132 u parteru i 16 na galeriji).

	Namjena, cilj i aktivnosti projekta:
	Povećanje nivoa usluge i stvaranje boljih uslova za razvoj kulture

	Ciljna grupe/korisnici:
	Građani Podgorice

	Projektni ishod i izlazni indikatori:
	Izgrađeni objekat, bolji uslovi za zaposlene i pružanje kvalitetnijih sadržaja građanima

	Faza projekta:
	Radovi u toku na I fazi, II faza –scenska tehnika i oprema-u toku je priprema tenderske dokumentacije

	Rok realizacije:
	2021.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	7.000.000,00
Budžet Glavnog grad

	Projekat br. 71

	Naziv projekta:
	Projekat razvoja lokaliteta – Beglaci

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.2: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Prema odredbi člana 24 stav1 tačka 23 i tačka 36 Zakona o Glavnom gradu, opština u okviru Glavnog grada – Golubovci, stvara uslove za unapređivanje sporta i sportske rekreacije, odmora i rekreacije djece, omladine i odraslih i za održavanje objekata u tim oblastima, te uređuje način organizovanja javnih radova od lokalnog značaja.

	Namjena, cilj i aktivnosti projekta:
	Odlukom o javno – privatnom partnerstvu za uređenje Park šume „Beglaci“, koju je donijela Skupština Opštine u okviru Glavnog grada –Golubovci, odbrava se javno - privatno partnerstvo za uređenje Park šume „Beglaci“ na dijelu katastarskih parcela broj 1871/1, 1870/1 i 1866/1 KO Mahala, ukupne površine cca 110.000m2.

	Ciljne grupe/korisnici:
	Građani Glavnog grada i turisti

	Projektni ishod i izlazni indikatori:
	Potpisivanje i realizacija investicije na osnovu Odluke Skupštine Opštine u okviru Glavnog grada–Golubovci, o javno-privatnom partnerstvu za uređenje Park šume „Beglaci“, broj 22–030/19–4222 od 18.10.2019.godine

	Faza projekta:
	Katastarske parcele broj 1866/1, 1870/1 i 1871/1, na čijem dijelu se planira uređenje park šume „Beglaci“, upisane su u list nepokretnosti broj 176 KO Mahala kao svojina Crne Gore, subjekat raspolaganja Glavni grad –Podgorica, iz kojih razloga se predloženom odlukom daje saglasnost na Odluku Skupštine Opštine u okviru Glavnog grada – Golubovci.

	Rok realizacije:
	2022. godina

	Odgovorna strana:
	Opština u okviru Glavnog grada–Golubovci

	Monitoring i evaluacija:
	Glavni grad, Opštine u okviru Glavnog grada–Golubovci, Direkcija za imovinu i Sekretarijat za planiranje i održivi razvoj Glavnog grada

	Period implementacije:
	2

	Ukupni budžet i izvor finansiranja:
	U zavisnosti od projekta. * Model javnog privatnog partnerstva

	Projekat br. 72

	Naziv projekta:
	Priprema fizibiliti studije sa idejnim projektom za modernizaciju sportskog aerodroma “Špiro Mugoša” na Koniku kroz Model javnog privatnog partnerstva

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.2: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Projekat za modernizaciju aerodroma “Špiro Mugoša”

	Namjena, cilj i aktivnosti projekta:
	DUP KONIK STARI AERODROM III predviđa namjenu određene lokacije za sportski aerodrome. Kroz fizibiliti studiju pored idejnog projekta pripremit će se i nacrt odgovarajućih pravnih akata koji će buti predmet rješenja valorizacije navedene lokacije. Takođe, u blizini aerodrome stvorili bi se uslovi edukativnog karaktera.

	Ciljne grupe/korisnici:
	VIP pravna lica, turisti i građani Glavnog grada

	Projektni ishod i izlazni indikatori:
	Broj turista

	Faza projekta:
	Stvaranje planskih pretpostavki

	Rok realizacije:
	2021. godine

	Odgovorna strana:
	Glavni grad Podgorica

	Monitoring i evaluacija:
	Biro za podršku biznis zajednici

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	10 miliona eura. Model javnog privatnog partnerstva.

	Projekat br. 73
	

	Naziv projekta:
	Projektovanje i izgradnja sportsko rekreativne zone u zaštitnom pojasu Ćemovsko polje

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Izgradnja trim i šetnih staza, sportskih sadržaja, zone za rekreaciju starijih osoba, djece i profesionalnih sportista. Uređenje parkovske površine

	Cilj projekta:
	Obezbjeđivanje građanima da aktivno koriste površine zaštitnog pojasa

	Ciljna grupa:
	Građani Podgorice, turisti

	Indikatori:
	Broj posjetilaca

	Faza projekta:
	Izrada projektne dokumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad, Zelenilo d.o.o. Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020-2025 god.

	Vrijednost projekta:
	850.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond, donatori

	Projekat br. 74
	

	Naziv projekta:
	Izgradnja biciklističkih staza - koridor 4

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Koridor 4 počinje od raskrsnice Ulice 27. marta i Ulice 4. jula, do Krivog mosta, Ulicom Ljubomira Rašovića, Bulevarom Džordža Vašingtona do Bulevara Svetog Petra Cetinjskog u Podgorici. U zavisnosti od prostornih mogućnosti, vođena je kao jednostrana jednosmjerna ili jednostrana dvosmjerna. Na jednom dijelu biciklisti se kreću kolovozom. Uporedo sa izgradnjom bisiklističke staze, biće izgrađen trotoar na jednom dijelu Ulice 27. marta. Dužina saobraćajnica na kojima je planirana izgradnja ovog koridora iznosi oko 3 km.

	Namjena, cilj i aktivnosti projekta:
	Povezivanje ranije izgrađenih koridora biciklističkih staza

	Ciljna grupe/korisnici:
	Građani gravitirajućih naselja

	Projektni ishod i izlazni indikatori:
	Rekonstruisana ulica, veća bezbjednost saobraćaja

	Faza projekta:
	Rešavanje imovinsko – pravnih odnosa

	Rok realizacije:
	2020.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	1 godine

	Ukupni budžet i izvor finansiranja:
	220.000,00 €
Budžet Glavnog grad, donacije

	Projekat br. 75

	Naziv projekta:
	Izgradnja Istočne tribine Gradskog stadiona

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Na Gradskom stadionu Podgorica se održavaju utakmice fudbalske reprezentacije Crne Gore, i domaće i međunarodne klubske utakmice. Za utakmice koje se održavaju pod okriljem FIFA I UEFA moraju se ispoštovati visoki standardi koje objekat Gradskog stadiona mora zadovoljiti. Shodno tome, neophodno je završiti izgradnju istočne tribine u što kraćem roku.

	Cilj projekta:
	Razvoj i unapređuje fudbalskog sporta, okupljanje đece, omladine i ostalih građana u cilju organizovanog bavljenja fudbalom i podizanja njegovog kvaliteta, kroz fudbalsku aktivnost unapređenje zdravlja osoba koji su učesnici u sportskoj aktivnosti. Ispunjavanje standarda za odigravanje međunarodnih utakmica shodno propisima FIFA i UEFA

	Ciljne grupe/korisnici:
	Sportisti, građani, turisti

	Projektni ishod i izlazni indikatori:
	Izgrađen stadion po standardima FIFA i UEFA

	Faza projekta:
	U toku je izrada projektnog zadatka

	Rok realizacije:
	Pet godina

	Odgovorna strana:
	Glavni grad Podgorica, „Sportski objekti“ doo,

	Potencijalni partneri:
	Fudbalski savez CG, Ministarstvo sporta i mladih CG

	Monitornig i evaluacija:
	Tehnički nadzor

	Period implementacije:
	Zavisi od vremena izrade potrebne dokumentaije i od obezbijeđenih sredstava

	Ukupni budžet i izvor finansiranja
	Nakon izrade Glavnog projekta definisaće seiznos sredstava i izvor finansiranja

	Projekat br. 76

	Naziv projekta:
	Izgradnja Nacionalnog stadiona na Starom Aerodromu

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Na Starom aerodromu je planirana izgradnja nacionalnog stadiona koji će zadovoljiti najsavremenije potrebe i standarde za ovako velike sportske objekte.

	cilj projekta:
	Cilj izgradnje Nacionalnog stadiona je da se dobije objekat koji će pružati mogućnosti održavanja mnogobrojnih manifestacija kako sportskih tako i kulturnih. Biće projektovan po najvišim standardima za održavanje međunarodnih fudbalskih utakmica ali i drugih soprtskih događaja na otvorenom, kao i kulturnih dešavanja kao što su koncerti velikih svjetskih i domaćih zvijezda. U današnje vrijeme pored atraktivnosti, postoje i zahtjevi za ekonomskom isplativošću investiranih sredstava. S toga pristup projektovanju ovog stadiona podrazumjeva da i u danima kada se ne odvijaju sportski i kulturni događaji, da isti bude mjesto svakodnevnih okupljanja, mjesto za rekreaciju, zabavu i odmor a da zatvoreni korisni prostori stadiona budu maksimalno iskorišćeni, tako da u isto vrijeme predstavljaju i centar dešavanja kada na programu nisu sportski i kulturni događaji. Nacionalni stadion u Podgorici biće projektovan prema najvišim standardima i preporukama FIFA i UEFA i drugih mjerodavnih stručnih tijela za ovakav tip objekta. Time se stiču uslovi da nakon završetka izgradnje stadion bude sertifikovan kao objekat visokog ranga za zadati kapacitet.

	Ciljne grupe/korisnici:
	Reprezentativne fudbalske selekcije, fudbalski klubovi,

	Projektni ishod i izlazni indikatori:
	Izgrađen nacionalni stadion sa svim pratećim sadržajima

	Faza projekta:
	Imajući u vidu da se ubrzo očekuje početak izgradnje istočne tribine Gradskog stadiona, čijim se završetkom stvaraju još bolji uslovi za odigravanje reprezentativnih i međunarodnih klupskih utakmica, u prvoj fazi priprema izgradnje Nacionalnog stadion neophodno je izraditi Studiju izvodljivosti sa idejnim rješenjem koja zahtijeva rješavanje planskih, imovinskih i ekonomskih pitanja kojima treba pristupati studiozno i sistemski, jer se radi o dokument na osnovu kojeg će moći da se raspiše tender za odabir najbolje ekonomske ponude za izgradnju stadiona.

	Rok realizacije:
	2021-2023 god.

	Odgovorna strana:
	Vlada Crne Gore, Glavni grad i Ministarstvo sporta

	Potencijalni partneri:
	Vlada Crne Gore, Ministarstvo sporta, FSCG

	Monitornig i evaluacija:
	Tehnički nadzor

	Period implementacije:
	Zavisno od obezbijeđenih sredstava

	Ukupni budžet i izvor finansiranja
	Vlada Crne Gore, Glavni grad i Ministarstvo sporta

	Projekat br. 77
	

	Naziv projekta:
	Uređenje dijela park-šume Zlatica (pored stadiona KOM-a)

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Izgradnja parkovske površine sa svim pratećim sadržajima (ozelenjavanje, staze, rasvjeta,platoi, dječiji i sportski sadržaji)

	Cilj projekta:
	Obezbjeđivanje bezbjedne zone za igranje i sportske aktivnosti

	Ciljna grupa:
	Građani, djeca, roditelji, rekreativci

	Indikatori:
	Nedostatak pratećih sadržaja u okviru postojećih zelenih površina

	Faza projekta:
	Izrada projektne dokumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica, Zelenilo d.o.o. Podgorica

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice, partneri

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020-2025 god.

	Vrijednost projekta:
	350.000,00 eura

	Izvor finansiranja:
	Glavni grad, partneri

	Projekat br. 78
	

	Naziv projekta:
	Izgradnja i uspostavljanje Sportsko-rekreativne zone “Tološka šuma”

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Izgradnja trim i šetnih staza, sportskih sadržaja, zone za rekreaciju starijih osoba, djece i profesionalnih sportista. Revitalizacija i pošumljavanje park-šume

	Cilj projekta:
	Obezbjeđivanje građanima da aktivno koriste površine Park šume

	Ciljna grupa:
	Građani, turisti

	Indikatori:
	Broj posjetilaca

	Faza projekta:
	Izrada projekta i planske dokumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Partner

	Potencijalni partneri:
	Gradska preduzeća, NVO, Turistička organizacija Podgorice

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	2020-2025 god.

	Vrijednost projekta:
	600.000,00 eura

	Izvor finansiranja:
	Privatno javno partnerstvo

	Projekat br. 79

	Naziv projekta:
	Izgradnja dvorane za borilačke sportove na Starom Aerodromu

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	U cilju stvaranja adekvatnog ambijenta za razvoj i unapređenje borilačkih sportova u Podgorici, planirana je izgradnja Dvorane za borilačke sportove sa pratećim sadržajima.

	Namjena, cilj i aktivnosti projekta:
	Sala za borenja biće u službi razvoja tekvonda, džudoa, boksa, karatea i ostalih borilačkih sportova.

	Ciljne grupe/korisnici:
	Sportisti, rekreativci.

	Projektni ishod i izlazni indikatori:
	Izgrađena multifunkcionalna sala za borilačke sportove.

	Faza projekta:
	U toku je priprema izrade neophodne dokumentacije

	Rok realizacije:
	Pet godina

	Odgovorna strana:
	Glavni grada, privatno-javni partner

	Potencijalni partneri:
	Nacionalni Savezi borilačkih sportova

	Monitornig i evaluacija:
	Tehnički nadzor

	Period implementacije:
	Zavisno od obezbjeđivanja sredstava

	Ukupni budžet i izvor finansiranja
	800.000,00 EUR, Budžet Glavnog grada Podgorice

	Projekat br. 80
	

	Naziv projekta:
	Rekonstrukcija Stadiona malih sportova

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Stadiona malih sportova je planiran na parceli površine 7.263,00m². Prilaz Stadionu malih sportova ostvaren je preko kraka Beogradske ulice. U kompleksu stadiona nalazi se teren za mali fudbal i rukomet, košarkaški teren i prizemni objekat bruto površine 101,5m².

	Namjena, cilj i aktivnosti projekta:
	Povećanje nivoa usluge i stvaranje boljih uslova za razvoj kulture i sporta

	Ciljna grupe/korisnici:
	Građani Podgorice

	Projektni ishod i izlazni indikatori:
	Izgrađeni objekat, bolji uslovi za zaposlene i pružanje kvalitetnijih sadržaja građanima

	Faza projekta:
	Radovi u toku

	Rok realizacije:
	2020.godine

	Odgovorna strana:
	Agencija za izgradnju i razvoj Podgorice

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor nad izvođenjem radova

	Period implementacije:
	1 godina

	Ukupni budžet i izvor finansiranja:
	550.000,00 €, bez vrijednosti rješavanja imovinskih odnosa
Budžet Glavnog grad

	Projekat br. 81

	Naziv projekta:
	Izgradnja Atletskog stadiona na Starom Aerodromu

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Na osnovu člana 31 i 53 Zakona o uređenju prostora i izgradnji objekata, (“Službeni list CG” 51/08, 40/10, 34/11, 40/11, 47/11, 35/13 i 39/13) i člana 72 Statuta Glavnog grada ("Službeni list CG-opštinski propisi", broj 28/06 i "Službeni list CG-opštinski propisi", broj 39/10 i 18/12) i Programa uređenja prostora Glavnog grada -Podgorice za 2014. godinu ("Službeni list CG-opštinski propisi" broj 39/13), Gradonačelnik Glavnog grada Podgorice donio je Odluku o Izmjeni i dopuni Detaljnog urbanističkog plana "Konik Stari Aerodrom - faza III" u Podgorici.
Nacrt Detaljnog urbanističkog plana urađen je na osnovu Odluke o izradi, Programskog zadatka i Ugovora zaključenog između: Opštine Podgorica i Republičkog zavoda za urbanizam i projektovanje ad Podgorica. Plan sadrži analizu postojećeg stanja i potrebna obrazloženja planskih rješenja i preporuka, kao i odgovarajuće grafičke priloge, odnosno dio dokumentacije koji, saglasno Zakonu o uređenju prostora i izgradnji objekata sačinjavaju Detaljni urbanistički plan. PLANSKI OSNOV Planski osnov za izradu DUP-a "Konik Stari Aerodrom - faza III" - Izmjene i dopune čine opredjeljenja data PUP-om Podgorica kojim je zona zahvata definisana sa namjenom "sport i rekreacija i mješovita namjena" i DUP "Konik Stari Aerodrom - faza III" ("Službeni list CG-opštinski propisi" broj 06/12). OPIS I GRANICA ZAHVATA Prostor zahvata Izmjena i dopuna Plana obuhvata sjeverni dio važećeg Plana "Konik Stari Aerodrom - faza III".

	Namjena, cilj i aktivnosti projekta:
	Atletika je polazište i temelj za sve ostale spotove. Da bi crnogorska atletika imala još bolje rezultate i nastavila sa trendom uspjeha potrebno je izgraditi atletski stadion u Podgorici. Crna Gora kao zemlja sa malim brojem stanovnika, a posebno brojem atletskih klubova i gotovo zanemarljivom bazom ima odlične rezultate kada je u pitanju kraljica sportova. Ti benefiti su neprocenjivi jer će atletsku stazu koristiti i najmlađi, predškolci koji će na tom mjestu moći da nauče prve sportske korake, a naravno i svi sportisti, kako u pojedinačnim tako i ekipnim sportovima, jer će moći da sprovode kondicione pripreme.

	Ciljne grupe/korisnici:
	Sportisti, rekreativci

	Projektni ishod i izlazni indikatori:
	Izgrađen atletski stadion

	Faza projekta:
	Urađeno idejno rješenje

	Rok realizacije:
	Biće definisano nakon izrade projektne dokumentacije

	Odgovorna strana:
	Glavni grad, Atletski savez Crne Gore, privatno-javni partner

	Potencijalni partneri:
	Ministarstvo sporta i mladih CG

	Monitornig i evaluacija:
	Tehnički nadzor

	Period implementacije:
	Zavisi od obezbijeđenih sredstava

	Ukupni budžet i izvor finansiranja
	2.000.000,00 (procjena ASCG)

	Projekat br. 82

	Naziv projekta:
	Izgradnja Olimpijske kuće

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.3: Izgradnja infrastrukture u cilju razvoja kulture i sporta

	Opis projekta:
	Olimpjiski park bi se sestojao iz 3 djela:
· Olimpijske kuće
· Sportske zone (Streetworkout terena, terena za mini fudbal, terena za košarku 3x3)
· Parka za šetnju sa stalnim izložbama koje su vezane za sport
Olimpjska kuća imala bi površinu cca 1.000m2 i bila bi na tri sprata. Na prvom spratu nalazio bi se Olimpijski muzej, na drugom spratu multifnkcionalne sale za sastanke, skupštine itd a na trećem spratu kancelarije. Svi sadržaji bili bi na raspolaganju nacionalnim savezima. Olimpijska kuća imala bi svoj parking i svoje dvorište i iznosu od 2.000m2.

	Namjena, cilj i aktivnosti projekta:
	Potreba je svakog ozbiljnog društva koje baštini sport i njegove izvorne vrijednosti je da ima svoj kutak, mjesto koje će slaviti crnogorski sport, inspirisati generacije koje dolaze i okupljati građane, sportiste, klubove i nacionalne saveze. Izgradnjom Olimpijskog parka, sa Olimpijskom kućom i pratećim sadržajima Glavni grad Podgorica i Crna Gora jasno pokazuju svoju opredijeljenost da ulaganjem u sport podstiču razvoj cjelokupnog društva.

	Ciljne grupe/korisnici:
	Crnogorski olimpijski komitet, sportisti, građani, turisti.

	Projektni ishod i izlazni indikatori:
	Izgrađen Olimpijska kuća sa pratećim sportskim terenima

	Faza projekta:
	Prije svega neophodno je definisati prostor na kojem će se graditi Olimpijska kuća a zatim pristupiti izradi neophodne planske dokumentacije.

	Rok realizacije:
	Pet godina

	Odgovorna strana:
	Crnogorski olimšpijski komitet, Glavni grad i privatni partneri

	Potencijalni partneri:
	COK, Nacionalni sportski savezi

	Monitornig i evaluacija:
	Tehnički nadzor

	Period implementacije:
	Zavisi od obezbijeđenih sredstava

	Ukupni budžet i izvor finansiranja
	Glavni grad Podgorica (zemljiše i komunalije) COK 1.500.000,00 (procjena COK)

	Projekat br. 83

	Naziv projekta:
	Izgradnja centra za razvoj socijalnih servisa u zajednici

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.5	Izgradnja obrazovnih i socijalnih ustanova i institucija

	Opis projekta:
	Centar u kojem bi bili sabrani svi socijalni servisi kojima bi se pružala pomoć i podrška za život u zajednici ranjivim kategorijama stanovništva: pomoć i njega u kući, personalna asistencija za OSI, mobilni timovi za OSI, prevoz od vrata do vrata za OSI i ostali servisi u skladu sa budžetom Glavnog grada, koji se odnose na ranjive kategorije stanovništva

	Namjena, cilj i aktivnosti projekta:
	Razvoj usluga podrške za život u zajednici ranjivim kategorijama stanovništva

	Ciljne grupe/korisnici:
	Starije osobe, OSI, ostale ranjive kategorije, u skladu sa budžetom

	Projektni ishod i izlazni indikatori:
	Izgrađen objekat, broj novih radnih mjesta, broj korisnika usluga

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	IV kvartal 2022.

	Odgovorna strana:
	Sekretarijat za socijalno staranje, Agencija za izgradnju i razvoj Podgorice

	Potencijalni partneri:
	NVO, Donatori, CKCG i Ministarstvo rada i socijalnog staranja

	Rizici:
	Odlaganje realizacije projekta zbog nedostatka sredstava

	Monitoring i evaluacija:
	Radni tim za praćenje i nadzor

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	Vrijednost projektne dokumentacije lokacije, radova i opreme
Budžet Glavnog grada, Budžet Vlade Crne Gore, donacije

	Projekat br. 84

	Naziv projekta:
	Izgradnja gradske bolnice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.5	Izgradnja obrazovnih i socijalnih ustanova i institucija

	Opis projekta:
	Izgradnja gradske bolnice planirana je da se realizuje u krugu biznis zona što će izazvati veliko interesovanje stranih ali i domaćih investitora da realizuju objekat koji je potreban građanima Glavnog grada.

	Namjena, cilj i aktivnosti projekta:
	DUP Industrijska zona A ili druga lokacija u zavisnosti od neophodnih kapaciteta

	Ciljne grupe/korisnici:
	Građani Glavnog grada, građani Crne Gore i turisti.

	Projektni ishod i izlazni indikatori:
	Broj kreveta u bolnicama na teritoriji Glavnog grada, broj zdravstvenih ustanova

	Faza projekta:
	Koncept je pripremljen. Preliminarna lokacija je određena.

	Rok realizacije:
	2025 godina

	Odgovorna strana:
	Ministarstvo zdravlja, Glavni grad

	Monitoring i evaluacija:
	Agencija za investicije Crne Gore

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	U zavisnosti od projekta, cca 15-30 miliona eura * Model javnog privatnog partnerstva

	Projekat br. 85
	

	Naziv projekta:
	Izgradnja dnevnog centra za boravak osoba sa smetnjama i teškoćama u razvoju – „27+“

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.5	Izgradnja obrazovnih i socijalnih ustanova i institucija

	Opis projekta:
	Dnevni centar koji bi obezbijedio dnevni boravak i stručnu podršku osobama sa smetnjama i teškoćama u razvoju starijim od 27 godina – „27+“, koji više ne mogu boraviti u Dnevnom centru za djecu i omladinu sa smetnjama i teškoćama u razvoju, kao pružanje podrške za život u zajednici.

