

Društvo sa ograničenom odgovornošću

"ČISTOĆA" - Podgorica

Broj 6345/1

Podgorica, 20-03-2020 god.

Čistoća
d.o.o. PODGORICA

IZVJEŠTAJ O RADU „ČISTOĆA“ D.O.O. PODGORICA ZA 2019. GODINU

Podgorica, mart 2020. godine

- S A D R Ź A J -

	Strana
UVOD	
I OSTVARIVANJE OSNOVNIH FUNKCIJA DRUŠTVA	2
Sakupljanje, transport i odlaganje komunalnog otpada	2
Održavanje čistoće javnih površina	11
Ostale usluge i aktivnosti.....	17
II RAD ODBORA DIREKTORA	19
III ODNOS I SARADNJA SA ORGANIMA, ORGANIZACIJAMA I DRUGIM SUBJEKTIMA	20
IV ORGANIZACIJA I KADROVSKA OSPOSOBLJENOST DRUŠTVA	21
Zaštita i zdravlje na radu	22
V MATERIJALNO-TEHNIČKA OPREMLJENOST DRUŠTVA	23
Poslovni objekti.....	23
Vozila, mašine i oprema Društva.....	24
VI OSTVARENI REZULTATI POSLOVANJA	26
Poslovni prihodi	27
Poslovni rashodi	28
Naplata potraživanja	29
VII IMOVINA I INVESTICIONA ULAGANJA U 2019. GODINI	32
Imovina	32
Investiciona ulaganja	32
VIII PROGRAMSKA ORIJENTACIJA ZA NAREDNI PERIOD-OCJENA STANJA SA PREDLOGOM MJERA	34

Čistoća d.o.o. uradilo je Izvještaj o radu Društva za 2019. godinu u skladu sa Uputstvom o izradi godišnjeg programa rada i izvještaja o radu i ostvarivanju funkcija lokalne samouprave broj 01-033/07-4, koje je donio Gradonačelnik Glavnog grada 09. januara 2007. godine.

U V O D

Društvo sa ograničenom odgovornošću „Čistoća“ Podgorica organizovano je kao pravni sledbenik JP „Čistoća“ Odlukom Skupštine Glavnog grada Podgorica br. 01-030/13-751 od 11.07.2013. godine, u skladu sa Zakonom o privrednim društvima i Zakonom o unapređenju poslovnog ambijenta.

Društvo je organizovano za djelatnost od javnog interesa i obavlja sledeće poslove:

- 38.1 - sakupljanje otpada,
- 38.11 - sakupljanje bezopasnog otpada:
 - održavanje i čišćenje javnih površina
 - sakupljanje, transport i odlaganje komunalnog otpada za potrebe korisnika usluga
 - sakupljanje i promet sekundarnih sirovina
- 96.09 - zbrinjavanje i tretman napuštenih kućnih ljubimaca
- 81.21 - održavanje javnih toaleta.

Pored navedenih, Društvo je registrovano i za obavljanje dopunskih djelatnosti koje nijesu od javnog interesa i to:

- 33.11 - održavanje i promet posuda za komunalni otpad za potrebe trećih lica
- 45.20 - održavanje i popravka transportnih sredstava i građevinske mehanizacije za potrebe trećih lica,
- 43.99 - prevoz i promet robe u drumskom saobraćaju i izvođenje radova građevinskom mehanizacijom, za potrebe trećih lica,
- 49.41- utovar, transport i odlaganje neopasnog otpada po zahtjevima trećih lica,
- 43.11- uklanjanje objekata, građevinski iskopi i ostali građevinski radovi,
- 77.39- iznajmljivanje komunalne opreme,
- 68.20- iznajmljivanje nekretnina,
- 71.1- nadzor nad izvođenjem građevinsko-zanatskih radova od trećih lica,
- 36.00 - transport pijaće vode i pranje površina po zahtjevima trećih lica,
- 81.30 - čišćenje obala vodotoka,
- 96.09 - zbrinjavanje i boravak pasa – kućnih ljubimaca po zahtjevima trećih lica

Djelatnosti koje Društvo obavlja regulisane su :

- Zakonom o privrednim društvima (Sl. list CG 6/02, 17/07, 40/10, 73/10, 36/11, 40/11)
- Zakonom o komunalnim djelatnostima (Sl. list CG br. 55/16, 74/16, 2/18, 66/19)
- Zakonom o upravljanju otpadom (Sl. list CG 64/11, 39/16)
- Zakonom o zaštiti potrošača (Sl. list CG 02/14, 6/14, 43/15, 70/17, 67/19)
- Zakonom o zaštiti dobrobiti životinja (Sl. list CG, br. 14/08, 40/11, 47/15)
- Zakonom o javnim nabavkama (Sl. list CG 42/11, 57/14, 28/15, 42/17)
- Zakonom o upravnom postupku (Sl. list CG 56/14, 20/15, 40/16, 37/17)
- Odlukom o načinu i uslovima organizovanja poslova u vršenju komunalne djelatnosti (Sl.list CG – opštinski propisi 19/96, 14/01, 38/08)
- Odlukom o održavanju čistoće (Sl. list CG-opštinski propisi 09/09, 40/15, 34/16)
- Odlukom o uslovima i načinu držanja kućnih ljubimaca i načinu postupanja sa napuštenim i izgubljenim kućnim ljubumcima (Sl.list CG – opštinski propisi 27/10, 27/15, 34/16)
- Lokalnim planom upravljanja komunalnim i neopasnim građevinskim otpadom u Glavnom gradu Podgorica za period 2016-2020. godine
- Lokalnim plan zaštite životne sredine 2019 – 2022. godine
- Državnim planom upravljanja otpadom u Crnoj Gori za period 2015 – 2020. godine.