	Cilj projekta:
	 Integracija osoba sa smetnjama i teškoćama u razvoju – „27+“, kao i pomoć i podrška njihovim porodicama

	Ciljna grupa:
	Osobe sa smetnjama i teškoćama u razvoju starije od 27 godina – „27+“

	Indikatori:
	Izgrađen objekat, broj novih radnih mjesta, broj korisnika usluga

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	IV kvartal 2022.

	Nosilac projekta:
	Sekretarijat za socijalno staranje, Agencija za izgradnju i razvoj Podgorice

	Potencijalni partneri:
	Donatori, Ministarstvo rada i socijalnog staranja

	Rizici:
	Odlaganje realizacije

	Monitoring ievaluacija:
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije:
	3 godine

	Vrijednost projekta:
	Vrijednost projektne dokumentacije lokacije, radova i opreme

	Izvor finansiranja:
	Budžet Glavnog grada, Budžet Vlade Crne Gore, donacije

	Projekat br. 86
	

	Naziv projekta:
	Izgradnja objekta za dnevni boravak starih lica

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 1: Dalji razvoj i unapređenje infrastrukture i djelatnosti
PRIORITET 1.5	Izgradnja obrazovnih i socijalnih ustanova i institucija

	Opis projekta:
	Objekat je planiran na parceli pored objekta za dnevni boravak djece sa smetnjama u razvoju i osoba sa invaliditetom. Izgradnjom ovog objekta, na istoj lokaciji objedinili bi se socijalni servisi za potrebe građana Opštine Golubovci.

	Namjena, cilj i aktivnosti projekta:
	Objekat je namjenjen za dnevni boravak starih lica.

	Ciljne grupe/korisnici:
	Stara lica sa prebivalištem na teritoriji Opštine Golubovci

	Projektni ishod i izlazni indikatori:
	Izgrađen objekat, broj korisnika

	Faza projekta:
	Planirana sredstva za izradu Glavnog projekta

	Rok realizacije:
	2023

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	UNDP, Ministarstvo rada i socijalnog staranja

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	350.000,00 EUR-a
Budžet Glavnog grada/Budžet Opštine u okviru Glavnog grada Golubovci, UNDP, Ministarstva rada i socijalnog staranja,

	Projekat br. 87
	

	Naziv projekta:
	Gradska kartica

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Implementacija gradske kartice kojom će biti omogućeno brže i jednostavnije korištenje usluga uprave Glavnog grada kao i usluga koje pružaju javne ustanove i preduzeća kojima je osnivač Glavni grad.

	Cilj projekta:
	Implementacija novog servisa u okviru koncepta Smart City

	Ciljna grupa:
	Građani i turisti

	Indikatori:
	Implementiran servis

	Faza projekta:
	U toku je implementacija pilot projekta za potrebe Gradske biblioteke

	Rok realizacije:
	2025.

	Nosilac projekta:
	Glavni grad - Podgorica

	Potencijalni partneri:
	Turistička Organizacija Podgorica, Glavni grad - Podgorica

	Monitoring i evaluacija:
	Radni tim Centra za informacioni sistem

	Period implementacije:
	2020-2025.

	Vrijednost projekta:
	200 000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada i EU fondovi

	Projekat br. 88

	Naziv projekta:
	Razvoj eUsluga

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Implementacija gradske kartice kojom će biti omogućeno brže i jednostavnije korištenje usluga uprave Glavnog grada kao i usluga koje pružaju javne ustanove i preduzeća kojima je osnivač Glavni grad.

	Cilj projekta:
	Implementacija novog servisa u okviru koncepta Smart City

	Ciljna grupa:
	Građani i turisti

	Indikatori:
	Implementiran servis

	Faza projekta:
	II faza projekta

	Rok realizacije:
	2025.

	Nosilac projekta:
	Centar za informacioni sistem i organ uprave – pružaoc usluge

	Potencijalni partneri:
	Ministarstvo javne uprave

	Monitoring i evaluacija:
	Radni tim Centra za informacioni sistem

	Period implementacije:
	2020-2025.

	Vrijednost projekta:
	280 000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada i EU fondovi

	Projekat br. 89
	

	Naziv projekta:
	Razvoj računarske mreže Glavnog grada

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Povezivanje putem optike uprave Glavnog grada sa JU i privrednim društvima kojima je osnivač Glavni grad

	Cilj projekta:
	Razmjena podatka i mogućnost korišćenja resursa dostupnih na domenu Glavnog grada –glavnigrad.podgorica.me

	Ciljna grupa:
	Institucije Glavnog grada

	Indikatori:
	Povezana JU/JP na računarsku mrežu Glavnog grada

	Faza projekta:
	II faza

	Rok realizacije:
	2025.

	Nosilac projekta:
	JP Komunalne usluge, Centar za informacioni sistem

	Potencijalni partneri:
	Privredna društva - pružaoci telekomunikacionih usluga

	Monitoring i evaluacija:
	Radni tim Centra za informacioni sistem i JU Komunalne usluge

	Period implementacije:
	2020-2025.

	Vrijednost projekta:
	100 000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada

	Projekat br. 90
	

	Naziv projekta:
	Besplatni internet na javnim površinama

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Implementacija besplatnog WiFi na više lokacija u Glavnom gradu

	Cilj projekta:
	Veća dostupnost internet usluga i informacija

	Ciljna grupa:
	Građani i turisti

	Indikatori:
	Uspostavljen servis na predviđenoj lokaciji

	Faza projekta:
	U toku je realizacija I faze projekta

	Rok realizacije:
	2025.

	Nosilac projekta:
	Glavni grad - Podgorica

	Potencijalni partneri:
	Privredna društva - pružaoci telekomunikacionih usluga

	Monitoring i evaluacija:
	Radni tim Centra za informacioni sistem

	Period implementacije:
	2020-2025.

	Vrijednost projekta:
	200 000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada i donacije

	Projekat br. 91
	

	Naziv projekta:
	Informacioni sistem za razmjenu podataka sa državnim organima (GSB)

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Povezivanje informacionog sistema Glavnog grada sa informacionim sistemom državnih organa u cilju razmjena podataka odnosno uvida u podatke iz registra državnih organa koji su potrebni u upravnim postupcima koje vodi uprava Glavnog grada.

	Cilj projekta:
	Efikasniji i brži rad uprave Glavnog grada

	Ciljna grupa:
	Građani i privredni subjekti

	Indikatori:
	Uspostavljen sistem

	Faza projekta:
	Završeni tehnički preduslovi za siguran pristup mreži državnih organa

	Rok realizacije:
	2020.

	Nosilac projekta:
	Centar za informacioni sistem i Ministarstvo javne uprave

	Potencijalni partneri:
	UNDP

	Monitoring I evaluacija:
	Radni tim za uspostavljanje sistema

	Period implementacije:
	2019-2020.

	Vrijednost projekta:
	20.000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada

	Projekat br. 92
	

	Naziv projekta:
	On-line ticketing

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Razvoj i implementacija sistema za kupovinu karata i praćenje događaja iz oblasti kulture u Glavnom gradu (Gradsko pozorište i dr.)putem Interneta

	Cilj projekta:
	Digitalizacija Gradskog pozorišta i drugih institucija kulture kojima je osnivač Glavni grad

	Ciljna grupa:
	Građani i turisti

	Indikatori:
	Uspostavljen sistem

	Faza projekta:
	Završena I faza - implementiran sistem u Gradskom pozorištu

	Rok realizacije:
	2021.

	Nosilac projekta:
	Centar za informacioni sistem

	Potencijalni partneri:
	Institucije kulture, Glavni grad - Podgorica

	Monitoring i evaluacija:
	Radni tim Centra za informacioni sistem

	Period implementacije:
	2020-2021.

	Vrijednost projekta:
	50 000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada i donacije

	Projekat br. 93
	

	Naziv projekta:
	eKomunikacija

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.2.	Razvoj pametnog grada (Smart City) i primjena novih tehnologija

	Opis projekta:
	Razvoj elektronske komunikacije između organa uprave/službi Glavnog grada

	Cilj projekta:
	Poboljšanje komunikacije na nivou Glavnog grada

	Ciljna grupa:
	Zaposleni u Glavnom gradu

	Indikatori:
	Uspostavljen sistem

	Faza projekta:
	Urađen idejni projekat

	Rok realizacije:
	2025.

	Nosilac projekta:
	Centar za informacioni sistem

	Potencijalni partneri:
	Privredna društva čiji je osnivač Glavni grad

	Monitoring i evaluacija:
	Radni tim Centra za informacioni sistem

	Period implementacije:
	2020-2025.

	Vrijednost projekta:
	24 000 EUR

	Izvor finansiranja:
	Budžet Glavnog grada

	Projekat br. 94
	

	Naziv projekta:
	Organizovanje poljoprivrednih sajmova

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Organizovanje poljoprivrednih sajmova u Glavnom gradu

	Namjena, cilj i aktivnosti projekta:
	Razvoj poljoprivrede.

	Ciljne grupe/korisnici:
	Poljoprivredni proizvođači sa teritorije Glavnog grada i iz Crne Gore.

	Projektni ishod i izlazni indikatori:
	Broj organizovanih sajmova

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2023.

	Odgovorna strana:
	Sekretarijat za preduzetništvo, udruženja proizvođača, NVO

	Potencijalni partneri:
	Ministarstvo poljoprivrede i ruralnog razvoja, Privredna komora Crne Gore

	Monitoring i evaluacija:
	Menadžer

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	Vrijednost organizacije sajma
Budžet Glavnog grada, Budžet CG

	Projekat br. 95
	

	Naziv projekta:
	Promocija osnivanja klastera

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Klasteri u Glavnom gradu organizovali bi se za djelatnosti prepoznate strateškim dokumentima, a za koje postoje optimalni uslovi: građevinarstvo, proizvodnja metalnih konstrukcija i njihovih djelova, proizvodnja pilića, jaja, pasrtmke, vina i sl.Projekat podrazumijeva izradu promo materijala i organizovanje tribina, radionica i ostalih aktivnosti radi promovisanja prednosti klastera.

	Namjena, cilj i aktivnosti projekta:
	Postizanje kolektivne efikasnosti u pravcu racionalnijeg pristupa proizvodnim, finansijskim i naučnim resursima, kao i veći uticaj na definisanje politike podrške i usluga. Indirektan cilj je brži privredni oporavak i otvaranje novih radnih mjesta.

	Ciljne grupe/korisnici:
	Preduzetnici i poljoprivredni proizvođači

	Projektni ishod i izlazni indikatori:
	Broj osnovanih klastera

	Faza projekta:
	Idejno rješenje

	Rok realizacije:
	2021.

	Odgovorna strana:
	Menadžer, Sekretarijat za preduzetništvo

	Potencijalni partneri:
	Ministarstvo ekonomije, Privredna komora Crne Gore

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	5 godina

	Ukupni budžet i izvor finansiranja:
	10.000,00 EUR-a
Budžet Glavnog grada, Budžet CG, Privredna komora Crne Gore

	Projekat br. 96

	Naziv projekta:
	Organizovanje rasadničke proizvodnje

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Organizovanje rasadničke proizvodnje šumskih sadnica i drugog dendrološkog materijala. Nabavka specijalizovanog sjemena Pinus pinea, Pinus brutia, Celtis australis, Quercus pubescens i dr. neinvazivnih biljnih vrsta prilagođenih uslovima izmijenjene submetiranske klime

	Cilj projekta:
	Proizvodnja autohtonog biljnog materijala neophodnog za revitalizaciju i podizanje zelenih površina

	Ciljna grupa:
	Građani

	Indikatori:
	Elementarne nepogode (snijeg, vjetar, požari) i klimatske promjene uslovile su otežano prirodno podmlađivanje biljnog fonda i smanjenja areala prirodnih zajednica

	Faza projekta:
	Nabavka sjemenskog i repro materijala i opreme (plastenik)

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica, Zelenilo doo Podgorica

	Potencijalni partneri:
	NVO

	Monitoring i evaluacija:
	Količina i kvalitet proizvedenog materijala

	Period implementacije:
	2020-2025 god.

	Vrijednost projekta:
	100.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond

	Projekat br. 97
	

	Naziv projekta:
	Modernizacija Stočne pijace

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Uređenje dijela prostora Stočne pijace koji nije uređen asfaltiranje, pravljenje odvodnih kanala, izgradnja boksova ili prodajnih tezgi i prostora za prodaju stočne hrane, alatki za poljoprivredu i druge robe, prostora za sajmove i održavanje edukativnih seminara za stočare, ali i poljoprivredne proizvođače uopšte, pružanje drugih usluga.

	Cilj projekta:
	Pružanje dodatnih usluga, čime bi se povećala atraktivnost Stočne pijace, pružila podrška stočarima ipoljoprivrednim proizvođačima, a ujedno ostvarili dodatni prihodi za Društvo.

	Ciljna grupa:
	Stočari sa područja cijele Crne Gore, kupci – maloprodajni objekti, građani Podgorice i okolnih opština

	Indikatori:
	Broj prodajnih mjesta i prostora

	Faza projekta:
	2005.godine otvorena je moderna Stočna pijaca koja i danas zadovoljava potrebe za prodaju stoke, s tim da je potrebno obogatiti sadržaj i ponudu i urediti prostor koji nije asfaltiran. Potrebno napraviti projekat i izgraditi.

	Rok realizacije:
	2020-2021 god.

	Nosilac projekta:
	Glavni grad Podgorica, Tržnice i pijace doo Podgorica

	Potencijalni partneri:
	Glavni grad Podgorica, domaći i strani investitori

	Monitoring i evaluacija:
	Formiranje tima za praćenje realizacije projekta

	Period implementacije:
	2021-2025 god.

	Vrijednost projekta:
	cca 400.000 eura

	Projekat br. 98
	

	Naziv projekta:
	Izgradnja veleprodajne zelene pijace

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Glavni grad Podgorica ima potrebu za izgradnju moderne veleprodajne zelene pijace, koja bi bila regionalni centar za prodaju poljoprivrednih proizvoda. Pored mjesta za prodaju sadržala bi i adekvatni prostor za čuvanje tih proizvoda, poput hladnjača, kao i eventualno pogon za preradu voća i povrća. Osim toga, na ovom prostoru bi poljoprivredni proizvođači imali ponudu svih roba i usluga koje su vezane za njihovu djelatnost. Veleprodajna pijaca će biti smještena u neposrednoj blizini Stočne pijace, što će unaprijediti rad oba objekta.

	Cilj projekta:
	Stvaranje uslova za plasiranje poljoprivrednih proizvoda i podsticanje proizvodnje u Crnoj Gori

	Ciljna grupa:
	Poljoprivredni proizvođači sa područja Crne Gore, kao i iz zemalja regiona, prije svih pograničnog područja

	Indikatori:
	Broj prodajnih mjesta i prostora

	Faza projekta:
	Potrebno uraditi projekat, pronaći strateškog partnera, nakon čega slijedi izgradnja objekta.

	Rok realizacije:
	2023.godina

	Nosilac projekta:
	Glavni grad Podgorica, Tržnice i pijace doo Podgorica

	Potencijalni partneri:
	Glavni grad Podgorica, domaći i strani investitori

	Monitoring i evaluacija:
	Formiranje tima za praćenje realizacije projekta

	Period implementacije:
	2021-2025 god.

	Vrijednost projekta:
	Cca 5.000.000 + vrijednost zemljišta i naknade za komunalno opremanje zemljišta

	Izvor finansiranja:
	Javno privatno partnerstvo u koje Glavni grad Podgorica ulaže vrijednost zemljišta i pripadajuće naknade za komunalno opremanje građevinskog zemljišta.

	Projekat br. 99

	Naziv projekta:
	Izgradnja tržnice sa zelenom pijacom i pratećom infrastrukturom
u Golubovcima

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	U okviru planskog dokumenta UP „Srednja škola Golubovci“, planirana je izgradnja tržnog centra sa zelenom pijacom. Kako je ovaj prostor definisan Urbanističkim projektom sa namjenom - centralne djelatnosti, potrebno je izraditi i prateću infrastrukturu, saobraćajnice, vodovodnu mrežu, javnu rasvjetu...

	Namjena, cilj i aktivnosti projekta
	Izgradnja tržnice sa zelenom pijacom i pratećom infrastrukturom
u Golubovcima

	Ciljne grupe
	Poljoprivredni proizvođači, privrednici, turisti

	Projektni ishod i izlazni indikatori
	Izgrađena tržnica sa zelenom pijacom. Otvaranje novih radnih mjesta.

	Faza projekta
	Usvojen planski dokument

	Rok realizacije
	2022. godina

	Odgovorna strana
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri
	“Tržnice i pijace”, investitori

	Monitoring i evaluacija
	Radni tim za raćenje i nadzor

	Peirod imlplementacije
	2 godine

	Ukupan budžet i izvori finansiranja
	Budžet Glavnog grada/ Budžet Opštine Golubovci , privatno-javno partnerstvo

	Projekat br. 100

	Naziv projekta:
	Osnivanje Agrobiznis centra u Zeti

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Izvođenje radova na adaptaciji postojećeg objekata u naselju Mataguži
(uvođenje elektro i vodovodne instalacije, rekonstrukcija poda i krova, molersko - farbarski radovi i opremanje prostora) i zapošljavanje stručnog i tehničkog kadra.

	Namjena, cilj i aktivnosti projekta:

	Obezbjeđivanje poljoprivrednim proizvođačima konstante savjetodavne i tehničke podrške. Unapređenje poljoprivrede na ovom području. Otvaranje novih radnih mjesta.

	Ciljne grupe/korisnici:
	Poljoprivredni proizvođači

	Projektni ishod i izlazni indikatori:
	Osnovan agrobiznis centar i zaposlen stručni i tehnički kadar.
Broj registrovanih proizvođača/objekata i broj obrađenih zahtjeva.

	Faza projekta:
	Ruinirani objekat/Na novou ideje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	Ministarstvo poljoprivrede i ruralnog razvoja, NVO, donatori

	Monitoring i evaluacija:
	Radni tim za raćenje i nadzor/Tehnički nadzor

	Period implementacije:
	Zavisi od obezbjeđivanja sredstava/ period važenja Plana/4 godine

	Ukupni budžet i izvor finansiranja:
	Vrijednost izvođenja radova i opremanje prostora.
Budžet Glavnog grada, Ministarstvo poljoprivrede i ruralnog razvoja, donacije

	Projekat br. 101
	

	Naziv projekta:
	Izrada studije izvodljivosti za kultivaciju krša

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 2: Jačanje konkurentnosti privrede i dalje unapređenje biznis ambijenta
PRIORITET 2.3	Kreiranje i dalji razvoj tržišta i plasmana poljoprivrednih proizvoda

	Opis projekta:
	Kultivizacijom krša stvorili bi se preduslovi za razvoj pojedinih aktivnosti u oblasti agrošumarstva baziranih, između ostalog, i na privatno javnom partnerstvu. Studija će dati odgovor na pitanja mogućih lokacija, izbora optimalnih aktivnosti, načina upravljanja otpadom i sl.

	Namjena, cilj i aktivnosti projekta:
	Razvoj agrošumarstva, stvaranje uslova za otvaranje novih radnih mjesta, razvoj prerađivačke privrede i povećanje izvoza.

	Ciljne grupe/korisnici:
	Građani (nezaposlena lica) i privredni subjekti

	Projektni ishod i izlazni indikatori:
	Urađena studija

	Faza projekta:
	Na nivou ideje

	Rok realizacije:
	2023.

	Odgovorna strana:
	Sekretarijat za preduzetništvo, Uprava za šume CG

	Potencijalni partneri:
	Ministarstvo poljoprivrede i ruralnog razvoja, CMU, Zavod za zaštitu prirode i NVO sektor

	Monitoring i evaluacija:
	Formiranje radnog tima koji će pratiti i vršiti nadzor nad realizacijom projekta

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	Vrijednost studije
Budžet Glavnog grada

	Projekat br. 102

	Naziv projekta:
	Izrada idejnog rješenja za Akva park

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.1	Unapređenje turističke ponude

	Opis projekta:
	Akva park sa svim modernim sadržajima.

	Namjena, cilj i aktivnosti projekta:
	Planske pretpostavke postoje za površine za sport i rekreaciju i sklopu DUP-a KONIK STARI AERODROM i DUP-a Konik Sanacioni plan

	Ciljne grupe/korisnici:
	Građani Glavnog grada Podgorice i turisti

	Projektni ishod i izlazni indikatori:
	Broj turista

	Faza projekta:
	Detaljno urbanistički plan postoji. Izrada idejnog rješenja kjim će se utvrditi detaljni sadržaji i njihov raspored kao i faze realizacije.

	Rok realizacije:
	2021. godina

	Odgovorna strana:
	Glavni grad Podgorica, Sportski objekti d.o.o. ili Investitor

	Monitoring i evaluacija:
	Sportski objekti

	Period implementacije:
	1 godina

	Ukupni budžet i izvor finansiranja:
	2 miliona eura - Model javnog privatnog partnerstva

	Projekat br. 103
	

	Naziv projekta:
	Izrada studije izvodljivosti za uređivanje naselja Sinjac uz obalu Malog blata i Vranjine

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.1.	Unapređenje turističke ponude

	Opis projekta:
	Master planom razvoja turizma do 2020. godine Skadarsko jezero označeno je kao najznačajnija turistička destinacija sa potencijalom za razvoj više vrsta turizma (klaster Cetinje i Skadarsko jezero taj dokument tretira kao klaster 4 i pruža mogućnost razvijanja tematskog turizma – održivost, zaštita i održavanje prirode, očuvanje lokalnog identiteta, gdje su dozvoljene samo one aktivnosti koje ne štete životnoj sredini poput upotrebe solarnih čamaca, pješačenje, biciklizam i sl). Studija izvodljivosti pokazaće varijante i benefite uređivanja navedenih naselja, utvrđivanja prostora za kamping, upotrebe solarnih čamaca, izgradnje pristaništa i drugih sadržaja u skladu sa posebnim režimom nacionalnog parka te mogućih načina popularizacije brojnih kulturno istorijskih spomenika na Skararskom jezeru.

	Namjena, cilj i aktivnosti projekta:
	Razvoj jezerskog turizma i ribolova.

	Ciljne grupe/korisnici:
	Građani Glavnog grada, turisti, privredni subjekti, strani investitori i mlada nezaposlena lica

	Projektni ishod i izlazni indikatori:
	Urađena studija

	Faza projekta:
	Idejno rješenje

	Rok realizacije:
	2023.

	Odgovorna strana:
	Sekretarijat za preduzetništvo, TO Podgorica, TO Bar, TO Cetinje, NTO

	Potencijalni partneri:
	JP Nacionalni parkovi Crne Gore, Ministarstvo održivog razvoja i turizma

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje realizacije projekta

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	Vrijednost izrade studije
Budžet Glavnog grada, Budžet CG u ugovorenim procentima, donacije

	Projekat br. 104

	Naziv projekta:
	Osnivanje zavičajnog muzeja u Zeti

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.1.	Unapređenje turističke ponude

	Opis projekta:
	Izrada projektne dokumentacije i izvođenje radova na adaptaciji postojećeg objekata (uvođenje elektro i vodovodne instalacije, rekonstrukcija poda i krova, molersko - farbarski radovi i opremanje prostora).

	Namjena, cilj i aktivnosti projekta:
	Obezbjeđivanje građanima i turistima kulturno turističke sadržaje.
Poboljšanje kulturne i turističke ponude na ovom području.
Otvaranje novih radnih mjesta, finansijski efekti.

	Ciljne grupe/korisnici:
	Građani i turisti

	Projektni ishod i izlazni indikatori:
	Osnovan zavičajni muzej sa svim sadržajima postavke (eksponata).
broj posjetilaca i broj ulaznica.

	Faza projekta:
	Ruinirani stari objekat/Na novou ideje/Još nije započeta izrada projekta i planske dokumentacije

	Rok realizacije:
	Zavisi od obezbjeđivanje sredstava / 2023. godina

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	Ministarstvo kulture, Muzeji i galerije, NVO, donatori

	Monitoring i evaluacija:
	Radni tim za raćenje i nadzor

	Period implementacije:
	Zavisi od obezbjeđivanja sredstava/ period važenja Plana/4 godine

	Ukupni budžet i izvor finansiranja:
	Vrijednost izrade projektne dokumentacije i izvođenja radova
Budžet Glavnog grada, Ministarstvo prosvjete, Ministarstvo kulture, Muzeji i galerije, donacije

	Projekat br. 105

	Naziv projekta:
	Izgradnja saobraćajnice u zoni DSL “Vranjina sa Lesendrom”

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.1.	Unapređenje turističke ponude

	Opis projekta:
	Izrada projektne dokumentacije i izvođenje radova na izgradnji kolsko pješačke saobraćajnice do izvorišta Vranjina

	Namjena, cilj i aktivnosti projekta:
	Razvoj jezerskog turizma i ribolova.

	Ciljne grupe/korisnici:
	Građani i turisti

	Projektni ishod i izlazni indikatori:
	Urađen projekat i izgrađena kolsko pješačka saobraćajnica.

	Faza projekta:
	Na novou ideje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri:
	JP Nacionalni parkovi CG, Ministarstvo održivog razvoja i turizma, Uprava javnih radova

	Monitoring i evaluacija:
	Radni tim za raćenje i nadzor/Tehnički nadzor

	Period implementacije:
	3 godine

	Ukupni budžet i izvor finansiranja:
	Vrijednost izrade projakta i radova na izgradnji saobraćajnice
Budžet Glavnog grada/Opštine Golubovci, Budžet Crne Gore, donacije

	Projekat br. 106
	

	Naziv projekta:
	Jačanje ekološke svijesti građana o potrebi pravilnog odlaganja otpada na teritoriji Glavnog grada Podgorice

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Jačanje ekološke svijesti kod građana jeste proces koji već traje u kontinuitetu, koji međutim treba sprovesti i u narednim godinama, korišćenjem više mogućnosti, prvenstveno postupkom edukacije djece u vrtićima i u osnovnim školama. Takođe, edukaciju sprovoditi u srednjim školama, ukazivanje o značaju reciklaže, selektivnog odlaganja otpada, „suve“ i „mokre“ frakcije, kako u prostorijama škola tako i na reciklažnim dvorištima. U ove aktivnosti uključiti i državne institucije, prvenstveno MORT. Naravno koristiti -organizovati radionice, javne rasprave i slično.

	Namjena,cilj i aktivnosti projekta:
	Glavni grad Podgorica je u proteklom vremenskom periodu opredijelio značajna finansijska sredstva u oblasti zaštite životne sredine, stvaranje prirodnih uslova, prvenstveno za pravilno sakupljanje, odlaganje i tretman komunalnog otpada. Tako je u funkciji sanitarna deponije “Livade” , Regionalni reciklažni centar, šest (6) reciklažnih dvorišta, više privremenih odlagališta za odlaganje biljnog i kabastog otpada, a na prostoru Glavnog grada postavljeno je oko 3800 metalnih kontejnera zapremine 1,1m³ za sakupljanje komunalnog otpada.
Pored ovih posuda u funkciji su i 103 polupodzemna kontejnera za pomenute namjene. Takođe započelo se sa ugradnjom polupodzemnih kontejnera za “suvu” i “mokru” frakciju, primjenom savremenijih tehničkih rješenja. Međutim, i pored ovakvog kontinuiranog ulaganja u pomenute komunalne sadržaje, sa kojom praksom će se i dalje nastaviti, efekti ne mogu biti održivi na duže staze ukoliko i sami građani svojim konkretnim doprinosom ne podrže zaštitu životne sredine- ambijentalnu higijenu Podgorice.

	Ciljne grupe/ korisnici:
	Građani Glavnog grada Podgorice i Opštine u okviru Glavnog grada Golubovci

	Projektni ishod i izlazni indikatori:
	Broj izgrađenih komunalnih sadržaja

	Faza projekta:
	Kontinuirano sprovođenje

	Rok realizacije:
	Kontinuirano do 2025.godine

	Nosilac projekta:
	Glavni grad Podgorica i DOO Čistoća

	Potencijalni partneri:
	Donatori

	Monitoring ievaluacija:
	Formiranje radnog tima za praćenje i razvoj

	Period implementacije:
	5 godina

	Vrijednost projekta:
	125.000,00 €

	Izvor finansiranja:
	Budžet Glavnog grada – 100.000,00€, sredstva “Čistoća” d.o.o - 25.000,00€ i donacije

	Projekat br. 107
	

	Naziv projekta:
	Izrada studije, izgradnja i opremanje postrojenja za preradu građevinskog otpada

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Postrojenje za prihvat i preradu građevinskog otpada u finalni proizvod sa kapacitetima koji zadovoljavaju potrebe Glavnog grada Podgorica i Opštine u okviru Glavnog grada Golubovci

	Cilj projekta:
	Smanjenje proizvedenih količina građevinskog otpada i adekvatan tretman

	Ciljna grupa:
	Građani i pravna lica Glavnog grada Podgorice i Opština u okviru Glavnog grada Golubovci

	Indikatori:
	Rješavanje problema građevinskog otpada primjenom postrojenja, stečena iskustva u preiodu funkcionisanja privremenog odlagališta “Mojanski krst”

	Faza projekta:
	Izraditi Studiju o odabiru lokacije, Glavni projekat kao i izgraditi postrojenje

	Rok realizacije:
	

	Nosilac projekta:
	Glavni grad Podgorica, “Čistoća” d.o.o Podgorica i Ministarstvo održivog razvoja i turizma

	Monitoring I evaluacija:
	Formiranje radnog tima za praćenje izrade Studije, glavnog projekta i izvođenje radova

	Period implementacije:
	 Planirani početak radova 2020. godina – priprema potrebne procedure

	Vrijednost projekta:
	580.000,00 eura

	Izvor finansiranja:
	sredstva Ministarstva održivog razvoja i turizma opredijeljena za ovaj projekat

	Projekat br. 108
	

	Naziv projekta:
	 Postrojenje za proizvodnju električne energije iz deponijskog gasa na deponiji “Livade”

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Razgradnjom organskog dijela komunalnog otpada koji je se deponuje na sanitarnim kadama, dolazi do stvaranja tzv. deponijskog gasa koji u stabilnoj metanogenoj fazi ima procenat metana od 50-60%. Metan je kaloričan gas koji doprinosi i kaloričnosti čitavog deponijskog gasa. Putem mreže biotrnova, koji su ustvari vertikalne perforirane cijevi zabodene u tijelo kade, stvara se mogućnost ekstrakcije deponijskog gasa koji se stvara u tijelu kade. Da bi se ekstrakcija ostvarila sve bio tranove, kojih je 21 po jednoj sanitarnoj kadi, treba uvezati u jedinstvenu gasnu instalaciju. Na kraju instalacije postavlja se aspirator koji povlači deponijski gas, odnosno ga isisava iz tijela kade. Nakon prolaska kroz filtraciju gas se transportuje ka gasnom motoru gdje gas sagorijeva i hemijski vezanu energiju pretvara u mehaničku. Mehanička energija se koristi u generatoru gdje se ona obrtanjem u rotoru pretvara u električnu energiju. Proizvedena električna energija se preko trafostanice predaje distributivnoj električnoj mreži.

	Cilj projekta:
	Cilj projekta je da se deponijski gas, koji se stvara u sanitarnim kadama razgradnjom organskog komunalnog otpada, valorizuje na taj način da se njegova kalorična moće iskoristi za pokretanje gasnih motora koji su spregnuti sa generatorom i na taj način proizvede električna energija. Na ovaj način, efekat se ogleda u potrošnji deponijskog gasa koji bi se inače u nekoj količini oslobodio iz sanitarne kade i narušio životnu sredinu jer ga u najvećem procentu čini metan koji je 23 puta štetniji kao gas sa efektom staklene bašte od ugljen dioksida. Drugi efekat je u ekonomskoj valorizaciji kalorične moći deponijskog gasa a time i dobijanja električne energije koja se predaje u distributivnu mrežu po određenoj feed-in tarifi definisanoj zakonom, odnosno pravilnikom iz te oblasti.

	Ciljna grupa:
	Građani Glavnog grada

	Indikatori:
	Količina proizvedene električne energije,količina utrošenog deponijskog gasa.

	Faza projekta:
	Urađene su dvije studije izvodljivosti i to od strane italijanske kompanije CETMA i domaće firme ERLANG d.o.o. Podgorica

	Rok realizacije:
	2020 - 2021

	Nosilac projekta:
	Deponija d.o.o. Podgorica

	Potencijalni partneri:
	Domaći i strani investitori

	Monitoring ievaluacija:
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije:
	2 godine

	Vrijednost projekta:
	1.900.000 €

	Izvor finansiranja:
	Privatno javno partnerstvo “, Deponija” d.o.o. Podgorica, donacije

	Projekat br. 109
	

	Naziv projekta:
	 Izgradnja postrojenja za preradu otpadnih guma na deponiji „Livade“

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Nepropisno odlaganje otpadnih guma u potoke, rijeke ili jezera ili njihovo spaljivanje kojim se produkuju opasni gasovi i čvrste materije uzrokuje zagađivanje životne sredine i ugrožava zdravlje ljudi. Ovaj projekat podrazumijeva sakupljanje, transport i preradu otpadnih guma koje su svrstane u otpad (uništene, istrošene ili odbačene zbog oštećenja ili starosti. Realizacija projekta podrazumijeva organizovano sakupljanje otpadnih guma od krajnjih korisnika (servisera vozila, vulkanizera, komunalnih preduzeća), skladištenje i obradu u postrojenjima opremljenim za predhodnu preradu (postupci R12 i R13 u skladu sa propisom o kvalifikaciji otpada i postupcima njegove obrade).

	Cilj projekta:
	Zaštita vazduha, zemljišta, podzemnih i površinskih voda i zdravlja ljudi od uticaja ove vrste otpada i primjena standarda EU u preradi otpada u prozvode koji imaju ekonomsku vrijednost.

	Ciljna grupa:
	Građani i privredni subjekti Glavnog grada.

	Indikatori:
	Količina prerađenih otpadnih auto guma

	Faza projekta:
	Potrebno je izraditi Studiju izvodljivosti, Glavni projekat, kao i izgraditi postrojenje

	Rok realizacije:
	2020 - 2021

	Nosilac projekta:
	“Deponija” d.o.o. – Podgorica

	Potencijalni partneri:
	Domaći i strani investitori

	Monitoring evaluacija:
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije:
	1 godina

	Vrijednost projekta:
	250.000,00 €

	Izvor finansiranja:
	Privatno javno partnerstvo, “Deponija” d.o.o. Podgorica,

	Projekat br. 110
	

	Naziv projekta:
	Izrada projekta i izgradnja sanitarne kade broj 4 na deponiji “Livade”

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Sanitarna kada će se nalaziti u kompleksu regionale gradske deponije „Livade“ za čvrsti komunalni otpad. Sanitarna kada predstavlja ekološki i tehnički adekvatan metod za finalno deponovanje čvrstog komunalnog otpada na površini zemlje, na način da se ne narašuva zdravlje ljudi i minimizuju mogućnosti pojave opasnih situacija i nezgoda. Takođe se doprinosi zaštiti životne sredine od svih oblika narušavanja i zagađenja a da se pritom omogućava bolja iskorišćenost raspoložive zapremine od deponovanja otpada. Standardne dimenzije kade su 100x200x(-5) m i kapacitet od 480.000 m3. Sanitarna kada će biti izgrađena u skladu sa svim propisanim normama Evropske i domaće regulative.

	Cilj projekta:
	Cilj projekta je obezbjeđivanje nesmetanog i kontinuiranog odlaganja komunalnog otpada sa područja Glavnog grada, Cetinja i Danilovgrada čime se stvaraju osnovni uslovi za život pomenutih gradova.

	Ciljna grupa:
	Građani Glavnog grada, Cetinja i Danilovgrada

	Indikatori:
	Količina primljenog čvrstog komunalnog otpada

	Faza projekta:
	Inicijalna

	Rok realizacije:
	2021

	Nosilac projekta:
	Deponija d.o.o.

	Potencijalni partneri:
	Glavni grad

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i nadzor

	Period implementacije:
	2 godine

	Vrijednost projekta:
	1.500.000 €

	Izvor finansiranja:
	Glavni grad, Deponija d.o.o.,

	Projekat br. 111
	

	Naziv projekta:
	Edukacija i jačanje ekološke svijesti građana o značaju održivog upravljanja otpadom s akcentom na primarnu selekciju po konceptu “suva” i “mokra” frakcija

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	U cilju obezbjeđivanja održivog upravljanja otpadom Glavnom gradu, osim stvorenih pretpostavki kroz izgradnju potrebne infrasturkture, koja obezbjeđuje održivo sakupljanje, odlaganje i tretman komunalnog otpada, podjednako značajan aspekt je i edukacija građana o značaju pravilnog postupanja s otpadom koji generišu.
Projekat predstavlja nastavak implementacije projekta koji se u organizaciji Sekretrijata za komunalne poslove u Glavnom gradu realizuje u prethodne dvije godine,u cilju uspostavljanja sistema primarne selekcije po modelu dvije kante, za “suvu “ i “mokru” frakciju.
Projekat nastaviti realizovati po osnovnim i srednjim školama, mjesnim zajednicama i predškolskim ustanovama, kroz edukativna predavanja, prezentacije, obilazak reciklažnih dvorišta, regionalnog reciklažnog centra i sanitarne deponije »Livade«, štamapnje I dijeljenje edukativnih flajera o značaju selektivnog sakupljanja otpada i primarnoj selekciji I obavještavanja javnosti o svim sprovedenim aktivnostima putem elektronskih i štampanih medija.
U implementaciju projekta uključiti MORiT, i ostale zainteresovane službe i NVO,koje se bave oblašću upravljanja otpadom.

	Cilj projekta:
	
Cilj projekta edukacija i jačanje svijesti građana, prvenstveno školske i predškolske djece, kao ciljne grupe o značaju pravilnog odnosa prema otpadu, značajem usposatvljanja sistema primarne selekcije, s ukazivanjem na benefite koji se postižu kroz ostavrivanje pozitivnog ekološko-ekonomskog efekta.

	Ciljna grupa:
	Građani Glavnog grada Podgorice i Opštine u okviru Glavnog grada Golubovci, s akcentom na predškolsku i školsku populaciju

	Indikatori:
	Uspostavljena adekvatna komunalna infrastruktura

	Faza projekta:
	Nastavak implementacije projekta edukacije »Optad-resurs koji treba iskorisiti »

	Rok realizacije:
	 2023.godina, u kontinuitetu

	Nosilac projekta:
	Glavni grad Podgorica i Sekretarijat za komunalne poslove

	Potencijalni partneri:
	Donator

	Monitoring I evaluacija:
	Kontiniurano sprovođenje aktivnosti na praćenju postupanju građana s otpadom, s akcentom na primarnu selekciju, sprovođenjem nadzora toka otpada od mjesta nastanka do mjesta konačne obrade - izbjegavanje i smanjivanje otpada - recikliranje i ponovna upotreba otpada – obrada neiskorištenog otpada - minimalno odlaganje obrađenog otpada

	Period implementacije:
	 U kontinuitetu,period važenja Plana

	Vrijednost projekta:
	15.000,00 eura

	Izvor finansiranja:
	Budžet Glavnog grada i donacije kroz sponzorstva

	Projekat br. 112
	

	Naziv projekta:
	Izrada Studije izvodljivosti izgradnje i opremanja pogona za kompostiranje biljnog otpada

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Svrha projekta je izgraditi gradsku bio komopstanu kako bi se na ekološki način riješio problem bio otpada na području Glavnog grada, koji nastaje održavanjem zelenih površina u Podgorici, a ujedno bi se kroz kompostanu zbrinjavo i kućni otpad (bio komponenta)

	Cilj projekta:
	Osnovni cilj bio-kompostiranja i generisanja tla je iskorišćavanje odvojeno prikupljenog biootpada

Pogon će obrađivati sljedeće kategorije biorazgradivog otpada :
· kućni bio-otpad
· zeleni otpad
· otpada sa pijaca (voće, povrće)
· prerađivački bio-otpad
Krajnji proizvodi biokompostiranja su:
· gotovi kompost – visokovrijedno đubrivo u poljoprivredi, vrtlarstvu i sadnji zasada
· prosijani talog – koristi za ponovno kultivisanje zemljišta
· metalni otpad – reciklira se i zbrinjava na odgovarajući način (MGO)

	Ciljna grupa:
	Građani Podgorice, poljoprivredni proizvođači, domaćinstva

	Indikatori:
	Količina organskog otpada

	Faza projekta:
	izrada projekta i planske dolumentacije

	Rok realizacije:
	Zavisi od obezbijeđivanja sredstava

	Nosilac projekta:
	Glavni grad Podgorica, “Zelenilo” d.o.o. Podgorica, Deponija d.o.o. Podgorica

	Potencijalni partneri:
	Tržnice i pjiace d.o.o. Podgorica; Deponija d.o.o. Podgorica

	Monitoring ievaluacija:
	Tehnički nadzor

	Period implementacije:
	period važenja plana

	Vrijednost projekta:
	1.880.000,00 eura

	Izvor finansiranja:
	Glavni grad, EU fond

	Projekat br. 113
	

	Naziv projekta:
	Implementacija koncepta "suva" i "mokra" frakcija

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta:
	Primarna selekcija komunalnog otpada, tj. razdvajanje otpada na mjestu njegovog nastanka u domaćinstvima i institucijama u kojima nastaje u dvije posude:
· Posuda za “suvu” frakciju otpada - zajedničko odvajanje sakupljanje primarno selektovanih reciklabilnih materijala, kao što su: papir, karton, plastika, staklo, metal, tekstil i sl.
· Posuda za “mokru” frakciju otpada–sakupljanje organskog otpada otpada (ostatka hrane i ostalog komunalnog otpada organskog porijekla, koji se kao takav ne može recilirati), baštenskog otpada, proizvoda za higijenu i sl.ne

	Namjena,cilj i aktivnosti projekta:
	Dostizanje većeg kvaliteta života i zaštite životne sredine u Glavnom gradu. Takođe, postupkom razvrstavanja i povećanjem selektovanih, recikliranih količina otpada, produžiće se i vijek trajanja saniranih kada na deponiji “Livade”

	Ciljne grupe/ korisnici:
	Građani Glavnog grada Podgorice, Opština u okviru Glavnog grada Golubovci

	Projektni ishod i izlazni indikatori:
	Broj postavljenih metalnih kontejnera kao i polupodzemnih kontejnera

	Faza projekta:
	Kontinuirano sprovođenje

	Rok realizacije:
	2025. godina

	Nosilac projekta:
	Glavni grad Podgoricak, Sekretarijat za komunalne poslove i DOO Čistoća

	Potencijalni partneri:
	Donatori,sredstva za finansiranje projekata iz međunarodnih fondova

	Monitoring i evaluacija:
	Formiranje radnog tima za praćenje i razvoj

	Rizici :
	Nedovoljan iznos sredstava

	Period implementacije:
	5 godina

	Vrijednost projekta:
	1.800.000,00€

	Izvor finansiranja:
	Budžet Glavnog grada – 1.200.000,00€, sredstva DOO Čistoća – 600.000,00€ i donacije i sredstva za finansiranje projekata iz međunarodnih fondova.

	Projekat br. 114

	Naziv projekta:
	Izrada Studije izvodljivosti rješavanja i tretmana otpadnih voda u Golubovcima

	Područje i nivo prioriteta
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta
	Prostorno - urbanističkim planom Glavnog grada predviđena su dva manja postrojenja za prečišćavanje komunalnih otpadnih voda, te da kapacitet postrojenja za prečišćavanje otpadnih voda biće utvrđen izradom Studije rješavanja tretmana otpadnih voda. Pravilnikom o geografskim granicama, broju i kapacitetu aglomeracija (”Službeni list“ Crne Gore, br.078/17) utvrđena je aglomeracija Golubovci 1 sa procijenjenim maksimalnim opterećenjem aglomeracije od 15 000 ES.

	Namjena, cilj i aktivnosti projekta
	Studija treba pruži osnovu za jedinstveno sakupljanje otpadnih voda duž aglomeracije Golubovci 1, eventualno utvrđivanje dodatne aglomeracije imajući u razuđenost prostora i hidrogeološke karakteristike, faznost i prioritet izgranje na osnovu gustine naseljenosti.

	Ciljne grupe
	Građani i privreda u okviru utvrđene aglomeracije

	Pojektni ishod i izlazni indikatori
	Izrađena studija, na osnovu koje se pristupa izradi tehničke dokumentacije

	Faza projekta
	Na nivou predloga iz PUP-a Glavnog grada

	Rok realizacije
	2024.

	Odgovorna strana
	„Vodovod i kanalizacija“ d.o.o Pogdorica, Opština u okviru Glavnog grada Golubovci

	Potencijalni partneri
	 Ministarstvo održivog razvoja i turizma, međunarodne organizacije

	Monitoring i evaluacija
	Tehnički/stručni nadzor na izabranim projektantom

	Period implementacije
	4 godine

	Ukupni budzet i izvori finansiranja
	Izvori finansiranja: Budzet Glavnog grada/Budžet Opštine Golubovci/sredstva privrednog društva

	Projekat br. 115

	Naziv projekta:
	Izrada Katastra korisnika i zagađivača voda na teritoriji Opštine u okviru Glavnog grada Golubovci

	Područje i nivo prioriteta
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.2. Organizovano upravljanje komunalnim i neopasnim građevinskim otpadom

	Opis projekta
	Izrada katastra korisnika i zagađivača voda lociranih na području Opštine u okviru Glavnog grada Golubovci.

	Namjena, cilj i aktivnosti projekta
	Cilj izrade katastra je uspostavljanje baze podataka korisnika i zagađivača voda, zavisno od namjene korišćenja voda i/ili izvora zagađenja. Na osnovu dobijene baze podataka, utvrđuju se odgovornosti i obaveze korisnika i zagađivača saglasno principima „korisnik plaća-zagađivač plaća“.

	Ciljne grupe
	Lokalna zajednica

	Pojektni ishod i izlazni indikatori
	Izrađen katastar

	Faza projekta
	Na nivou ideje

	Rok realizacije
	2024. godina

	Odgovorna strana
	Naručilac katastra

	Potencijalni partneri
	Uprava za vode/ MPRR/UIP

	Monitoring i evaluacija
	Radni tim za praćenje i nadzor nad realizacijom projekta

	Period implementacije
	Zavisi od obezbjeđivanja finansijskih sredstava

	Ukupni budzet i izvori finansiranja
	Budzet Opštine/ donacije

	Projekat br. 116
	

	

	Modernizacija javne rasvjete i ugradnja LED rasvjete

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Zaštita životne sredine i održivi razvoj turizma
PRIORITET 3.3.	Energetska efikasnost

	Opis projekta:
	
Javna rasvjeta na teritoriji Glavnog grada uglavnom se sastoji od svjetiljki sa izvorima svjetlosti sa električnim pražnjenjem u gasu (najčešće natrijum visokog pritiska i vrlo malo metal-halogenih i živinih izvora svjetlosti).
Obzirom da se poslednjih godina u tehnici osvjetljenja sve više koriste svjetiljke sa LED (Light Emitting Diode - LED) izvorima svjetlosti, zbog svojih prednosti u odnosu na druge izvore svjetlosti, kao što su: bolja reprodukcija boja CRI, mogućnost upravljanja, duži vijek trajanja, veća svjetlosna iskoristivost i energetska efikasnost a uzimajući u obzir znatno veću energetsku efikasnost, kao i potrebu za racionalizacijom javne rasvjete posebno u preosvijetljenim ulicama u seoskim i prigradskim naseljima, pojavila se mogućnost da se postojeće stare svjetiljke mijenjaju novim LED svjetiljkama uz finansiranje u potpunosti od uštede, bez novih zahvatanja iz Budžeta Glavnog grada. Pored toga, omogućiće se izmjena režima rada na lokacijama na kojima se rasvjeta isključuje u 23:00 po zimskom računanju vremena i u 00:00 po ljetnjem računanju vremena, pa posle ugradnje LED rasvjete i na ovim lokacijama ista će raditi do jutarnjih časova shodno realnoj potrebi. Projekat je podijeljen u dvije glavne faze i to: faza I - odnosi na sela i prigradska naselja, koji je realizovan krajem septembra 2019. godine i faza II – odnosi se na centar grada i naselja u užem dijelu grada. Za fazu II u toku je priprema dokumentacije i snimanje stanja na terenu potrebnih za izradu studije izvodljivosti, nakon čega će se a u zavisnosti od složenosti projekta pristupiti realizaciji istog.

	Namjena, cilj i aktivnosti projekta:
	Obezbjeđenje veće sigurnosti svih građana i učesnika u saobraćaju, veći kvalitet osvijetljenosti i ušteda električne energije.

	Ciljne grupe/korisnici:
	Građani Glavnog grada

	Projektni ishod i izlazni indikatori:
	Manji trošak za električnu energiju i održavanje, broj ugrađenih LED svjetiljki

	Faza projekta:
	Faza I – realizovana krajem septembra 2019. goidine, Faza II – u toku je izrada studije izvodljivosti i projekta

	Rok realizacije:
	Faza II – zavisiće od složenosti projekta i mogućnosti realizacije i finansiranja

	Odgovorna strana:
	„Komunalne usluge” DOO

	Potencijalni partneri:
	UNDP

	Monitoring i evaluacija:
	Nadzorni organ

	Period implementacije:
	2020. - 2025.god

	Ukupni budžet i izvor finansiranja:
	5.000.000,00€

	Projekat br. 117

	Naziv projekta:
	Solarna elektrana “Velje Brdo”

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Zaštita životne sredine i održivi razvoj turizma
PRIORITET 3.3.	Energetska efikasnost

	Opis projekta:
	Solarna elektrana sa energetskim efikasnim dizajnom i tehnologijom, za proizvodnju obnovljive energije

	Namjena, cilj i aktivnosti projekta:
	Prostorno urbanističkim planom Podgorice (“Sl. List CG – opštinski propisi, broj 06/14), kojim je planirana namjena za ovaj prostorČ Lokalna studija lokacije “Velje Brdo – solarna elektrana”

	Ciljne grupe/korisnici:
	Potrosači elektricne energije, tencijalni izvoz za Italiju

	Projektni ishod i izlazni indikatori:
	Povećanje proizvodnje električne energije od sunčevog zračenja na teritoriji Glavnog grada Podgorice u MWh.

	Faza projekta:
	Skupština Glavnog grada je usvojila lokalnu studiju lokacije.

	Rok realizacije:
	2020-2021

	Odgovorna strana:
	Ministarstvo ekonomije

	Monitoring i evaluacija:
	Vlada Crne Gore

	Period implementacije:
	2 godine

	Ukupni budžet i izvor finansiranja:
	75.247.500,00 eura. Investitor.

	Projekat br. 118
	

	Naziv projekta:
	Glamping Resort Oblun – Montenegro

	Područje i nivo prioriteta:
	SPECIFIČNI STRATEŠKI CILJ 3: Razvoj turizma i zaštita životne sredine
PRIORITET 3.4. Povećanje turističkih kapaciteta ruralnih područja grada

	Opis projekta:
	Selo Briđe - Oblun
Razvoj Obluna sa okolinom ima značajan potencijal za razvoj glamping turizma i
zdrave hrane. Idejni projekat urađen je na porodičnom imanju na pet različitih
lokacija, koje se mogu razvijati zajedno ili odvojeno. Buduci da su parcele odvojene, plan je napravljen sa različitim sadržajima.
1.2. GLAMPING SELO (5 zvjezdica) sa pogledom na jezero, gdje su predvidjeni: Glavni objekat (restoran i recepcija), mali bio bazen, svadbeni paviljon i natkriveni prostor šatora sa manjim barom, 10-13 kućica na drvecu i 4 glamping šatora. Na lokaciji broj 2 je predvidjen pčelinjak, proizvodnja zdrave hrane, ljekovitog bilja i staklenik za spavanje.
1.3. LOKACIJA IZNAD PORODIČNE KUĆE: Adrenalinski park Oblun za djecu i odrasle.
1.4 LOKACIJA NASUPROT ADRENALINSKOM PARKU predviđena je za proizvodnju zdrave hrane, zoološki vrt, dečije igralište, ranč sa konjima

	Cilj projekta:
	Razvoj Glamping turizma i proizvodnja zdrave hrane

	Ciljne grupe/korisnici:
	Različite ciljne grupe turista

	Projektni ishod i izlazni indikatori:
	Povećanje turističkih kapaciteta

	Faza projekta:
	Idejno rješenje

	Rok realizacije:
	2023. godina

	Odgovorna strana:
	Glavni grad, Vlada Crne Gore, Ministarstvo turizma i održivog razvoja,

	Potencijalni partneri:
	Glavni grad, Vlada Crne Gore, strain I domaći investitori

	Monitoring i evaluacija:
	Tehnički nadzor

	Period implementacije:
	2021-2023

	Ukupni budžet i izvor finansiranja:
	Privatno partnerstvo, javno-privatno partnerstvo

GODIŠNJI AKCIONI PLAN ZA 2020. GODINU
Godišnji akcioni plan za 2020.godinu obuhvata razvojne projekte izgradnje i/ili rekonstrukcije saobraćajne, komunalne, obrazovne, zdravstvene, socijalne i energetske infrastrukture i infrastrukture u funkciji zaštite životne sredine, očuvanja i održivog korišćenja kulturnih dobara, koji su u funkciji unapređenja životnog standarda i razvoja grada.
Odluka o budžetu Glavnog grada Podgorice se donosi za fiskalnu godinu i važi u godini za koju je donijeta.
S tim u vezi, u Godišnjem akcionom planu za 2020.godinu, detaljno su iskazani projekti – investicije sa iznosima sredstava za koji su planirana sredstva iz budžeta Glavnog grada u 2020.godini.

Takođe, određeni projekti će se finansirati iz sredstava privrednih društava.

	Naziv projekta
	Očekivani efekti
	Vremenski okvir
	Nosilac projekta i odgovorna lica
	Ostali učesnici u sprovođenju projekta
	Potrebna sredstva u 2020.godini
	Izvori finansiranja

	Lokalna infrastruktura

	Uređivanje i opremanje lokacija
	2020.
	Glavni grad – Podgorica
	
	3.300.000,00

	Budžet Glavnog grada

	Rješavanje imovinsko pravnih odnosa
	Rješavanje imovinsko pravnih odnosa
	2020.
	Glavni grad – Podgorica
	
	3.000.000,00

	Budžet Glavnog grada

	Rješavanje imovinsko pravnih odnosa u Opštini u okviru Glavnog grada Golubovci
	Rješavanje imovinsko pravnih odnosa u Opštini u okviru Glavnog grada Golubovci
	2020.
	Glavni grad – Podgorica i Opština u okviru Glavnog
grada Golubovci
	
	170.000,00
	Budžet Glavnog grada

	Izgradnja i rekonstrukcija saobraćajnica, mostova
	Izgradnja saobraćajnica i mostova	

Rekonstrukcija i sanacija saobraćajnica na području Opštine u okviru GG – Golubovci 			
Izgradnja saobraćajnice Golubovci – Mataguži 		
	
Jugozapadna obilaznica			

	2020.
	Glavni grad – Podgorica
	
	3.300.000,00

100.000,00

1.100.000,00

6.500.000,00

	Budžet Glavnog grada

Kreditna sredstva

	Investiciono održavanje opštinskih i nekategorisanih puteva

	
	2020.
	Glavni grad – Podgorica
	
	1.350.000,00

	Budžet Glavnog grada

	Most i nadvožnjak na Ribnici
	
	2020.
	Glavni grad – Podgorica
	
	1.020.000,00

	Kreditna sredstva

	Invest. održavanje opštinskih i nekategorisanih puteva u MZ na području grada
	
	2020.
	Glavni grad – Podgorica
	
	450.000,00

	Budžet Glavnog grada

	Izrada tehničke dokumentacije
	
	2020.
	Glavni grad – Podgorica
	
	400.000,00

	Budžet Glavnog grada

	Izrada planske dokumentacije
	
	2020.
	Glavni grad – Podgorica
	
	100.000,00

	Budžet Glavnog grada

	Izrada idejnih rješenja za određena područja grada

	
	2020.
	Glavni grad – Podgorica
	
	100.000,00
	Budžet Glavnog grada

	Projekat Micro 020
	
	2020.
	Glavni grad – Podgorica
	
	200.000,00
	Budžet Glavnog grada

	Izrada projektne dokumentacije za Bioskop "25. maj"
	
	2020.
	Glavni grad – Podgorica
	
	25.000,00
	Budžet Glavnog grada

	Projekat sanacije mostova
	
	2020.
	Glavni grad – Podgorica
	
	10.000,00
	Budžet Glavnog grada

	Glavni projekat trga u Opštini u okviru Glavnog grada Golubovci
	
	2020.
	Glavni grad – Podgorica
	
	15.000,00
	Budžet Glavnog grada

	Projekat puta za Centralno groblje u Golubovcima
	
	2020.
	Glavni grad – Podgorica
	
	30.000,00
	Budžet Glavnog grada

	Sportski objekti doo Podgorica za lokalnu infrastrukturu
	
	2020.
	Glavni grad – Podgorica i Sportski objekti doo
	
	25.000,00
	Budžet Glavnog grada

	Uređenje groblja u Opštini u okviru Glavnog grada Golubovci
	
	2020.
	Glavni grad – Podgorica i Pogrebne usluge doo
	
	10.000,00
	Budžet Glavnog grada

	Izgradnja parking prostora
	
	2020.
	Glavni grad – Podgorica i Pogrebne usluge doo
	
	50.000,00
	Budžet Glavnog grada

	Sistem za centralno upravljanje parkinzima
	
	2020.
	Glavni grad – Podgorica i Pogrebne usluge doo
	
	60.000,00
	Budžet Glavnog grada

	Uređenje zelenih površina, dječjih igrališta i hidrosistemi, čišćenje i održavanje korita rijeka
	
	2020.
	Glavni grad – Podgorica i Zelenilo doo
	
	510.000,00
	Budžet Glavnog grada

	Izgradnja i rekonstrukcija javne rasvjete
	
	2020.
	Glavni grad – Podgorica i Komunalne usluge doo
	
	1.126.000,00
	Budžet Glavnog grada

	Sakupljanje i prečišćavanje otpadnih voda u Podgorici
	Izvođački projekat za primarnu, sekundarnu mrežu i idejni projekat i tenderska dokumentacija za most				
Izgradnja primarne kan. mreže za PPOV				
Izgradnja sekundarne kan. mreže za PPOV

Izgradnja mosta za PPOV				
Uređaj za prečišćavanje otpadnih voda PPOV 		
	2020.-2023.
	Ministarstvo finansija, Glavni grad Podgorica, Vodovod i kanalizacija doo Pdg i Ministarstvo održivog razvoja i turima

	
	1.032.000,00

4.650.000,00

2.925.000,00

860.000,00

11.526.000,00
	Budžet Glavnog grada

Donacija

Kreditna sredstva

Donacija

Donacija

Donacija

	Izgradnja hidrotehničkih instalacija

	Izgradnja fekalne kanalizacije na području Glavnog grada				
Izgradnja hidrotehničkih instalacija na području Opštine u okviru GG – Golubovci 			
Izgradnja primarne i sekundarne vodovodn. mreže na području Glavnog grada		

Rekons. Vodovodne mreže na seoskom području Lješanske nahije
	
Izvođenje radova na izgradnji nove vodovodne mreže u prigradskim naseljima Glavnog grada (Kakaricka gora)

Rekonstrukcija pumpnih agregata za CS “Mareza 2”
	2020.
	Glavni grad – Podgorica
	
	100.000,00

200.000,00

200.000,00

200.000,00

200.000,00

160.000,00
	Budžet Glavnog grada

	Gradsko pozorište

	
	2020.
	Glavni grad – Podgorica
	
	900.000,00
	Budžet Glavnog grada

	Scenska oprema i namještaj za objekat Gradsko pozorište
	
	2020.
	Glavni grad – Podgorica
	
	1.700.000,00
	Budžet Glavnog grada

	Izgradnja kapele u Golubovcima
	
	2020.
	Glavni grad – Podgorica
	
	400.000,00
	Budžet Glavnog grada

	Izgradnja objekta za kompostiranje bio otpada
	
	2020.
	Glavni grad – Podgorica i Zelenilo doo
	
	300.000,00
	Budžet Glavnog grada

	Oprema za sanaciju biljnog otpada
	
	2020.
	Glavni grad – Podgorica i Zelenilo doo
	
	200.000,00
	Budžet Glavnog grada

	Izgradnja objekta u Zagoriču
	
	2020.
	Glavni grad – Podgorica
	
	300.000,00
	Budžet Glavnog grada

	Projekat poboljšanja uslova stanovanja

	
	2020.
	Glavni grad – Podgorica i Agencija za izgr.i razvoj
	
	400.000,00

	Budžet Glavnog grada

	Rekonstrukcija Stadiona malih sportova
	
	2020.
	Glavni grad – Podgorica
	
	300.000,00
	Budžet Glavnog grada

[bookmark: _Toc333316886][bookmark: _Toc333395946][bookmark: _Toc333396300]INDIKATIVNI AKCIONI PLAN ZA NAREDNU GODINU

· Izgradnja Ulice Miloja Pavlovića
· Izgradnja ulice II Crnogorskog Bataljona
· Rekonstrukcija raskrsnice Skopske, Ulice Đulje Jovanova, Sarajevske i Ulice Carev Laz
· Rekonstrukcija Ulice Ivana Vujoševića
· Rekonstrukcija I Crnogorske Udarne Brigade
· Rekonstrukcija Ulice Husinjskih Rudara
· Izgradnja puta za aerodrom sa nadvožnjakom
· Izgradnja gradskog pozorišta
· Priprema fizibiliti studije sa idejnim projektom za modernizaciju sportskog aerodroma “Špiro Mugoša” na Koniku kroz model javnog privatnog partnerstva
· On-line ticketing
· Promocija osnivanja klastera
· Izrada idejnog rješenja za akva park kao turistička atrakcija
· Izrada projekta i izgradnja sanitarne kade broj 4 na deponiji “Livade”
· Izgradnja postrojenja za preradu otpadnih guma na deponiji „Livade“
· Postrojenje za proizvodnju električne energije iz deponijskog gasa na deponiji “Livade”
· Solarna elektrana “Velje Brdo”
· Biznis zone
· Izgradnja centralnog groblja u Golubovcima
· Izgradnja objekta za potrebe Opštine u okviru Glavnog grada Golubovci
[bookmark: _Toc31614965]

PRAĆENJE I KONTROLA SPROVOĐENJA STRATEŠKOG PLANA

[bookmark: _Toc332708356][bookmark: _Toc332708768][bookmark: _Toc333316887][bookmark: _Toc333395947][bookmark: _Toc333396301]	U namjeri da se prati ostvarenje Strateškog plana razvoja, lokalna uprava će uspostaviti mehanizam monitoringa sa ciljem efikasne implementacije Strateškog plana i upotrebe resursa, kao i mjerenja efekata koji se postiču realizacijom predviđenih projekata.

	Usvajanje Strateškog plana razvoja pratiće izrada godišnjeg akcionog plana. Tri člana Konsultativne grupe biće imenovana da vrše monitoring sprovođenja Strateškog plana razvoja i da o tome izvještavaju koordinatora Grupe.

	Monitoring će biti zasnovan na prikupljanju relevantnih informacija za svaki projekat pojedinačno, i to u dijelu:
	- procesnih indikatora (faza u kojoj se nalazi realizacija projekta, a koja će pratiti
realizaciju aktivnosti),
	- finansijskih indikatora (opredijeljeni i realizovani budžet, za projekte čija realizacija
je u toku),
	- fizičkih indikatora, koji će obuhvatiti prikupljanje podataka o učincima i rezultatima.

	Za prikupljanje podataka biće zaduženi rukovodioci projekata, u saradnji sa partnerima koji
učestvuju u sprovođenju pojedinačnih projekata. Rukovodioci projekata će o učincima, rezultatima, procesnim i finansijskim indikatorima izvještavati tročlanu grupu za monitoring, koja će objedinjavati podatake za potrebe sastanaka sa članovima Konsultativne grupe. U skladu sa Pravilnikom o metodologiji za izradu strateškog plana razvoja jedinice lokalne samouprave, koordinator Konsultativne grupe će pripremati izvještaj o sprovođenju Strateškog plana razvoja i dostavljati ga Ministarstvu ekonomije, zaključno sa 30. aprilom za prethodnu godinu.

	Monitoring realizacije Strateškog plana razvoja mora da omogući pravovremeno i potpuno izvještavanje lokalne uprave i resornog ministarstva, ali i svih zainteresovanih subjekata, odnosno svih stanovnika i institucija na teritoriji Glavnog grada. U tom pogledu, kao preduslov uspješnog informisanja, motivacije i uključivanja šire javnosti potrebno je utvrditi i usvojiti medijski plan, čijim će se sprovođenjem omogućiti medijska podrška i aktivnosti i rezultati učiniti dostupnijim svim građanima. To je posebno važno za održivost čitavog procesa koji treba da dovede do kvalitetnijeg života stanovnika Glavnog grada.

	Pored indikatora koji će pokazivati direktan rezultat realizacije planiranih projekata, efekti
sprovođenja Strateškog plana razvoja biće mjereni izračunavanjem indeksa razvijenosti i indeksa konkurentnosti, što je u nadležnosti Ministarstva ekonomije.

Indikatori:
· Izgrađeno postrojenje za sakupljanje i prečišćavanje otpadnih voda u Podgorici
· Br. priključaka na vodovodnu mrežu (+1000 korisnika)
· Br. priključaka na kanalizacionu mrežu (+1000 korisnika)
· Br. komunalno opremljenih lokacija (+10 lokacija)
· Broj korisnika javnog saobraćaja (+20%)
· Dužina asfaltiranih lokalnih puteva (+50 km)
· Broj izgrađenih objekata iz oblasti sporta i kulture (+5)
· Broj komunalno opremljenih lokacija u biznis zonama (+5)
· Broj izgrađenih i rekonstruisanih objekata u oblasti obrazovanja i socijalne zaštite (+5)
· Izgrađen EXPO centar u Podgorici
· Izgrađena fabrika za flaširanje vode
· Izgrađeni objekti zelenih pijaca
· Organizovani poljoprivredni sajmovi
· Broj poslovnih subjekata povećan za 10%
· Broj poljoprivrednih proizvođača povećan za 10%
· Broj nezaposlenih smanjen za 10%
· Broj turista i noćenja povećan za 10%
· Izgrađen novi objekat mljekare u Podgorici
· Izgrađeno postrojenje za primarnu proizvodnju Novog duvanskog kombinata
· Izrađena planska dokumentacija za šume i šumsko zemljište
· Izrađena studija izvodljivosti za kultivaciju krša
· Izrađena studije izvodljivosti za plantažni uzgoj topola i stimulisanje agrošumarstva
· Urađena Strategija razvoja turizma
· Broj konzerviranih kulturnih dobara (+2)
· Izrađena studija izvodljivosti za uređivanje naselja Sinjac uz obalu Malog blata i Vranjine
· Broj građana informisanih o potrebi pravilnog odlaganja otpada
· Broj postavljenih polupodzemnih kontejnera za “suvu” i “mokru” frakciju;
· Broj izgrađenih reciklažnih dvorišta;
· Izgrađeno postrojenje za preradu otpadnih guma
· Izgrađeno postrojenje za proizvodnju električne energije iz deponijskog gasa na deponiji „Livade”
· Izrađen projekat i izgrađena sanitarna kada broj 4 na deponiji „Livade”
· Broj postavljanje solarnih kolektora na zgradama u vlasništvu Glavnog grada
· Izrađena studija za efikasnije vodosnadbijevanje na području Glavnog grada
· Pripremljena studija za profesionalno upravljanje poslovnim prostorima i stanovima u vlasništvu Glavnog grada
· Izgrađen porodični turistički kompleks na Veruši
· Izgrađeno Golf igrališta Lužnica
[bookmark: _Toc31614966]ANEX I - Prikaz realizacije Strateškog plana razvoja Glavnog grada – Podgorica 2012 – 2017. godine

	BROJ I NAZIV PROJEKTA
	STATUS REALIZACIJE

	1.Podsticaj investicija u privredu
	REALIZOVAN

	2. Organizovanje lokalnih javnih radova
	REALIZOVAN

	3. Promovisanje stimulativnih mjera za otvaranje novih radnih mjesta
	
REALIZOVAN

	4. Izrada Lokalnog plana akcije za mlade i osnivanje Centra za mlade
	
REALIZOVAN

	5. Izgradnja autoputa Bar – Boljare
	DJELIMIČNO REALIZOVAN

	6. Izgradnja Jadransko-jonskog autoputa
	NIJE REALIZOVAN

	7. Izgradnja Jugozapadne obilaznice
	DJELIMIČNO REALIZOVAN

	8. Izgradnja obilaznice oko Golubovaca
	REALIZOVAN

	9. Izgradnja šest javnih garaža
	NIJE REALIZOVAN

	10. Uvođenje IV i V parking zone
	DJELIMIČNO REALIZOVAN

	11. Izrada inoviranog katastra saobraćajnica
	NIJE REALIZOVAN

	12. Izgradnja tunela kroz brdo Gorica
	NIJE REALIZOVAN

	13. Rekonstrukcija Ulice Vojislavljevića
	NIJE REALIZOVAN

	14. Izgradnja Dalmatinske ulice
	REALIZOVAN

	15. Izgradnja Ulice „B” u naselju Drač
	NIJE REALIZOVAN

	16. Rekonstrukcija Ulice 8. marta
	NIJE REALIZOVAN

	17. Rekonstrukcija Ulice Ivana Vujoševića
	NIJE REALIZOVAN

	18. Rekonstrukcija Zmaj Jovine ulice
	NIJE REALIZOVAN

	19. Rekonstrukcija Lješkopoljske ulice
	NIJE REALIZOVAN

	20. Rekonstrukcija Ulice Radosava Burića
	REALIZOVAN

	21. Rekonstrukcija Ulice Branka Deletića
	NIJE REALIZOVAN

	22. Rekonstrukcija Mosorske ulice
	DJELIMIČNO REALIZOVAN

	23. Rekonstrukcija Ulice Veljka Vlahovića
	NIJE REALIZOVAN

	24. Rekonstrukcija Ulice Nikole Đurkovića
	DJELIMIČNO REALIZOVAN

	25. Rekonstrukcija Ulice Vaka Đurovića
	NIJE REALIZOVAN

	26. Nastavak izgradnje Beogradske ulice
	DJELIMIČNO REALIZOVAN

	27. Izgradnja ulice pored Zavoda za školstvo
	REALIZOVAN

	28. Rekonstrukcija Radničke ulice
	DJELIMIČNO REALIZOVAN

	29. Rekonstrukcija dijela Ulice slobode
	NIJE REALIZOVAN

	30. Rekonstrukcija Puta Radomira Ivanovića
	NIJE REALIZOVAN

	31. Rekonstrukcija dijela starog puta za Danilovgrad
	DJELIMIČNO REALIZOVAN

	32. Rekonstrukcija dijela puta Podgorica – Cetinje
	REALIZOVAN

	33. Rekonstrukcija dijela puta Podgorica – Tuzi
	DJELIMIČNO REALIZOVAN

	34. Rekonstrukcija dijela puta Podgorica – Nikšić
	NIJE REALIZOVAN

	35. Izgradnja puta Dinoša – Pikalja – Zatrijebač
	DJELIMIČNO REALIZOVAN

	36. Izgradnja saobraćajnice koja povezuje naselje Dinoša sa autoputem
	NIJE REALIZOVAN

	37. Rekonstrukcija puta Golubovci – Mataguži – Tuzi
	DJELIMIČNO REALIZOVAN

	38. Rekonstrukcija Veljeg puta u GO Golubovci
	NIJE REALIZOVAN

	39. Rekonstrukcija saobraćajnice Beri – Krusi – Buronji
	DJELIMIČNO REALIZOVAN

	40. Izgradnja, rekonstrukcija i proširenje mostova i podvožnjaka
	DJELIMIČNO REALIZOVAN

	41. Izgradnja biciklističkih staza
	DJELIMIČNO REALIZOVAN

	42. Urgentna rehabilitacija vodovodnog sistema
	REALIZOVAN

	43. Izgradnja mreže primarnih kolektora fekalne kanalizacije
	REALIZOVAN

	44. Izgradnja mreže sekundarnih kolektora
	REALIZOVAN

	45. Rekonstrukcija crpne stanice „Mareza 1”-
	REALIZOVAN

	46. Povećanje kapaciteta vodoizvorišta „Zagorič”
	REALIZOVAN

	47. Izrada studije vodosnadbijevanja Glavnog grada
	DJELIMIČNO REALIZOVAN

	48. Izrada Integralnog informacionog sistema JP „ViK” Podgorica
	REALIZOVAN

	49. Izrada katastra hidrotehničkih instalacija
	REALIZOVAN

	50. Izgradnja centralnog rezervoara „Vršak” na Dajbabskoj gori i primarnog cjevovoda
	NIJE REALIZOVAN

	51. Zamjena azbest-cementnih cjevovoda na području Glavnog grada
	DJELIMIČNO REALIZOVAN

	52. Izgradnja i sanacija infrastrukture za vodosnadbijevanje GO Tuzi i GO Golubovci
	REALIZOVAN

	53. Rekonstrukcija Lješanskog vodovoda
	REALIZOVAN

	54. Izgradnja infrastrukture za vodosnadbijevanje Pipera
	REALIZOVAN

	55. Izgradnja novih kapaciteta na vodoizvorištu Dinoša
	REALIZOVAN

	56. Projekat vodosnabdijevanja srednjeg platoa Kuča
	REALIZOVAN

	57. Modernizacija gradske rasvjete
	DJELIMIČNO REALIZOVAN

	58. Izgradnja dva nova groblja ispod Dajbabske gore i u Tuzima i proširenje groblja u Dinoši
	NIJE REALIZOVAN

	59. Proširenje i uređenje groblja „Čepurci” i uređenje groblja „Zagorič”
	REALIZOVAN

	60. Izgradnja tri objekta Zelene pijace sa šoping centrom na Koniku, u Tuzima i u Zeti
	DJELIMIČNO REALIZOVAN

	61.Otvaranje ambulanti Doma zdravlja na seoskom području
	REALIZOVAN

	62. Izgradnja i nadogradnja domova zdravlja na gradskom području
	DJELIMIČNO REALIZOVAN

	63. Izgradnja Opšte bolnice u Maslinama i povećanje kapaciteta KC Crne Gore
	DJELIMIČNO REALIZOVAN

	64. Izgradnja novih predškolskih ustanova (vrtići i jaslice) i proširenje kapaciteta postojećih
	DJELIMIČNO REALIZOVAN

	65. Izgradnja i dogradnja osnovnih škola
	DJELIMIČNO REALIZOVAN

	66. Izgradnja i rekonstrukcija srednjih škola
	DJELIMIČNO REALIZOVAN

	67. Izgradnja novog doma učenika i studenata i rekonstrukcija starog
	REALIZOVAN

	68. Izgradnja četiri stambena objekta za socijalno stanovanje
	DJELIMIČNO REALIZOVAN

	69. Izgradnja Doma za stara i nemoćna lica u Donjoj Gorici
	DJELIMIČNO REALIZOVAN
	(na drugoj lokaciji-Starom Aerodromu)

	70. Izgradnja Centra za radnu integraciju lica sa invaliditetom
	DJELIMIČNO REALIZOVAN

	71. Izgradnja objekta za dnevni boravak djece sa smetnjama u razvoju
	REALIZOVAN

	72. Pomoć i njega u kući
	REALIZOVAN

	73. Stanovanje uz podršku za mlade bez roditeljskog staranja
	REALIZOVAN

	74. Uspostavljanje baze podataka građana kojima je potrebna socijalna pomoć
	NIJE REALIZOVAN

	75. Izgradnja stambenog objekta za interno raseljena lica i stanovnike kampa „Konik”
	REALIZOVAN

	76. Otvaranje sigurne ženske kuće
	REALIZOVAN

	77. Adaptacija i rekonstrukcija KIC „Budo Tomović”
	REALIZOVAN

	78. Izgradnja Gradskog pozorišta
	DJELIMIČNO REALIZOVAN

	79. Izgradnja multifunkcionalne dvorane
	NIJE REALIZOVAN

	80. Rekonstrukcija i dogradnja Kusleove kuće
	NIJE REALIZOVAN

	81. Rekonstrukcija objekta KIC „Malesija”
	REALIZOVAN

	82. Nabavka tehničke opreme za kulturno-informativne centre u gradu i gradskim opštinama
	REALIZOVAN

	83. Arheološka istraživanja i konzervacija nepokretnih kulturnih dobara
	DJELIMIČNO REALIZOVAN

	84. Rekonstukcija Doma kulture „25.maj” na Koniku
	NIJE REALIZOVAN

	85. Revitalizacija kulturnih, vjerskih i drugih objekata u Staroj varoši
	DJELIMIČNO REALIZOVAN

	86. Izgradnja Istočne tribine Stadiona „Budućnost”
	DJELIMIČNO REALIZOVAN

	87. Izgradnja sportske dvorane u Tuzima
	NIJE REALIZOVAN

	88. Izgradnja sportske dvorane u Zeti
	NIJE REALIZOVAN

	89. Izgradnja podkonstrukcije za zatvaranje vaterpolo bazena sa tribinama u SC „Morača
	REALIZOVAN

	90. Rekonstrukcija dijela SC „Morača” u multifunkcionalnu dvoranu
	REALIZOVAN

	91. Kuća fudbala
	REALIZOVAN

	92. Teniska akademija
	NIJE REALIZOVAN

	93. Izgradnja bazena u zahvatu DUP-a „Univerzitetski centar”
	NIJE REALIZOVAN, URADJEN U DUP U DONJA GORICA

	94. Izgradnja tribine stadiona FK „Dečić”
	DJELIMIČNO REALIZOVAN

	95. Dogradnja istočne tribine stadiona „Trešnjica” u GO Glubovci
	REALIZOVAN

	96. Izgradnja dva fudbalska stadiona u zahvatu DUP-a „Zlatica-B”
	REALIZOVAN

	97. Izgradnja Dvorane za borilačke vještine na Starom aerodromu
	NIJE REALIZOVAN

	98. Izgradnja Sportsko-rekreativnog centra „Tološka šuma”
	NIJE REALIZOVAN

	99. Izgradnja zgrade Gradskog parlamenta	
	REALIZOVAN

	100. Izgradnja društvenog doma u naselju Dinoša
	NIJE REALIZOVAN

	101. Izgradnja višenamjenskog objekta na Zlatici
	REALIZOVAN

	102. Rekonstrukcija omladinskog doma u Gornjoj Gorici
	REALIZOVAN

	103. Stipendiranje mladih tokom obrazovanja za deficitarna zanimanja u organima uprave i službama Glavnog grada
	NIJE REALIZOVAN

	104. Call Centar
	REALIZOVAN

	105. Radna praksa učenika i studenata koji se obrazuju za deficitarna zanimanja u upravi i javnim službama Glavnog grada
	
DJELIMIČNO REALIZOVAN

	106. Razvoj komunikacione mreže nove generacije
	REALIZOVAN

	107. Elektronski grad
	REALIZOVAN

	108. Razvoj online servisa
	REALIZOVAN

	109. Upravljanje ljudskim resursima u Glavnom gradu
	REALIZOVAN

	110. Otklanjanje biznis barijera i promocija stimulativnih mjera za investicije
	REALIZOVAN

	111. Promocija osnivanja klastera
	DJELIMIČNO REALIZOVAN

	112. Izrada studije izvodljivosti za osnivanje tehnološkog parka
	REALIZOVAN

	113. Uspostavljanje bescarinske zone
	NIJE REALIZOVAN

	114. Izgradnja novog duvanskog kombinata
	DJELIMIČNO REALIZOVAN

	115. Izgradnja fabrike za flaširanje vode za piće na vodoizvorištu Mareza
	NIJE REALIZOVAN

	116. Valorizovanje bogatstva u mineralnim sirovinama
	NIJE REALIZOVAN

	117. Zaštita teritorijalnog resursa od nelegalne gradnje
	DJELIMIČNO REALIZOVAN

	118. Planiranje i izgradnja malih HE
	NIJE REALIZOVAN

	119. Podsticaj i inovacije u MSP i preduzetništvu
	REALIZOVAN

	120. Promocija međunarodnih standarda u oblasti kvaliteta
	
REALIZOVAN

	121. Razvoj organske proizvodnje
	NIJE REALIZOVAN

	122. Popularizacija, promocija i prezentacija organskih proizvoda
	
REALIZOVAN

	123. Promocija „Vinskih cesti”
	REALIZOVAN

	124. Organizovanje salona vina „Monte vino”
	REALIZOVAN

	125. Program „Agro IS”
	NIJE REALIZOVAN

	126. Organizovanje poljoprivrednih sajmova
	DJELIMIČNO REALIZOVAN

	127. Izgradnja novog objekta Mljekare
	NIJE REALIZOVAN

	128. Osavremenjavanje hladnjače AD „Plodovi Crne Gore” u Matagužima.
	
REALIZOVAN

	129. Stvaranje uslova za plansku proizvodnju, otkup i plasman poljoprivrednih proizvoda
	REALIZOVAN

	130. Proširenje asortimana i plasmana poljoprivrednih proizvoda AD „Plodovi Crne Gore”
	REALIZOVAN

	131. Izrada planske dokumentacije za šume i šumsko zemljište
	
NIJE REALIZOVAN

	132. Zaštita od šuma
	REALIZOVAN

	133. Stimulisanje agrošumarstva
	NIJE REALIZOVAN

	134. Izrada studije izvodljivosti za plantažni uzgoj topola
	NIJE REALIZOVAN

	135. Izrada studije izvodljivosti za kultivaciju krša
	NIJE REALIZOVAN

	136. Valorizacija nedrvnih šumskih proizvoda
	NIJE REALIZOVAN

	137. Uzgoj i zaštita divljači
	REALIZOVAN

	138. Izgradnja lovačkog doma na Barutani sa pratećim sadržajima i lovnim objektima
	NIJE REALIZOVAN

	139. Unošenje divljači u lovišta za potrebe lovnog turizma
	REALIZOVAN

	140. Podsticaj izgradnje hotela visoke kategorije
	REALIZOVAN

	141. Turistička valorizacija Kučkih katuna
	REALIZOVAN

	142. Izgradnja hotela i motela za djecu na Veruši i namjenskog hotela visokog standarda sa specijalizovanim programom za zdrav život (organska hrana i sportsko rekreativne aktivnosti)
	NIJE REALIZOVAN

	143. Podsticaj izgradnje i promocija kapaciteta i kvaliteta privatnog smještaja
	REALIZOVAN

	144. Utvrđivanje stimulativnih mjera za razvoj alternativnih vrsta turizma
	REALIZOVAN

	145. Izrada studije izvodljivosti za uređivanje naselja Sinjac uz obalu Malog blata, Vranjine i Podhuma
	DJELIMIČNO REALIZOVAN

	146. Organizovanje festivala, manifestacija i takmičenja
	REALIZOVAN

	147. Uređivanje kupališta na rijeci Morači
	DJELIMIČNO REALIZOVAN

	148. Uspostavljanje lokalne mreže praćenja stanja - monitoring pojedinih segmenata životne sredine (vazduh, voda, zemljište, biodiverzitet)
	
REALIZOVAN

	149. Izrada i realizacija programa edukacije na polju zaštite životne sredine
	REALIZOVAN

	150. Jačanje svijesti građana o procesu primjene zakona, učešću u donošenju odluka i ostvarivanju prava na zdravu životnu sredinu
	
REALIZOVAN

	151. Akustičko zoniranje teritorije Glavnog grada
	REALIZOVAN

	152. Izrada Prostorno-urbanističkog plana Glavnog grada – Podgorice
	REALIZOVAN

	153. Studijska osnova za Prostorno-urbanistički plan (PUP)
	REALIZOVAN

	154. Izrada Studije izvodljivosti izgradnje i opremanja pogona za briketiranje, odnosno kompostiranje biljnog otpada
	NIJE REALIZOVAN

	155. Postrojenje za prečišćavanje otpadnih voda, tretmana mulja i zbrinjavanja ostataka otpada (PPOV)
	
DJELIMIČNO REALIZOVAN

	156. Uređaj za prečišćavanje otpadnih voda u GO Tuzi
	NIJE REALIZOVAN

	157. Izgradnja postrojenja za tretman procjednih voda
	REALIZOVAN

	158. Sakupljanje i kaptacija biogasa na deponiji „Livade”
	
REALIZOVAN

	159. Izgradnja postrojenja za preradu komunalnog otpada u cilju dobijanja biodizela, biogasa i tople vode
	NIJE REALIZOVAN

	160. Izgradnja reciklažnih dvorišta
	REALIZOVAN

	161. Selektivno sakupljanje komunalnog otpada
	REALIZOVAN

	162. Izgradnja podzemnih kontejnera za komunalni otpad
	REALIZOVAN

	163. Proizvodnja električne energije i tople vode iz biogasa
	NIJE REALIZOVAN

	164. Izgradnja postrojenja za preradu korišćenih pneumatika
	NIJE REALIZOVAN

	165. Proizvodnja granulata iz PET ambalaže, LDPE folija i HDPE materijala
	NIJE REALIZOVAN

	166. Hortikulturno uređenje u okviru kompleksa deponije „Livade”.
	REALIZOVAN

	167. Proglašenje dijela planinskog vijenca Komova zaštićenim prirodnim dobrom
	REALIZOVAN

	168. Proglašenje kanjona rijeke Cijevne zaštićenim prirodnim dobrom
	REALIZOVAN

	169. Jačanje svijesti i edukacija građana po pitanju energetske efikasnosti
	REALIZOVAN

	170. Postavljanje solarnih kolektora na stambenim zagradama
	
NIJE REALIZOVAN

	171.Toplotna izolacija spoljašnjeg omotača i krova za 10 zgrada u vlasništvu Glavnog grada
	DJELIMIČNO REALIZOVAN

	172. Unapređenje kvaliteta javnog prevoza
	DJELIMIČNO REALIZOVAN

	173. Podsticaj ulaganja u toplotnu izolaciju objekata za kolektivno stanovanje
	REALIZOVAN

	174. Izgradnja novih i dogradnja i redovno održavanje postojećih obaloutvrda
	NIJE REALIZOVAN

Broj: 02 - _________________
Podgorica,__________________2020. godine

SKUPŠTINA GLAVNOG GRADA PODGORICA
Predsjednik,
dr Đorđe Suhih

I Z V J E Š T A J
O SPROVEDENOJ JAVNOJ RASPRAVI O NACRTU SRATATEŠKOG PLANA RAZVOJA GLAVNOG GRADA PODGORICE ZA PERIOD 2019-2024. GODINE

	
Gradonačelnik Glavnog grada Podgorica je Zaključkom, br. 01-031/19-7083 od 01. oktobra 2019. godine utvrdio Nacrt Strateškog plana razvoja Glavnog grada Podgorica 2019-2024 i Program javne rasprave, koja je počela 02.10.2019.godine, a završila se 16.11.2019. godine.

U skladu sa navedenim Programom javne rasprave, Nacrt Strateškog plana razvoja Glavnog grada Podgorica je objavljen kao podlistak u Dnevnom listu „Pobjeda“ i na sajtu Glavnog grada 02. oktobra 2019. godine. Pored toga, Nacrt je elektronskim putem dostavljen odbornicima Skupštine Glavnog grada, neposredno Opštini u okviru Glavnog grada-Golubovci, mjesnim zajednicama sa gradskog i prigradskog područja, nevladinom sektoru preko CRNVO i Zajednici opština Crne Gore.

Javnu raspravu u elektronskoj, pisanoj i usmenoj formi sprovela je Radna grupa za izradu Nacrta Strateškog plana razvoja Glavnog grada Podgorica. U toku javne rasprave, građanima, medijima i ostalim učesnicima data je mogućnost pisanog, elektronskog i usmenog izjašnjavanja i ocjenjivanja uspješnosti javne rasprave putem evaluacionih listića.
Javna rasprava u usmenoj formi održana je u Opštini u okviru Glavnog grada-Golubovci, 16.10.2019. godine, a centralna javna rasprava u usmenoj formi održana je 05. novembra 2019. godine u zgradi Skupštine Glavnog grada, u sali Gradskog parlamenta u Podgorici.
U usmenoj javnoj raspravi ucestvovalo je ukupno oko 60 učesnika od čega u Opštini u okviru Glavnog grada-Golubovci 26, a na centralnoj javnoj raspravi 34 učesnika.

Centralna javna rasprava, u usmenoj formi, održana je 05. novembra 2019. godine, sa početkom u 10,00 sati u zgradi Skupštine Glavnog grada, sali Gradskog parlamenta u Podgorici, a na istoj je učestvovalo 34 učesnika.
Centralnoj javnoj raspravi su prisustvovali: članovi Radne grupe, građani, predstavnici mjesnih zajednica, predstavnici nevladinog sektora, predstavnici medija, kao i više odbornika u Skupštini Glavnog grada.
Centralnu javnu raspravu, u ime obrađivača, vodio je Koordinator radne grupe za izradu Nacrta Strateškog plana razvoja Glavnog grada Podgorica, Marjan Junčaj sa saradnicima iz Radne grupe. Osnov izrade Strateškog plana je Zakon o regionalnom razvoju („ Sl list Crne Gore“, br. 20/11, 26/11, 20/15 i 47/19) i Pravilnik o metodologiji za izradu Strateškog plana razvoja jedinica lokalne samouprave („Sl. list Crne Gore“ br. 68/16). Kriterijumi za izradu Strateškog plana razvoja koje predviđa BFC SEE priručnik Regionalnog tehničkog sekretarijata (NALED) i Tehničkog komiteta za povoljno poslovno okuženje u Jugoistočnoj Evropi ispunjeni su tako što je ispoštovana norma da predstavnici javnog i privatnog sektora učestvuju u strateškom planiranju, odnosno da dokument bude razvijen kroz participativni proces, tokom kojeg je u sastavu Komisije i radnih grupa za izradu Strategije učestvovalo bar 30% predstavnika privrede. Pored Radne grupe formirana je i Konsultativna grupa sastavljena od predstavnika lokalne samouprave, javnih i privatnih institucija i organizacija, predstavnika NVO sektora, kao i eksperata iz pojedinih oblasti, čime su mobilisani svi relevantni subjekti i interesne grupe, koji svojim radom, iskustvom i uticajem mogu doprinijeti identifikovanju problema, potencijala, razvojnih šansi, razvojnih ciljeva, razvojnih prioriteta i mjera za njihovo ostvarivanje.
Takođe, u međuvremenu pristigli su komentari Ministarstva ekonomije u elektronskom formatu i jedna od sugestija, koju ćemo uvažiti, je korigovanje vremenskog okvira za donošenje Strateškog plana na period 2020-2025. godine, tako da će se u skladu sa navedenim rokom ažurirati i određeni podaci.
Zadatak Radne grupe bio je da prikuplja podatake i informacije u vezi sa postojećim stanjem razvoja Glavnog grada i ostale potrebne podatke i dostavlja ih Konsultativnoj grupi za izradu Nacrta Strateškog plana; prikuplja podatke za izradu nacrta SWOT analize i dostavlja iste Konsultativnoj grupi za izradu Nacrta Strateškog plana; priprema inicijalne verzije poglavlja Strateškog plana razvoja; prikuplja i analizira komentare od strane Konsultativne grupe i unosi izmjene; obavlja stručno-administrativne poslove i druge poslove za Konsultativnu grupu. Nakon izrade SWOT analize, Radna grupa je definisala četiri specifična strateška cilja, kao i četrnaest prioriteta koji će karakterisati predstojeći period ovog Strateškog plana.
Nakon uvodnih riječi, data je mogućnost da građani, predstavnici mjesnih zajednica, nevladinog sektora, kao i više odbornika opozicionih partija, daju komentare, primjedbe, predloge i sugestije na Nacrt Strateškog plana, tokom dvosatnog trajanja javne rasprave, a upućen je poziv građanima koji žele da utiču na razvoj Podgorice da nastave sa učešćem u javnoj raspravi na način da pošalju svoje predloge i sugestije do 16. novembra 2019. godine, kada se završava javna rasprava.

PRIMJEDBE, SUGESTIJE I PITANJA :

1. Janko Krstović, odbornik Demokrata je saopštio da bi cilj strateškog planiranja trebalo da bude briga za mlade, starije i turiste. U planu nedostaje projekata koji bi zadržali mlade ljude da ne napuštaju državu i nije ni okvirno predviđena stopa povećanja zaposlenosti. U prethodnom planskom dokumentu za period 2012-2017 godina je bila predviđena stopa zaposlenosti u Glavnog gradu, koje u ovom planu nema. Veliki broj projekata koji su bili u prethodnom planu nijesu sadržani u ovom planu. Zabrinjava ga činjenica da od 76 projekata, 33 se odnose na rekonstrukciju saobraćajnica, što po njemu nije strateški plan. Ponovo je u planu rekonstrukcija ul. Vojislavljevića na Zabjelu, koja je bila i u prethodnom petogodišnjem planu kada je za njenu rekonstrukciju 2012. godine bilo predviđeno 7.000.000,00 eura, a ona nije rekonstruisana i ta sredstva su potrošena. Ovim planom se opet kandiduje isti projekat sa 13.000.000,00 eura za njenu realizaciju. Pitanje je zašto nije došlo do njene rekonstrukcije ranije? Vezano za izgradnju istočne tribine gradskog stadiona je saopšteno da je djelimično realizovana, pa ga interesuje kako djelimično kada je 58.000,00 eura potrošeno za idejno rješenje i jedna privatna firma Prima Montenegro je izdvojila značajna sredstva. U centru grada nema dovoljno mjesta za parkiranje, i zapitao se kako turisti koji posjećuju grad uspijevaju da se parkiraju. Što je sa idejnim rješenjem za 6 javnih garaža u Glavnom gradu, čega nema u ovom planu, a sa njihovom izgradnjom bi se smanjio nivo zagađenja u gradu. Ništa se nije uradilo po pitanju javnog prevoza u gradu, a 30 ljudi se vozi u jednom autobusu u samo jednoj vožnji. Što se tiče groblja kod Dajbabske gore smatra da će da nastane problem sa zemljištem.

Odgovor obrađivača:
Na primjedbu da se plan malo bavi mladima, kulturom i turizmom saopšteno je da je plan ipak dosta pažnje posvetio mladima i kulturi, a da je u vezi turizma stigao novi materijal kojim će plan biti dopunjen podacima što može da se uradi i sa pitanjem zapošljavanja i kulture. Do kraja trajanja javne rasprave treba sve primjedbe dostaviti i dovesti do neophodnog nivoa pripreme, i ako radna grupa procijeni da mogu biti od značaja za razvoj Glavnog grada, naći će se u Strateškom planu. Iz oblasti kulture je pristiglo dosta kvalitetnih dopuna, ideja je da se projekti, po principu javno-privatnog partnerstva, realizuju na otvorenom, u prirodi. Javna rasprava traje 45 dana kako bi građani mogli da daju primjedbe i doprinesu kvalitetu Strateškog plana. U vezi izgradnje istočne tribine Radna grupa je imala uvid u dokumentaciju o donacijama za istu. U pripremi je projekat za istočnu tribinu i on nije izostavljen iz Strateškog plana, ali je potrebna dokumentacija određenog nivoa pripreme da bi se našao u njemu.
 U centru grada postoji dosta mjesta gdje se turisti mogu parkirati i trudimo se da građane informišemo putem aplikacija za slobodna mjesta. Za javne garaže nema detaljne razrade, a pripremljena je dokumentacija za pet javnih garaža. Ovo pitanje grad tretira kroz sve važeće dokumente koje se bave ovom oblašću. Jedan od prioriteta Glavnog grada je i da prati pomno situaciju u javnom prevozu i samom upravljanju prevozom, za čije unapređenje je neophodno naći odgovarajući model. U vezi gradskog groblja će se plan dopuniti detaljima o aktivnostima Glavnog grada u vezi izgradnje novog groblja. Na pitanja koja su se odnosila na 33 projekta rekonstrukcije ulica iz Strateškog plana za koje je data primjedba da ih je previše, u najvećem dijelu plana, pod rekonstrukcijom se misli na proširivanje, odnosno izgradnju bulevara. Za ulicu Vojislavljevića je prije dvije godine urađen glavni projekat i on je pozitivno revidovan. Po njemu je urađen je i elaborat eksproprijacije, koji se nalazi u Direkciji za imovinu na rješavanje imovinsko-pravnih odnosa. Uslov za realizaciju ove saobraćajnice je da su prethodno riješeni imovinsko-pravni odnosi. Ta ulica će biti bulevarskog tipa sa četiri trake i pratećom infrastrukturom, a kako bude išla dinamika radova i stvarali se uslovi za realizaciju ovog projekta, biće obezbijeđena i sredstva za njenu izgradnju. Gradonačelnik je u nekoliko navrata izrazio sumnju da će ovaj projekat biti realizovan za vrijeme njegovog mandata, jer se zaista radi o vrlo značajnim finansijskim sredstvima, i za samu izgradnju i za rješavanje imovinsko-pravnih odnosa. U tijesnoj vezi sa ovim projektom je i izgradnja mosta na Morači i kružnog toka na ukrštanju Cetinjskog i Nikšićkog puta. Taj projekat je već ugovoren i trenutno je u izradi i ideja je da će neka od prvih faza biti izgradnja tog mosta i kružnog toka, čime bi i započela realizacija rekonstrukcije ulice Vojislavljevića, odnosno izgradnja bulevara.

2. Radmila Čagorović, odbornica SNP je konstatovala sa je mali odziv građana, odbornika, članova radne grupe prisutno javnoj raspravi. I ona je ponovila da je u planu 33 projekta koji se odnose na saobraćajnice i njihovu rekonstrukcije, pa ju je interesovalo što je sa ulicama od kojih su mnoge trebale da tokom rekonstrukcije postanu bulevari, zašto se ne pominje nigdje izgradanja petlje na Smokovcu, zašto se radi put za Rogame, a ne prema Spužu i KP domu i pita kada će da se izvrši popravka i rekonstrukcija tog puta. Iz oblasti zdravstva je interesuje da li će biti izgrađena gradska bolnica u Podgorici, jer je ranije bilo priče da će u tu svrhu biti iskorišćen dio prostora bivše kasarne Morača. Svaki grad u Crnoj Gori ima opštu bolnicu, a Podgorica nema. Klinički centar je opterećen i na preglede se čeka i po pola godine tako da je opšta bolnica jedan od prioriteta Glavnog grada i rješenje za duga čekanja na preglede, smatra ona.

Odgovor obrađivača:
Do objavljivanja Nacrta Strateškog plana na javnu raspravu nije pristigao kompletan dokument sa projektom izgradnje gradske bolnice i ako do kraja javne rasprave, a to je do 16.11.2019. godine, stigne projekat koji bude doveden do neophodnog nivoa pripreme i za koje se procijeni da možu biti od značaja za razvoj Glavnog grada, nacrt Strateškog plana će se dopuniti tim projektom.
	Putni pravac Podgorica - Spuž prema katgorizaciji puteva je saobraćajnica regionalnog karaktera i samim tim njegova rekonstrukcija nije u nadležnosti lokalne uprave, već resornog državnog organa, odnosno Uprave za saobraćaj Crne Gore.	Uprava za saobraćaj je za rekonstrukciju ovog puta u dužini od 5.5 km, koji obuhvata i izgradnju nove raskrsnice - vijadukta za skretanje prema Rogamama, potpisala ugovor sa izvođačem radova kompanijom Bemaks vrijedan 2.986.814 eura.
[bookmark: _GoBack]	Na osnovu informacija koje smo dobili od Uprave za saobraćaj, radovi na izgradnji vijadukta se odvijaju planiranom dinamikom, a privodi se kraju i rješavanje imovinsko-pravnih odnosa na trasi predmetnog puta, čime će se steći i formalne pretpostavke za početak izvođenja radova na čitavoj dionici starog puta prema Danilovgradu.

3.Anja Zagorac, iz NVO Muzika, alternativa, kultura postavila je sljedeće pitanje:

„Zašto se kroz Strateški plan ne planira izgradnja posebnog objekta za organizovanje muzičkih događaja, jer takvog posebnog objekta isljučivo za muzičke koncerte nema u gradu“?

Odgovor obrađivača:
Usvojena je Odluka o davanju na korišćenje imovine u vlasništvu Glavnog grada bez naknade, kojom se uređuju uslovi, kriterijumi i način davanja na korišćenje nepokretne imovine Glavnog grada nevladinim organizacijama i fizičkim licima bez naknade, uslovi i način davanja bez naknade pokretne imovine, kao i druga pitanja od značaja za korišćenje imovine u vlasništvu Glavnog grada. Postoji interesovanje za projekat EXPO centra koji bi bio realizovan putem modela javno-privatnog partnerstva.

4. Ratko Nikolić, predstavnik MZ „ Nova Varoš“ je postavio sljedeća pitanja:
„Kada će se Centru grada vratiti njegov prepoznatljiv imidž centra jer je i prilikom posjete gradonačelnika ovoj mjesnoj zajednici on obećao da će uraditi sve za svog mandata da se centar grada vrati tamo gdje mu je uvijek bilo mjesto“?

Predsjednik MZ „Nova Varoš“ tvrdi da je centar grada nepravedno zapostavljen i da je na neki način postao periferija, sa stanovišta prometa, dešavanja. Da je centar grada izgubio dušu. Moderna arhitektura i sadržaji prešli su na neka druga mjesta, a ovdje su ostali samo sudovi, tužilaštva, banke i pozorišta, a svi moderni sadržaji su smješteni van centra. Centar je pun u toku radnog vremena, a poslije 16 sati zjapi prazan. Na zadnjoj sjednici mjesne zajednice je bio prisutan gradonačelnik sa saradnicima, koji je tada obećao da će učiniti sve da se vrati centar garda tamo gdje zaslužuje. Nema mogućnosti neke veće gradnje u centru, ali se može nekim manjim intervencijama uljepšati, unijeti nešto novo interesantno, da bi bilo veće prisistvo građana u večernjim satima. Trg Argentina je primjer male intervencije sa velikim efektom. Intervencije su potrebne na trotoarima u Bulevaru Ivana Crnojevića, oko Fonda PIO, ulici Novaka Miloševa, ulici Balšića, drugom dijelu Hercegovačke ulice prema vrtiću. Potrebno je da zatvorimo ulicu Slobode za saobraćaj. Takođe ističe da su trotoare zauzeli automobili, u dobrom dijelu i biciklisti, a da su pješaci zanemareni. Neophodno je uložiti određena sredstva i započeti sa renoviranjem bivše Robne Beograd-Podgoričanka i Beko. Ima zamjerke i na javnu rasvjetu koja je slaba i u noćnim satima kad ima malo šetača centar grada sablasno djeluje i predlaže da se ulica Hercegovčaka, dio prema vrtiću osvijetli jačom svjetlošću kao i ulice Balšića, Novaka Miloševa, da dočara taj dio grada noću kako bi bio veći efekat. Zlatarska ulica da bude orjentalni ambijent i da bude koncentracija tih radnji na jednom mjestu. Uskoro se završava Gradsko pozorište i hotel Keta Boškovića, pa bi dobro bilo da se trotoarski dio uredi. Iako nije dio Nacrta Strateškog plana želi da iznese jedno svoje zapažanje o objektu kompanije Voli u koji se nije ulagalo godinama, a u centru grada je, i moli da im se prenese da ulože sredstva u renoviranje svog objekta u ulici Novaka Miloševa, da se nebi dešavalo ono što se desilo ovih dana, da se zbog većih padavina, objekat zatvara zbog prokišnjavanja. Objekat Voli bi trebao da bude ogledalo grada. U centru grada nema mesare pa predlaže i da prošire asortiman saktorom za prodaju mesa. Za dostavljeni Nacrt Strateškog plana misli da je dobar informativni materijal. MZ ide u tom pravcu da pojedine djelove grada svrsta u razvoj turizma. On se zahvalio za sve komentare, shvata da je odziv da se prisustvuje javnoj raspravi mali iz razloga što je ona zakazana u radno vrijeme. Ulica slobode je proces koji je prolazan, postoje brendovi koji su otvoreni u drugim djelovima grada, a ugostitelji su shvatili da im je veliki uspjeh što se ove ulice tiče u ugostiteljstvu pa se tome i okrenuo, a nadaju se da će gradonačelnik učiniti sve da razvije centar grada i vrati mu stari sjaj.

Odgovor obrađivača:
Centru grada se polako vraća njegov prepoznatljiv imidž centra time što se sve više manifestacija prenosi u centar grada, pazari, koncerti, razna okupljanja. Planira se i da se zatvore pojedine ulice za saobraćaj i dobije što više pješačkih zona.
Veliki centri imaju u turističkoj ponudi tržište zlata i Zlatarsku ulicu bi trebalo urediti i prilagoditi toj turističkoj ponudi. Svakako je planiran nastavak modernizacije javne rasvjete i ugradnja led tehnologije. Iako primjedba nije u vezi sa planom, obećano mu je da će predstavnici kompanije Voli biti obaviješteni o primjedbama u vezi njihovog objekta u ulici Novaka Miloševa.

5. Biserka Kusovac iz iste mjesne zajednice, se osvrnula na neke probleme u centru grada, a najviše je interesuje pitanje bivše Robne kuće Beograd i smatra da treba da se zadrži, nakon njene rekonstrukcije, pređašnja namjena. Upuznata je sa idejom da se planira da u njoj bude kulturni centar i nabrojala je 9 objekata kulture koji se nalaze u centru grada i slabo su iskorišćeni, pa je ineresuje zašto bi se gradio još jedan neiskorišćeni objekat kulture. Građani su zainteresovani da se namjena prostora bivše robne kuće ne mijenja, a dio podrumskog prostora može da se adaptira za potrebe kulture, sastajalište umjetnika.
 Nakon diskusije je postavila sljedeća pitanja:
„Da li može da se na objektu nekadašnje Robne kuće Beograd, popularna Podgoričanka, zadrži njena prvobitna namjena za obavljanje trgovačke djelatnosti, a ne da se opredjeljuje za kulturne sadržaje, jer već postoji veliki broj objekata te namjene u centru grada?
Da li će Robna kuća Beko da se ruši i što se planira na tom prostoru?
Što je sa skloništem iza „Beka“?
Odgovor obrađivača:
U vezi objekta bivše Robne kuće Beograd struka će procijeniti koja će biti prava namjena tog objekta, da bi objekat bio uspješan ili isplativ u oblasti trgovine ili kulture.
Vezano za objekat Robne kuće Beko veliko je interesovanje stranih investitora za taj objekat i njegovu rekonstrukciju-dogradnju, s obzirom da se nalazi na trgu on treba novi lice i da bude spoj korisnog i modernog.
 Skloništima na teritoriji Glavnog grada Podgorica raspolaže Uprava za imovinu Crne Gore.

6. Branko Vuković odbornik Demokratske Crne Gore je postavio sljedeća pitanje:
„Da li postoji okvirni rok za završetak postrojenja za prečišćavanje otpadnih voda“?

Odgovor obrađivača:
Izgradnja postrojenja za prečišćavanje otpadnih voda sa pripadajućom kolektorskom mrežom najznačajniji je kapitalni projekat u Glavnom gradu čija ukupna vrijednost iznosi oko 50 miliona eura. Cjelokupan projekat se realizuje u nekoliko faza, vezano za rokove istakanuto je na sastanku održanom 04.11.2019. godine da, od momenta potpisivanja ugovora sa izvođačima, za svaku fazu teče poseban rok izvođenja radova, pa je za izgradnju mosta na Morači i Glavnog kolektora definisan rok od 12 mjeseci, za izgradnju sekundarne mreže rok od 12-18 mjeseci, od uvođenja izvođača radova u posao, dok je za izgradanju samog postrojenja sistema za prečišćavanje otpadnih voda, u skladu sa evropskim procedurama i najboljim praksama za gradnju tako složenih objekata, definisan rok od 36 mjeseci.

7. Zekić Danijel, sa Zabjela iz ulice Miladina Popovića se interesovao kada će biti rekonstruisana ova ulica. Navodi da je stanarima te ulice prije 40 godina bilo obećano da će ulica biti rekonstruisana i za taj posao su plaćene komunalije, ali ona ni danas nije rekonstruisana i nema priključak na kanalizaciju, a upravo se u toj ulici nalazi poslovna zgrada „Vodovod i kanalizacija„ doo. Nijesu dobili kanalizaciju već haos, jer se radnici Vodovoda i ostali građani parkiraju gdje ko stigne ispred kapija njihovih kuća, jer im je zabranjeno parkiranje u okviru objekta Vodovoda, koja treba da ukloni parking služba, ali oni ne reaguju. U vrijeme dok je gradonačelnik bio Miomir Mugoša je trebala da se uradi prva faza ulice u dužini od 300m, a u blizini se nalaze dvije škole i vrtić, i prolazi veliki broj djece, a ulica nema ni trotoara. I građani snose dio odgovornosti, jer su sa svojim objektima ušli u državno zemljište.

Odgovor obrađivača:
U Nacrtu Strateškog plana nalazi se projekat rekonstrukcuje Ulice Miladina Popovića. Prijave za nepropisno parkiranje i u vezi nepravilnosti koje uoče građani treba da prijave i za to im u Glavnom gradu 24 sata stoji na raspolaganju Biro 48.

8. Kaluđerović Vojislav iz MZ „1. maj“ imao je primjedbu na veliku stambenu izgradnju i zagađenje vazduha u Siti kvartu, zabrinjavajuće stanje zelenila, velike saobraćajne gužve i nedostatak vrtića i škole. Na prostoru oko krivog mosta kaže, nekad su bile 3 fabrike sa 10.000 radnika, a danas je to stambeni blok sa isto toliko stanovnika. U kvartu se grade stambene zgrade sa 5-6 spratova, i to sad ide do 12 spratova pa ga interesuje ko daje dozvole za izmjenu detaljnih urbanističkih planova. Radi se zgrada do zgrade, kod Kapital centra se grade zgrade na nedozvoljeno malom odstojanju. Zelene površine nema, a po nekim standardima zelenilo treba da bude zastupljeno 30% od ukupne površine. Azbestne cijevi je trebalo zamijeniti kada se gradio Siti kvart, jer su one kancerogene i zbog njih je povećan broj oboljelih od kancera. Ima primjedbu i na toplanu kod Studentskog doma koja pravi zagađenje vazduha. Od 15. novembra do 15. marta u Siti kvartu je veće zagađenje nego u Pljevljima i poziva inspekciju da izmjeri zagađenost vazduha na toj lokaciji. Veliki broj zgrada se gradi u tom dijelu grada, broj stanovnika je drastično povećan, a ne prate ih pristupne ulice i sadržaji koji su potrebni građanima, a to su vrtići, škole, dom zdravlja.

Odgovor obrađivača:
Svi projekti koji pristignu do kraja javne rasprave, a odnose se na primjedbe gospodina biće predmet razmatranja Radne grupe koja će odlučiti da li ispunjavaju uslove da se nađe u Nacrtu Strateškog plana, koji je rađen po Pravilniku o metodologiji za izradu Strateškog plana razvoja jedinica lokalne samouprave i Zakonu o regionalnom razvoju.

9. Ismet Turković, stanovnik Podgorice nije imao primjedbi na nacrt Strateškog plana već se samo zahvalio obrađivačima na tome što su ponudili kvalitetan Strateški plan i na svemu što se u Podgorici gradi.

10. Zoran Mikić, odbornik URE, smatra da Strateški plan nije materijal kakav bi trebao da bude jer nema u njemu kulture, obrazovanja, zdravstvene zaštite, za 12 godina nijesmo uspjeli da uradimo gradsku bolnicu, sada je izbrisana iz plana bez objašnjenja. Pita se da li postoji saradnja Vlade i Glavnog grada oko izgradnje škola, vrtića i bolnica, jer Vlada objavljuje lokacije i iznos sredstava za njihovu izgardnju, a toga u planu Glavnog grada nema. DUP za Siti kvart je planirao izgradnju vrtića škole i doma zdravlja, a tamo se samo betonira. Klinički centar je tercijalni sektor zdravstvene zaštite, a iz plana je izbrisana gradska bolnica. Za 12 godina nije riješeno pitanje groblja, kapaciteti gradskog groblja Čepurci su nedovoljni i treba da se radi novo groblje.

Odgovor obrađivača:
Nije pristigao kompletan materijal za gradsku bolnicu onog nivoa obrade koji zahtijeva takav projekat i ako stigne do 16.11.2019. godine, kada se završava javna rasprava, Radna grupa će sagledati mogućnost da se nacrt Strateškog plana dopuni tim projektom.

Veliki broj pitanja i primjedbi građana se odnosio i na izgradnju novog groblja za koje je bila planirana lokacija u Kokotima, ali se od nje odustalo jer je vrlo zahtjevna lokacija u pogledu infrastrukture i zemljišta, pa će nova lokacija biti na Ćemovskom polju, kao što je to bilo planirano prethodnim planom, uz određene sitne izmjene, ali sa svim sadržajima koje podrazumijeva jedan takav objekat. Prostor na Ćemovskom polju je u dijelu infrastrukture manje zahtijevan i brže će se stvoriti uslovi za njegovu realizaciju. U tom smislu je Glavni grad uputio inicijativu Ministarstvu održivog razvoja i turizma za izmjenu lokacije.
Izgradnja objekata za potrebe obrazovanja i vaspitanja je u nadležnosti države, jer se isti finansiraju iz sredstava Budžeta Crne Gore. Iz tog razloga se nijesu našli u Nacrtu Strateškog plana razvoja Glavnog grada Podgorice, osim u slučajevima gdje će Grad učestvovati u njihovoj izgradanji.

Janko Krstović je imao dopunsko pitanje:
„Ko je trebao da dostavi predlog za opštu bolnicu i da li je od sektora obrazovanja dobili podatke o potrebi izgradnje vrtića i škola, da bi se projekti izgradnje škola i vrtića uvrstili u Nacrt Stateškog plana?“

Odgovor obrađivača:
U vezi opšte bolnice svako od članova Radne grupe je bio zadužen za određenu oblast i da pribavi informacije od državnih institucija i sugestija od strane Ministarstva je da projekte fokusiramo na lokalnom nivou. Do objavljivanja Nacrta Strateškog plana na javnu raspravu nije pristigao kompletan dokument sa projektom izgradnje opšte bolnice i ako do kraja javne rasprave stigne projekat koji bude doveden do neophodnog nivoa pripreme i za koje se procijeni da možu biti od značaja za razvoj Glavnog grada, nacrt Strateškog plana će se dopuniti tim projektom. Projekat može biti realizovan kroz model javno-privatnog partnerstva.
Izgradnja objekata za potrebe obrazovanja i vaspitanja je u nadležnosti države, jer se isti finansiraju iz sredstava Budžeta Crne Gore. Iz tog razloga se nijesu našli u Nacrtu Strateškog plana razvoja Glavnog grada Podgorice, osim u slučajevima gdje će Grad učestvovati u njihovoj izgradanji.

2. Zekić Danijel ponovo pita:
„ Zašto se radi Strateški plan za 5 godina, a ne za 10-15?
 Zašto se sa izgradnjom bulevara Voislavljevića ide od Nikšićkog puta, a ne sa druge strane sa Zabjela?
 Smatra da je gradsko groblje Čepurci trebalo izmjestiti, a ne širiti ga.

Odgovor obrađivača:
Zakon o regionalnom razvoju kroz ranije navedeni Pravilnik nalaže da se Strateški plan radi za period od 3-5 godina, mada se neki planovi, kao oni iz oblasti zaštite životne sredine rade i za duži period, do 10 godina.
Evidentno je da je na ovom putnom pravcu "crna tačka" od koje nastaju gužve i zagušenja saobraćaja most i kružni tok na raskrsnici tzv. cetinjskog i nikšićkog puta. Iz tog razloga, namjera je da se, kad se stvore uslovi za početak radova, krene sa radovima sa ove strane saobraćajnice, na kojoj takođe ima manje imovinsko pravnih problema i isti se moraju riješiti prije početka radova.
Groblje Čepurci će zamijeniti Novo groblje koje će se raditi na ćemovskom polju. U tom smislu je Glavni grad uputio inicijativu Ministarstvu održivog razvoja i turizma da se groblje planira na prostoru Ćemovskog polja

U PISANOJ FORMI stigao je:
Zahtjev Udruženja gorana Podgorice da se u Strateški plan uvrsti projekat povećanja zelenih površina kroz ekološko obrazovanje, a koje bi se realizovalo kroz sredstva koja bi obezbijedio Glavni grad za finansiranje u 2020. godini.

Odgovor obrađivača:
 Odbija se zahtjev Udruženja gorana Podgorice da se u Strateški plan za 2020-2025 uvrsti projekat za povećanja zelenih površina kroz ekološko obrazovanje, jer projekat nije dostavljen u adekvatnom formatu i da već obrazloženje da je ukupan iznos projekta 4.646 eura, a isti može biti predmet nekog drugog konkursa na NVO, a ne Strateškog plana.

 ELEKTRONSKIM PUTEM stigle su sljedeće primjedbe:

1. Zahtjev Gorana Brnovića da se uvrsti u Strateški plan:
Projekat br. 78
Naziv projekta: GLAMPING RESORT OBLUN – MONTENEGRO
Područje I nivo prioriteta: Selo Bridje - Oblun
Specifični strateški cilj: zaštita životne sredine, razvoj glamping turizma i zdrave hrane.
Opis projekta: Razvoj Obluna sa okolinom ima značajan potencijal za razvoj glamping turizma i zdrave hrane. Idejni projekat urađen je na porodičnom imanju na pet različitih lokacija, koje se mogu razvijati zajedno ili odvojeno. Buduci da su parcele odvojene, plan je napravljen sa različitim sadržajima.
1.2. GLAMPING SELO (5 zvjezdica) sa pogledom na jezero, gdje su predvidjeni: Glavni objekat (restoran i recepcija), mali bio bazen, svadbeni paviljon i natkriveni prostor šatora sa manjim barom, 10-13 kućica na drvecu i 4 glamping šatora. Na lokaciji broj 2 je predvidjen pčelinjak, proizvodnja zdrave hrane, ljekovitog bilja i staklenik za spavanje.
1.3. LOKACIJA IZNAD PORODIČNE KUĆE: Adrenalinski park Oblun za djecu i odrasle.
1.4 LOKACIJA NASUPROT ADRENALINSKOM PARKU predviđena je za proizvodnju zdrave hrane, zoološki vrt, dečijeg igrališta, ranč sa konjima
Namjena, cilj I aktivnosti projekta:
Razvoj Glamping turizma I zdrave hrane
Ciljne grupe: Različite ciljne grupe turista
Faza projekta: Idejni concept
Rok realizacije: 2023 god
Ukupan budžet: 1.000.000,00 e prva faza
Izvor finansiranja: Privatno, parnerstvo, javno-privatno partnerstvo

Odgovor obrađivača:
 Radna grupa prihvata da se ovaj projekat nađe u Nacrtu Strateškog plana.

2. Zoran Mihaljević, MZ Zabjelo:
„ Molim vas da u Strateški plan uvrstite izradu trotoara u ulici Buda Tomovića na Zabjelu, jer je ista nemoguća za bezbjedno kretanje pješaka i vozila, a nalazi se u blizini vrtića i dvije osnovne škole.“

Odgovor obrađivača:
U toku je izrada Glavnog projekta rekonstrukcije ulice Buda Tomovića u naselju Zabjelo, u skladu sa DUP-om „Stamebna zajednica VI - Stara Varoš“.
Ovim projektom je predviđena izgradnja infrastrukture u skladu sa planskom dokumentacijom i izgradnja trotoara.
Takođe, ugovorena je izrada Elaborata eksproprijacije, obzirom da na trasi postoje neriješeni imovinsko - pravni odnosi.
Rekonstrukcija ulice Buda Tomovića će biti planirana Programom uređenja prostora za 2020. godinu.
Preduslov za rekonstrukciju ulice Buda Tomovića je prethodno rješavaanje imovinsko –pravnih odnosa.

3. Boris Kovač izvršni direktor Montenegro METROPILIS MEDIA doo, ulica 8. marta 74:
„ Predlažemo da Nacrt Strateškog plana razvoja Glavnog grada za period 2019-2024 godine, strana 53 i 66 u oblasti Komunalne usluge izostavite izdavanje u zakup stubova javne rasvete za postavljanje reklamnih panoa, imajući u vidu izričitu zabranu u članu 17 Zakona o komunalnim djelatnostima. Pored zakonske zabrane ove vrste djelatnosti Glavnom gradu i društvu kao cjelini prouzrokuje gubitke najmanje dvostruko veće od prihoda koji se ostvaruje, što je poštujući računovodstvene standarde lako dokazati. „

Odgovor obrađivača:
Zakon o Komunim djelatnostima u čl. 17 zabranjuje isticanje reklama na stubovima javne rasvjete u Crnoj Gori, tako da nema smisla da se u razmatranom dokumentu nalazi nešto što nije usklađeno sa zakonskim direktivama i što bi moglo diskreditovati Komunalne usluge i Glavni grad u kasnijem vrednovanju stepena realizacije Strateškog plana za naznačeni period. Dio koji se odnosi na reklame je još ranije uvršten u Strateški plan, kada nije bilo ograničenja u dijelu zakonske regulative, obzirom da se sa izradom ovog dokumenta počelo u ranijem periodu.

4. Dejan Tofčević, Biciklo.me ul Avda Međedovića, Podgorica:
 „Šaljemo vam dva dokumenta koji se odnose na strateški razvoj Podgorice u narednom periodu. Mjere za poboljšavanje uslova za biciklizam smo i ranije dostavili gradonačelniku na njegov zahtjev, ali pošto je u bliskoj vezi sa temom činimo to ponovo. Naš tim je vrijedno radio na oba dokumenta i ima aktivno učešće u izradi SUMP-a, koji predvodi Glavni grad Podgorica, a Nacrt jedva i da ga pominje. Smatramo sa je SUMP vrlo važan za razvoj Podgorice i da bi trebao da bude jedan od najvažnijih projekata u bliskoj budućnosti.“

Odgovor obrađivača:

· Zatvoriti Njegoševu i Bokešku ulicu za motorizovani saobraćaj u prvoj polovini 2019. godine, a pješacima i biciklistima dati pravo prvenstva u centru grada (Nova Varoš). Radi podsticanja poslovne dobiti, bilo bi preporučljivo omogućiti ugostiteljima da zatvorene ulice koriste kao dodatni prostor zaobavljanje svoje djelatnosti. Ova mjera navela bi građane na razmišljanje o drugim načinima za pristup centru grada i djelovala bi pozitivno na ekonomski razvoj ove oblasti. Više na ovu temu: rezultati istraživanja „Bolji saobraćaj, bolji grad“.

Ne prihvata se
OBRAZLOŽENJE:
Grad je započeo aktivnosti koje se odnose na izradu Studije za zatvaranje centra grada i njegovo pretvaranje u zonu za pješačenje. Uspostavljanje zone bez automobila i uvođenja održivog modela saobraćajnog rješenja za predmetno područje ima za cilj i „oživljavanje“ urbanog jezgra Grada razvijanjem specifičnih sadržaja kojima će se pospješiti turistička i gradska ponuda, podržati preduzetničke inicijative i novo zapošljavanje. Navedeno podrazumijeva analizu zahtjeva svih korisnika prostora kako bi se sistemskim pristupom upravo došlo do prihvatljivog rješenja. Potrebno je izvršiti odgovarajuću analizu stanja, ankete i prikupiti neophodne socio-saobraćajne podatke na osnovu kojih će se izvršiti evaluacija mogućnosti primjene saobraćajnih mjera u prostornom obuhvatu Studije.
Smatrajući da je faznost primjene opisanog projekta važan elemenat, pa je iz tih razloga Grad pristupio definisanju rješenja odnosno njegovoj primjeni u smislu zatvaranja Bokeške ulice.

· Proglasiti „Zonom 30“ sve ulice u centru grada do konačnog zatvaranja.Uvođenje „Zone 30“ je standardna mjera prilikom uvođenja biciklizma u gradski saobraćajni model.

Ne prihvata se
OBRAZLOŽENJE:
Kako je napomenuto, Grad je započeo aktivnosti koje se odnose na izradu Studije za zatvaranje centra grada i njegovo pretvaranje u zonu za pješačenje i istom će biti definisane ulice u kojima će se primjenjivati usporeni režim saobraćaja.

· Pretvoriti u biciklističke parkinge neka od obilježenih mjesta za parkiranje automobila. Iskoristiti ovu priliku pa ih estetski profilisati tako da postanu ukras grada i svaki posebno postane neka vrsta skulpture sa upotrebnom vrijednošću.

Djelimično se prihvata
OBRAZLOŽENJE:
Glavni grad Podgorica je dio GIZ ORF-EE projekta “Održiva urbana mobilnost u zemljama Jugoistične Evrope II” (SUMSEEC II) u okviru kojeg je pristupljeno izradi Plana Održive Urbane Mobilnosti (eng. SUMP). Navedeni plan je inovativni strateški plan za planiranje saobraćaja za gradove koji žele da na održiv način zadovolje prije svega potrebe ljudi. Važan segment postupka izrade podrazumijeva definisanje mjere koje se tiču i segmenta parkiranja odnosno segmenta biciklizma. Kako Plan podrazumijeva sveukupno sagledavanje svih elemenata u sektoru saobraćaja to podrazumijeva da će određene mjere imati svoj odraz u više komponenti sektora. Imajući u vidu mjere koje su elaborirane tokom rada na Planu urbane mobilnosti, a koje korenspodiraju sa predloženim, to smatramo necjelishodnim da iste budu predmetom obrade dva različita dokumenta.

· Učiniti jednosmjerne ulice dvosmjernim za bicikle. Ovo je uobičajena mjera koja ne smanjuje bezbjednost, već po podacima briselskog saobraćajnog instituta neznatno je povećava.
	[image:]
	
	[image:]

Primjer iz Beča
Ne prihvata se
OBRAZLOŽENJE:
Nivo aktivnosti koje su predmetom Strateškog plana razvoja imaju opšti karakter, tako da predložena mjera treba biti predmetom sektorske strategije odnosno elaborirana kroz Plan održive urbane mobilnosti.
Obilježiti postojeće koridore odgovarajućom vertikalnom signalizacijom.Značajno je za korisnike koji nisu iz Podgorice da znaju kuda vode postojeće biciklističke staze i kolika je udaljenost do mjesta kroz koja prolaze.

Ne prihvata se
OBRAZLOŽENJE:
Nivo aktivnosti koje su predmetom Strateškog plana razvoja imaju opšti karakter, tako da predložena mjera treba biti predmetom sektorske strategije odnosno elaborirana kroz Plan održive urbane mobilnosti. Pored toga, projekat br. 3 Modernizacija i održivi razvoj infrastrukture u sistemu saobraćaja odnosi se i na unapređenje biciklističke infrastrukture odnosno povećanje nivoa bezbjednosti svih učesnika u saobraćaju. U dijelu koji se odnosi na projektni ishod i izlazne indikatore uvršteno je i unapređenje biciklističkog saobraćaja.

· Postaviti saobraćajne znakove koji upozoravaju na povećan intenzitet biciklističkog saobraćaja. Dobar primjer iz Slovenije se može vidjeti na slici ispod. Najfrekventniji pravci iz Podgorice su prema Kučima, Pričelju, Danilovgradu, Piperima, Marezi, Tuzima i Golubovcima.

Ne prihvata se
OBRAZLOŽENJE:
U okviru Strateškog plana razvoja definisan je projekat br. 3 Modernizacija i održivi razvoj infrastrukture u sistemu saobraćaja koji se odnosi i na unapređenje biciklističke vertikalne i horizontalne signalizacije odnosno povećanje nivoa bezbjednosti svih učesnika u saobraćaju. U dijelu koji se odnosi na projektni ishod i izlazne indikatore uvršteno je i unapređenje biciklističkog saobraćaja.

5. Vladan Simonović, partner MEDIA doo, Ivana Crnojevića 99, Podgorica:
„Poštovani,
sa zadovoljstvom i pažnjom pratim javnu raspravu oko usvajanja Strateškog plana razvoja grada.
Predložene aktivnosti zaista ohrabruju i uklivaju nadu da ce Podgorica u vrlo brzom roku promijeniti svoje lice i postati jedan od gradova u kojem se može pristojno, civilizovanao i savremeno živjeti i odgajati porodica.
Kao mali doprinos običnog građanina, molim Vas, da razmotrite jednu sugestiju koja se odnosi na infrastrukturni razvoj grada.
Naime, u Razvojnim ciljevima, prioritet 1.3 navedena je impresivna lista novih lokacija i infrastruktura, međutim u njoj nije navedena rekonstrukcija (proširenje) ulice Cetinjski put od kružnog toka kod Spomenika Svetom Petru Cetinjskom do kružnog toka kod DELTE.
Kako je svima vec vidjljivo, dio grada na ovom potezu se ubrzano razvija i sa lijeve i sa desne strane, prvenstveno stambenim i poslovnim objektima, u kojim ce kako se ocekuje, živjeti i raditi više od 10,000 građana. To će sigurno značiti i značajan porast automobilskog i autobuskog saobraćaja iz tog dijela grada prema gradskom jezgru.
Medjutim, Cetinjski put, kao saobracajna kičma ovog dijela grada, će izgleda ostati u sadašnjim gabaritima, tj. ako sam dobro shvatio, Strateškim planom nije predviđeno njeno proširenje.
Imajući u vidu da je Cetinjski put i sada veoma zagušen (jedina je kvalitetna komunikacija iz centra grada i kompletnog dijela preko Morače, prema DELTI, CITY kvartu, Cetinju, Nikšiću, Budvi), postoji bojazan da će se izgradnjom svih planiranih objekata oko ove ulice, doći od enormnog povećanja saobraćaja. Time bi se dodatno otežalo, ako ne i gotovo onemogućilo njeno korišćenje, ukoliko se hitno ne izgradi bar jedna dodatna traka, sa obije strane (a čini mi se da ni po dvije ne bi bile previše, ako za to ima uopšte mogućnosti).
Kako u predlogu plana nema naznaka da je planirano njeno proširenje, molim Vas da razmotrite ovaj moj predlog i uvrstite ga u Prioritetni plan.
Vjerovatno, bi u nekoj narednoj fazi trebalo razmišljati i o prosirenju njenog dijela od CITY Kvarta do raskrnice sa Cetinjem/Nikšićem.“

Odgovor obrađivača:
Saobraćajnica „Cetinjnski put“ (od spomenika Svetom Petru Cetinjskom do Delte), je u potpunosti izgrađena u skladu sa važećim detaljnim planovima, te trenutno ne postoje uslovi za bilo kakvu rekonstrukciju, tj. proširenje iste.

6. „ Čelebić“ doo je dao sledeće sugestije na Nacrt Strateškog plana:
„ U dijelu saobraćajne infrastrukture treba dodati:
· Spoj Cetinjskog bulevara i buduće petlje autoputa
· Saobraćajnica radnog naziva Ulica „koja pripada LSL „Donji Kokoti“ i njena veza sa Južnom obilaznicom.
· U dijelu elektroinstalacija jake i slabe struje treba dodati trafostanicu TG 7.
Smatramo da bi se na ovaj način unaprijedio Strateški plan razvoja Glavnog grada, a samim tim doprinijelo i kvalitetnijem razvoju Grada.“

Odgovor obrađivača:
Odbijaju se sugestije doo „Čelebić“ iz sljedećih razloga koje je dostavila Agencija za izgradnju i razvoj Podgorice doo-
1. Pitanje nije u nadležnosti Glavnog grada Podgorica, radi se o projektu koji je u nadležnosti Države.
1. Saobraćajnicu radnog naziva Ulica 2 u zahvatu LSL „Kokoti“ i njenu vezu sa Južnom obilaznicom nije potrebno planirati Strateškim planom razvoja Glavnog grada, već ista može biti planirana godišnjim Programom uređenja prostora kad se steknu uslovi po osnovu komunalnog opremanja lokacija za investitore koji sa Glavnim gradom zaključe ugovore o naknadi za komunalno opremanje građevinskog zemljišta
1. Pitanje iz nadležnosti CEDIS-a.

 PRIMJEDBE I SUGESTIJE SA JAVNE RASPRAVE U GOLUBOVCIMA:

Usmena javna rasprava održana je u Opštini u okviru Glavnog grada-Golubovci, 16.10.2019. godine, sa početkom u 10,00 sati, na kojoj su prisustvovali Marjan Junčaj, menadžer Glavnog grada i Koordinator radne grupe da članovima Vojinom Katnićem i Rajkom Ćupićem, ispred Opštine u okviru Glavnog grada Golubovci: Tanja Stajović, predsjednik opštine i Ratko Stijepović, predsjednik skupštine opštine, Slađana Anđušić, VD sekretara Sekretarijata za lokalnu samoupravu, mediji i zainteresovani građani.

1. Boro Polović je dao sljedeće primjedbe:

a. Vezano za projekat Velji put čije je širina poslije rata bila 30 do 60 metara, danas je svedena na 6 metara, negdje i uže, pa ga je interesovalo da li se taj put nalazi kao projekat u Strateškom planu i da li je Radna grupa razmatrala projekte koji su se nalazili u prethodnom planu, a nijesu realizovani, jer je prije 5-6 godina bio urađen elaborat i planirana sredstva za njegovu izgradnju u iznosu oko 480.000,00 eura, ali je prethodna vlast ta sredstva preusmjerila na izgradnju putnog pravca Golubovci- Mataguži.

Odgovor obrađivača:
Projekat za Velji put je urađen, a počinje da se radi Strateški plan za Opštinu u okviru Glavnog grada-Golubovci, već je formirana i radna grupa, i on će biti u tijesnoj vezi sa Strateškim planom Glavnog grada, ali će se bliže fokusirati na uže projekte.

b. Na prostoru Beglaci je postavljen bio kamen temeljac za izgradnju sportske sale, radovi na temelju počeli pa stali, a sale u Beglacima nema nigdje u planovima.

Odgovor obrađivača:
Projekat sportske sale u Beglacima se inicijalno nalazio u Strateškom planu, ali kako je u pripremi projekat javno-privatnog partnerstva, na sjednici Vlade je u toku procedura usvajanja Zakona o javno-privatnom partnerstvu stvaraju se pretpostavke za realizaciju ovog projekta. Međutim, izradnjom Srednje mješovite škole dobijeno je 450 mjesta za gledaoce, znači sportsku halu koja zadovoljava uglavnom dobar dio potreba građana, tako da je trenutno ublažena potreba za takvim objektom. Postojeći projekat za sportsku salu u Beglacima će se preprojektovati da se utvrdi koliko će koštati sada njegova izgradnja, jer nijesu bile uspostavljene određene pravne pretpostavke za njenu izgradnju.

Na skali od 1 do 5, prosječna ocjena kvaliteta javne rasprave u Opštini u okviru Glavnog grada-Golubovci, bila je 4,75 , a uspješnost javne rasprave 4,65.

Na skali od 1 do 5, prosječna ocjena kvaliteta centralne javne rasprave u Glavnom gradu, bila je 4,13 , a uspješnost javne rasprave 4,27.

RADNA GRUPA ZA IZRADU NACRTA STRATEŠKOG PLANA RAZVOJA GLAVNOG GRADA PODGORICE

	
IZVJEŠTAJ O SPROVEDENOJ ANALIZI PROCJENE UTICAJA PROPISA

	PREDLAGAČ PROPISA
	Gradonačelnik Glavnog grada-Podgorice

	OBRAĐIVAČ
	Radna grupa za izradu Nacrta Strateškog plana

	NAZIV PROPISA
	Nacrt Strateškog plana razvoja Glavnog grada Podgorice za period 2020-2025 godine

	1. Definisanje problema
 - Navesti zakonski osnov za donošenje propisa, kao i odnos sa strateškim dokumentima lokalne samoupravu ako postoji?
 - Koje probleme treba da riješi predloženi akt?
Koji su uzroci problema?
Koje su posljedice problema?
Koji su subjekti oštećeni, na koji način i u kojoj mjeri?
Kako bi problem evoluirao bez promjene propisa (“status quo” opcija)?

	
 Pravni osnov za donošenje Strateškog plana razvoja Glavnog grada Podgorice 2020-2025 sadržan je u članu 8 stav 1 Zakona o regionalnom razvoju ("Sl. list CG", br. 20/2011, 26/2011 - ispr. i 20/2015 i 47/2019), kojim je propisano da se strateškim planom utvrđuje postojeće stanje razvoja jedinice lokalne samouprave, opšti cilj razvoja, strateški ciljevi sa prioritetima za njihovo ostvarivanje, mjere i smjernice za ostvarivanje strateškog plana, orijentaciona sredstva za sprovođenje strateškog plana, način njihovog obezbjeđivanja i druga pitanja od značaja za razvoj. Sadržan je i u članu 23 stav 1 tačka 1 Statuta Glavnog grada ("Sl. list CG - Opštinski propisi", br. 8/19), kojim je propisano da Glavni grad, u skladu sa zakonom donosi Strateški plan razvoja Glavnog grada, i članu 54 stav 1 tačka 3, da Skupština Glavnog grada donosi Strateški plan razvoja Glavnog grada.
 Svrha izrade Strateškog plana razvoja je sveobuhvatna petogodišnja vizija lokalnog razvoja Glavnog grada i stvaranje institucionalnog okvira za njenu kvalitetniju implementaciju. Prvi Strateški plan razvoja Glavnog grada – Podgorica, donijet za period 2012 – 2017. godine, definisao je viziju razvoja grada, prioritete i mjere, i sadržao je 174 projekta. Iako je navedeni Strateški plan formalno istekao protekom 2017. godine, ne može se osporiti da su se i nakon tog perioda nastavile sprovoditi aktivnosti iz tog dokumenta. Izvjestan dio planiranih zadataka koji nije izvršen u prethodnom planskom periodu, a još uvijek je aktuelan, biće prenesen u naredni. Istovremeno, predmet narednog planskog perioda biće i nove mogućnosti, korišćenje privrednih, prirodnih i ljudskih resursa, naročito u oblastima turizma, energetike, malih i srednjih proizvodnih preduzeća kojima se povećava zaposlenost, zaštite životne sredine i dr.
 Strateški plan razvoja, kao regulacioni instrument, usmjeren je na uspostavljanje ravnoteže između razvojnih potencijala i mogućnosti njihove valorizacije u svim sferama. Svrha donošenja plana nije samo identifikacija ključnih problema, već iznalaženje mogućnosti za njihovo prevazilaženje.

	2. Ciljevi
Koji ciljevi se postižu predloženim propisom?
Navesti usklađenost ovih ciljeva sa postojećim strategijama ili programima , ako je primjenljivo.

	 Strateški plan razvoja, kao regulacioni instrument, usmjeren je na uspostavljanje ravnoteže između razvojnih potencijala i mogućnosti njihove valorizacije u svim sferama. Svrha donošenja plana nije samo analiza trenutne situacije i identifikacija ključnih problema, već i potencijala i mogućnosti za prevazilaženje i dalji razvoj u skladu sa realnim kapacitetima.
 Predloženim propisom postiže se to da određeni dio planiranih zadataka koji nije izvršen u prethodnom planskom periodu, a još uvijek je aktuelan, će da bude prenesen u naredni, a predmet narednog planskog perioda biće i nove mogućnosti, korišćenje privrednih, prirodnih i ljudskih resursa, naročito u oblastima turizma, energetike, malih i srednjih proizvodnih preduzeća kojima se povećava zaposlenost, zaštite životne sredine i dr.

	3. Opcije
Koje su moguće opcije za ispunjavanje ciljeva i rješavanje problema? (uvijek treba razmatrati “status quo” opciju i preporučljivo je uključiti i neregulatornu opciju, osim ako postoji obaveza donošenja predloženog propisa).

Obrazložiti preferiranu opciju?

	
 Konsultativna grupa formirana je od predstavnika lokalne samouprave, javnih i privatnih institucija i organizacija, predstavnika NVO sektora, kao i eksperata iz pojedinih oblasti, čime su mobilisani svi relevantni faktori i interesne grupe, koji svojim radom, iskustvom i uticajem mogu doprinijeti identifikovanju problema, potencijala, razvojnih šansi, razvojnih ciljeva, razvojnih prioriteta i mjera za njihovo ostvarivanje.
Radom Konsultativne grupe su potencijalno ispunjeni uslovi da se dobije kvalitetan materijal, čime se postiže da se, kao regulacioni instrument, uspostavi ravnoteža između razvojnih potencijala i mogućnosti njihove valorizacije u svim sferama.

	
4. Analiza uticaja
Na koga će i kako će najvjerovatnije uticati rješenja u propisu - nabrojati pozitivne i negativne uticaje, direktne i indirektne.
Koje troškove će primjena propisa izazvati građanima i privredi (naročito malim i srednjim preduzećima).
Da li pozitivne posljedice donošenja propisa opravdavaju troškove koje će on stvoriti.
Da li se propisom podržava stvaranje novih privrednih subjekata na tržištu i tržišna konkurencija.
Uključiti procjenu administrativnih opterećenja i biznis barijera.

	Donošenjem ovog planskog dokumenta će se stvoriti i nove mogućnosti, korišćenje privrednih, prirodnih i ljudskih resursa, naročito u oblastima turizma, energetike, malih i srednjih proizvodnih preduzeća kojima se povećava zaposlenost, zaštite životne sredine i dr.
Pored prioriteta, najznačajniji očekivani rezultat koji se želi ostvariti sprovođenjem projekata jeste – “bolji kvalitet života građana Podgorice”.

	
5. Procjena fiskalnog uticaja ?
Da li je potrebno obezbjeđenje finansijskih sredstava iz budžeta Glavnog grada za implementaciju propisa i u kom iznosu?
Da li je obezbjeđenje finansijskih sredstava jednokratno, ili tokom određenog vremenskog perioda? Obrazložiti.
Da li implementacijom propisa proizilaze međunarodne finansijske obaveze? Obrazložiti.
Da li su neophodna finansijska sredstva obezbijeđena u budžetu za tekuću fiskalnu godinu, odnosno da li su planirana u budžetu za narednu fiskalnu godinu?
Da li je usvajanjem propisa predviđeno donošenje podzakonskih akata iz kojih će proisteći finansijske obaveze?
Da li će se implementacijom propisa ostvariti prihod za budžet Glavnog grada?
Obrazložiti metodologiju koja je korišćenja prilikom obračuna finansijskih izdataka/prihoda.
Da li su postojali problemi u preciznom obračunu finansijskih izdataka/prihoda? Obrazložiti.
Da li su postojale sugestije Sekretarijata za finansije na nacrt/predlog propisa?
Da li su dobijene primjedbe uključene u tekst propisa? Obrazložiti.

	Sredstva za realizaciju SP 2020.-2025.godine potrebno je obezbjediti iz raznih izvora: budžeta Glavnog grada Podgorice, budžeta države Crne Gore, donacije/grantovi i EU fondovi, budžeta privrednih društava, javno privatnog partnerstva i kreditnih sredstava.

U okviru svakog projekta iskazani su mogući izvori finansiranja.
Najveći dio sredstava za realizaciju SP 2020.-2025.godine biće obezbjeđen iz budžeta Glavnog grada Podgorica, tokom trajanja(realizacije) plana.
Naime, Odluka o budžetu se donosi za fiskalnu godinu i važi u godini za koju je donijeta. S tim u vezi, u dijelu SP - Godišnji akcioni plan za 2020.godinu, detaljno su iskazani projekti – investicije sa iznosima sredstava za koji su planirana sredstva iz budžeta Glavnog grada u 2020.godini.
Za finansiranje planiranih projekata, Glavni grad će nastojati da maksimalno iskoristi bespovratna sredstva iz predpristupnih fondova za razvoj infrastrukture, sredstva donacija ili grantove, EU fondova, kao i modele javnog privatnog partnerstva.

Ukupna vrijednost planiranih projekata uvećava se za vrijednost eksproprijacija koja se u ovom momentu ne može utvrditi, kao i za vrijednost jednog broja projekata koji su na nivou ideje te njihovu vrijednost nije moguće navesti.

Strateški plan sadrži i pregled projekata koji su kandidovani za finansiranje iz međunarodnih fondova čiji su finansijski iskazi visoki, pa povećavaju ukupnu finansijsku vrijednost svih projekata predviđenih SP. Uvrštavanje ovih projekata urađeno je po instrukcijama Ministarstva ekonomije kako bi prilikom njihovog kandidovanja bio ispunjen jedan od kriterijuma za finansiranje iz međunarodnih fondova, a to je kriterijum relevantnosti projekta, odnosno da projekat mora biti utvrđen strateškim dokumentima jedinice lokalne samouprave.

	
6. Konsultacije zainteresovanih strana
Naznačiti da li je korišćena eksterna ekspertska podrška i ako da, kako.
Naznačiti koje su grupe zainteresovanih strana konsultovane, u kojoj fazi RIA procesa i kako (javne ili ciljane konsultacije).
Naznačiti glavne rezultate konsultacija, i koji su predlozi i sugestije zainteresovanih strana prihvaćeni odnosno nijesu prihvaćeni. Obrazložiti.

	 Pri izradi Strateškog plana je korišćena ekspertska podrška UNDP-a, na način da je zatražena podrška i smjernice, a tekst nacrta odluke je pripremio Radni tim Glavnog grada za izradu Nacrta Strateškog plana, koji je imenovao Gradonačelnik Glavnog grada, sastavljen od predstavnika organa lokalne uprave. Pored radnog tima formirana je i Konsultativna grupa, rješenjem gradonačelnika. Radni tim je održao niz sastanaka i konsultacija kako bi dobio što kvalitetniji dokument.
 U izradi Strateškog plana su konsutovani privrednici, ispoštovana je norma da predstavnici javnog i privatnog sektora učestvuju u strateškom planiranju, odnosno da dokument bude razvijen kroz participativni proces, tokom kojeg je u sastavu Komisije i radnih grupa za izradu Strategije učestvovalo bar 30% predstavnika privrede. U izradu Strategije razvoja uključeni su i predstavnici makar jedne od 10 najvećih lokalnih kompanija, a veličina kompanije se definiše prema ukupno ostvarenom godišnjem poslovnom prihodu. Učestvovala je radna grupa, konsultativna grupa, predstavnici Ministarstva ekonomije i UNDP-a.
 Rezultat rada članova Konsultativne grupe bio je da: nakon prikupljanja podataka u vezi sa postojećim stanjem razvoja Glavnog grada analizira i ocijeni dobijene podatke; nakon izrade nacrta SWOT analize ocijeni kvalitet izvršene analize i da prijedlog za istu; utvrđeni su opšti ciljevi razvoja i strateški ciljevi sa prioritetima, mjerama i smjernicama za ostvarivanje Nacrta Strateškog plana; određena su orijentaciona sredstva za sprovođenje Strateškog plana, način njihovog obezbjeđivanja i druga pitanja od značaja za razvoj; odobri Prijedlog Strateškog plana razvoja Glavnog grada, nakon diskusija i sastanaka; prati implementaciju Strateškog plana razvoja Glavnog grada nakon usvajanja istog na sjednici Skupštine Glavnog grada – Podgorica.
 Organi i privredna društva, kao i svi zainteresovani su svoje primjedbe i sugestije na Nacrt Strateškog plana dali u postupku sprovođenja Javne rasprave, o čemu je sačinjen poseban izvještaj. Nakon sprovedene Javne rasprave i sačinjenog izvještaja pribavljena je i Saglasnost Ministarstva ekonomije broj ___________ od ___. 2020.godine.
 Kroz Izvještaj o sprovedenoj javnoj raspravi sveobuhvatno su analizirane sve pristigle primjedbe i sugestije i konstatovan stav obrađivača po istima i u zavisnosti od toga da li su prihvatljive ili ne, dato detaljno obrazloženje.

	
7. Monitoring i evaluacija?
Koje su potencijalne prepreke za implementaciju propisa?
Koje će mjere biti preduzete tokom primjene propisa da bi se ispunili ciljevi?
Koji su glavni indikatori prema kojima će se mjeriti ispunjenje ciljeva?
Ko će biti zadužen za sprovođenje monitoringa i evaluacije primjene propisa?

	 Za implementaciju Strateškog plana razvoja Glavnog grada Podgorice 2020-2025 godinu se očekuju potencijalne prepreke u vidu nedostatka finansijskih sredstava.
 Da bi se ispunili planirani ciljevi glavne mjere biće usmjerene na obezbjeđenje potrebnih finansijskih sredstava.
 Glavni indikatori prema kojima će se mjeriti ispunjenje ciljeva je završetak planiranih projekata.
 Za sprovođenje monitoringa i evaluacije primjene Strateškog plana zadužena je Radna grupa.

	

	

Podgorica,					 Gradonačelnik 29. januar 2020. godine dr Ivan Vuković

					
	
[image:][image:]
Broj stanovnika	
2007.	2008.	2009.	2010.	2011.	2012.	2013.	2014.	2015.	2016.	2017.	173661	175314	177018	181549	185953	187911	190183	192225	194022	195718	197589	

Godišnja stopa rasta	
2007. 	2008. 	2009. 	2010.	2011.	2012.	2013.	2014.	2015.	2016.	2017.	1.1000000000000001	1	1	2.6	2.4	1.1000000000000001	1.2	1.1000000000000001	0.9	0.9	1	

Podgorica	
Ukupno	Muško	Žensko	Gradsko	Ostalo	35.700000000000003	34.5	36.800000000000004	35.300000000000004	37.5	

Bez odgovora	Bez škole	Nepotpuna osnovna škola	Osnovna škola	Srednja škola	878	3300	6897	26369	78461	

Bez odgovora	Bez škole	Nepotpuna osnovna škola	Osnovna škola 	Srednja škola	878	3300	6897	26369	78461	

Viša škola i prvi stepen fakulteta	Visoka škola, fakultet, akademija	Postdiplomske magistarske studije	Doktorat	6822	20311	1584	611	

Osnovne akademske studije	Osnovne primjenjene studije	Postdiplomske specijalističke studije	Postdiplomske magistarske studije	1164	684	665	356	
Podgorica	
2011	2012	2013	2014	2015	2016	2017	2018	1147	1228	1201	1188	1048	1008	963	999	

Gustina naseljenosti 	
2007.	2008.	2009.	2010.	2011.	2012.	2013.	2014.	2015.	2016.	121	122	123	126	129	130	132	133	135	136	

1948.	1953.	1961.	1971.	1981.	1991.	2003.	2011.	11039	12587	17280	24077	32581	39653	48416	57346	
Doseljeni	
2011	2012	2013	2014	2015	2016	2017	2018	1618	1737	1946	1726	1663	1854	2027	2421	Odseljeni	
2011	2012	2013	2014	2015	2016	2017	2018	614	698	586	588	693	864	851	1003	Saldo	
2011	2012	2013	2014	2015	2016	2017	2018	1004	1039	1360	1138	970	990	1176	1418	

Stopa nezaposlenosti	Dohodak po stanovniku 	Prihodi budžeta po stanovniku (sopstveni i zajednički) 	Stopa rasta stanovništva	Stopa obrazovanja	0.15000000000000024	0.25	0.15000000000000024	0.25	0.2	

Trgovina	Stručne, naučne i tehničke djelatnosti 	Gradjevinarstvo	Usluge smještaja i ishrane 	Preradjivačka industrija	Informisanje i komunikacije	Administrativne i pomoćne uslužne djelatnosti 	Saobraćaj i skladištenje 	Ostale uslužne djelatnosti 	Poslovanje nekretninama	Umjetnost, zabava, rekreacija	Finansijske djelatnosti i osiguranja	Ostali sektori 	0.30000000000000032	0.18200000000000024	0.10299999999999998	8.2000000000000003E-2	6.6000000000000003E-2	5.8000000000000003E-2	4.8000000000000001E-2	4.3000000000000003E-2	3.4000000000000002E-2	3.0000000000000002E-2	1.4999999999999998E-2	1.4E-2	2.5000000000000001E-2	
Privatni sektor 	Plantaže“	Biotehnički fakultet 	973954	9033312	63953	
Goveda	
2013	2014	2015	2016	2017	2018	5.1629999999999745	4.859	5.2990000000000004	5.7190000000000003	5.8479999999999945	5.5960000000000001	Ovce	
2013	2014	2015	2016	2017	2018	12.138	12.52	12.532	13.578000000000001	11.796000000000001	13	Koze	
2013	2014	2015	2016	2017	2018	2.8319999999999967	2.7530000000000001	2.1349999999999998	2.9849999999999999	2.3699999999999997	2.5109999999999997	Košnica	
2013	2014	2015	2016	2017	2018	10	10	10	10	10	10	

Dolasci	2014	2015	2016	2017	2018	128115	155410	177940	250129	269618	Noćenja	2014	2015	2016	2017	2018	70692	84078	103916	140347	163781	

Stopa zaposlenosti, %	

2013	2014	2015	2016	2017	2018	49.9	53.8	56.1	56.8	59.3	62	

2014	2015	2016	2017	2018	2019	105	255	201	222	266	131	
Krediti	
2014.	2015.	2016.	2017.	44	40	30	6	Korisnici	
2014.	2015.	2016.	2017.	52	48	40	7	

Postelje	
2012.	2013.	2014.	2015.	2016.	698	696	706	707	734	Ljekari	
2012.	2013.	2014.	2015.	2016.	341	335	335	408	470	Medicinski radnici (SSS)	
2012.	2013.	2014.	2015.	2016.	942	986	986	940	908	

Ostvareni bolnički dani	
2012.	2013.	2014.	2015.	2016.	200542	187081	190652	189159	167213	Ispisani bolesnici 	
2012.	2013.	2014.	2015.	2016.	31476	31982	32707	33707	31622	

Opasne vrste otpada

2012	2013	2014	2015	2016	2017	2018	513	896	4101	9176	12449	18005	17538	
2012	2013	2014	2015	2016	2017	2018	2012	2013	2014	2015	2016	2017	2018	
kg

Neopasne vrste otpada

2012	2013	2014	2015	2016	2017	2018	21081	23501	49436	65961	70849	57452	49823	
kg

2013	2014	2015	2016	2017	2018	1979.25	1679.6699999999998	2089.3780000000002	1615.8	1236.81	1250	
t

Vrste izdvojenih materijala (2013-2018)

Karton	Papir i novine	LDPE - najlon	Plastika	PET	Al	Fe	Kabasti otpad	Staklo	Otpadne gume	1315.87	520.23	457.52	340.12	411.76	27.759999999999987	316.47999999999894	6184.58	190.22	86.08	
t

Troškovi javne rasvjete	
2012.	2013.	2014.	2015.	2016.	2017.	2018.	935497	1088632	1201913	1252449	1312566	1417594	1529014	
2011.	2012.	2013.	2014.	2015.	2016.	2017.	2018.	Broj zaključenih ugovora	
2011.	2012.	2013.	2014.	2015.	2016.	2017.	2018.	112	122	94	86	73	75	108	83	
Broj dozvola	
2011.	2012.	2013.	2014.	2015.	2016.	2017.	2018.	93	102	144	122	122	139	165	64	

2012.	2013.	2014.	2015.	2016.	2017.	2018.	58982	56243	54780	51051	49299	51206	54954	

2012.	2013.	2014.	2015.	2016.	2017.	2018.	304773	339569	316733	315136	353605	354818	383490	
ADSL	2012.	2013.	2014.	2015.	2016.	2017.	2018.	23290	22728	22620	20235	16232	15170	13094	KDS	2012.	2013.	2014.	2015.	2016.	2017.	2018.	1176	1857	2184	3268	13804	10240	11953	FTTX	2012.	2013.	2014.	2015.	2016.	2017.	2018.	2337	4324	6059	7715	8847	21922	27339	WiMax	2012.	2013.	2014.	2015.	2016.	2017.	2018.	3534	3703	4203	3220	1870	1487	1306	Ukupno	
2012.	2013.	2014.	2015.	2016.	2017.	2018.	30337	32612	35066	34438	40753	49461	54617	

Broj priključaka	
2017	2018	418322	462022	
Fizička lica	
2013.	2014.	2015.	2016.	2017.	2018.	46854	49466	55121	56122	57824	58787	Pravna lica	
2013.	2014.	2015.	2016.	2017.	2018.	3470	3553	3637	3667	3667	4709	

Grafikon 37: Količina odloženog građevinskog otpada (t)

Količina odloženog građevinskog otpada za period 2013-2018. godine
Količine odloženog otpada
(t)	22210,36
2013	2014	2015	2016	2017	2018	13161.44	22210.36	15662.32	8874	10375	12826	
Grafikon 38: Količine sakupljenog i tretiranog komunalnog otpada
za period 2013-2018.godine
Sakupljeni komunalni otpad
(t)	
2013	2014	2015	2016	2017	2018	61593.98	71815	73564	70888	69558.120000000024	70117	Tretirani
komunalni otpad	
(t)	
2013	2014	2015	2016	2017	2018	15871.07	14444	13093	13442	13375.6	13311.05	Column1	2013	2014	2015	2016	2017	2018	Selektirane reciklirajuće komponente
(t)	2013	2014	2015	2016	2017	2018	Količina odloženog
komunalnog otpad 	
(t)	
2013	2014	2015	2016	2017	2018	

2015	2016	2017	2018	2781	1748	2821	2097	
image3.jpeg

image4.png
Niksi /ﬁll

Daniloygrad

'Q tor_ . . POD
"Privremena seizmoloska
karta SFRJ" (dio za Crnu

Goru), Zajednica za seizmo-
logiju SRJ, 1987. godine

Ocekivani
Vil maksimalni

"1 v intenzitet

e X zemljotresa
(MCS skala)

image5.png
-,
A% Polje

dojkovac Rozaje

D
.- DC
Kol3 A%

Cox

7 "Karta seizmicke
rejonizacije Crne Gore",
Seizmoloski zavod

Crne Gore, 1982. godine

D VI Maksimalni
| vi | intenzitet

I v zeml] otresa
na srednjem tlu

B X) (MCS skala)

image6.png
@ B0] stanovnika |

81L'66l
2e0'v6l
Geeeel
£81°061
16°L8L
€668l
6vg’I8l
8L0°LLL
yIE6LL
199°€LL
66LLLL
6eL0LL
718991
196691
889791

60829l

‘9l0¢
{114
yL0C
‘€10e
choe
hoe
‘0l0e
'600¢

'800¢

'L00¢

'900¢

'500¢

'y00¢

'€00C

'¢00e

'100¢

image7.png
100ivise |

-10000 -8000 -6000 -4000 -2000 J 2000 4000 6000 8000 10000

mzensko mmusko

image9.png
o ot o preds oo 2019| 62 | 21|54 40| 24

Struktura preduzeca po djelatnosti, Podgorica, april 2019

EEEgt

H

S

Selaor Nty setors Selaor Ny setors

5 Poloprness, somarstvo rbarsto] Posovane nekretinams

5[Vadenjeruds L kamens. | Sirutne,nautne tennihe Gesnost

[prersdhatia industr N[Adminstrstime | pomotne usuine ielatnost

0| snabaevanjecekticnom energiom gasom parom aimatizacia 0| ortauna uprava1 dteans,obaveano sociain osguranie

[Srabalevarie vodom spraviane tpadnim vodam, s B
processudanjanj tpad sne aktnost Oprazowane

T [Gragenara Q[Zararsvens sociain s

[T e e e o e e P ——

[Ssobrata) ssdiene S| Gotae usuine ieamon

. R | Dlebtnost domacinsua kao posiodaves, djatnest Somadnstva o
Ve smieka o proinode obu usluge 2 soptuene potrebe

T [intormisane lemunidle U Djeltnost ektertorinih organizacia el

Fiansike dielanost | deatnest osgurani

image10.png
Poljoprivreda, Sumarstvo i ribarstvo
Vadenje ruda i kamena
@ Preradivaéka industrija

@ snadbijevanje elektricnom energijom, gasom,
parom i klimatizacija

Snadbijevanje vodom, upravljanje otpadnim
vodama, kontrolisanje procesa uklanjanja otpada i
sliéne aktivnosti

Gradevinarstvo

Trgovina na veliko i trgovina na malo i popravka
motornih vozila i motocikala

Saobracaj i skladistenje
©® Usluge smjestaja i ishrane
@ Informisanje i komunikacije
Finansijske djelatnosti i djelatnosti osiguranja
(Poslovanje nekretninama
Struéne, naucne i tehnicke djelatnosti
Administrativne i pomoéne usluzne djelatnosti

Drzavna uprava i odbrana, obavezno socijalno
osiguranje

Obrazovanje
Zdravstvena i socijalna zastita
Umjetnost, zabava i rekreacija

Ostale usluzne djelatnosti

image11.png
10-1309-FS Report-161012-Mn-1 red.pdf - Adobe Reader

File Edit View Window Help

LZeRem | ®e

x
6 | /36 | (=) @) [sox -] | 5 B | @ 2 | [

Tools | Sign | Comment
ViK Podgorica - KIW Fichtner W&T GmbH — IWA Consalt d.o.0.

w,

The map below shows the existing sewer network and its proposed extensions.

T
1)

LEGEND :
Boundares
Froctarea
Planning zones
| Wastewater treatment plants :
E eeeg
B e
| Sewerage catchment areas :
I o 015
q Prase 12000

Phase 2- 2030
Prase 3 040

Sewer network :
——— P rimary netmok
[—
Water catchments :
s [—

protsction sone I

Figure 95: Existing and planned sewer system in Pod:

%16AM

s

image12.jpeg
e
‘H’

Cn s

=

image13.jpeg
/ Wientalragwe
7 Purkersdor§
Lainzer Tiergarten

image14.emf

image15.emf

image1.emf

image2.jpeg

image8.jpeg