Društvo obavlja poslove sakupljanja, transporta i odlaganja komunalnog otpada, koji predstavljaju jedan od važnijih uslova za uredno odvijanje života i rada građana i od posebnog su značaja za stanje životne sredine Glavnog grada Podgorice, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, zbog čega i predstavljaju djelatnost od javnog interesa.

Izvršavanje poslova, koji su od javnog interesa, obuhvaćeno je prikazom i analizom realizacije Programa rada Društva na poslovima sakupljanja, transporta i odlaganja komunalnog otpada i održavanja objekata zajedničke komunalne potrošnje – čistoće javno-prometnih površina Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi.

Izveštajem o radu Čistoća d.o.o. za 2019. godinu u cjelini su prikazani i analizirani ostvareni poslovi iz domena osnovnih i dopunskih djelatnosti Društva, aktivnosti i mjere preduzimane tokom godine u funkciji povećanja kvaliteta i obima izvršavanja usluga, uz unapređenje i uvođenje novih tehničko-operativnih metoda i postupaka.

Takođe, izveštajem su obuhvaćeni i obrađeni podaci i dati odgovarajući komentari rada Odbora direktora, odnosa i saradnje sa organima, organizacijama i drugim subjektima, organizaciona i kadrovska struktura, materijalno - tehnička opremljenost, ostvareni rezultati poslovanja, imovina i investiciona ulaganja i programska orijentacija za naredni period – ocjena stanja sa predlogom mjera.

I OSTVARIVANJE OSNOVNIH FUNKCIJA DRUŠTVA

Osnovne funkcije koje obavlja „Čistoća“ d.o.o. u 2019. godini odvijale su se u skladu sa realizacijom Programa rada za 2019. godinu, koji je usvojila Skupština Glavnog grada i planova rada, kroz izvršavanje poslova od javnog interesa - sakupljanje, transport i odlaganje komunalnog otpada i održavanje čistoće javnih površina Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi.

Realizacija planiranog obima poslova na osnovu programske orijentacije Društva odvijala se prema utvrđenoj tehničko – operativnoj dinamici. Konkretni zadaci na realizaciji poslova iz djelatnosti Društva obavljani su u skladu sa operativnim planovima rada, a vršena je i kontinuirana analiza izvršavanja ovih poslova na osnovu mjesečnih izvještaja i kvartalnih informacija o radu.

Na sjednicama Odbora direktora Društva u kontinuitetu su razmatrani i usvajani materijali o planiranim i realizovanim programskim aktivnostima, sa analizom izvršavanja programskih zadataka, davanja predloga, zaključaka i mjera, a sve u cilju povećanja efikasnosti i ostvarivanja većeg obima i kvaliteta poslova na održavanju čistoće na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi.

Izvršavanje poslova od javnog interesa, koji se odnose na održavanje čistoće prostora Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, predstavlja poseban doprinos očuvanju i zaštiti zdrave ekološke sredine. Realizacijom ovih poslova tokom godine na većem nivou po obimu i kvalitetu, napravljeni su značajni iskoraci u skladu sa evropskim standardima, koji propisuju ovu materiju, što će predstavljati orijentaciju Društva i u narednom periodu.

Sakupljanje, transport i odlaganje komunalnog otpada

Poslovi sakupljanja, transporta i odlaganja komunalnog otpada predstavljaju javni interes i jedan su od značajnijih uslova za uredno odvijanje života i rada građana, kao takvi su od posebnog značaja za stanje životne sredine Glavnog grada Podgorice, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi.

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

Poslovi sakupljanja, transporta i odlaganja komunalnog otpada u 2019. godini uspješno su realizovani kako po obimu, tako i po kvalitetu, čemu je posebno doprinijela dobra tehnička opremljenost, podržana izvršenim investicionim ulaganjima u tekućoj godini, kao i dobra organizacija rada i pravovremeno - kontinuirano održavanje vozila i mehanizacije.

Sakupljeni komunalni otpad, koji je odlagan u posudama - kontejnerima zapremine 1.1 m³, 2m³, 5 m³, 7 m³, 10 m³ i polupodzemnim kontejnerima zapremine 3, 5 i 6 m³ odvožen je putem specijalnih vozila autosmećara i autopodizača svakodnevno u tri smjene i deponovan na trećoj sanitarnoj kadi, u okviru deponije „Livade“.

Izvršene usluge sakupljanja i transporta komunalnog otpada vrše se za potrebe građana i pravnih lica, a iste se finansiraju iz prihodovanih sredstava koje plaćaju korisnici.

U toku godine dolazilo je do odstupanja od postavljene dinamike pražnjenja posuda za komunalni otpad, iz razloga što se u pojedinim reonima grada ustalila praksa bržeg punjenja posuda za komunalni otpad, pa je bilo neophodno dodatno angažovanje vozila.

I izvršavanja svakodnevnih poslova pratila je određena uobičajena i povremena problematika, koja je zahtijevala dodatne napore i troškove za njeno prevazilaženje, a ogledala se u sledećem:

- odlaganje u kontejnere i pored kontejnera biljnog i raznog kabastog otpada;
- nemogućnost pražnjenja kontejnera zbog pogrešno parkiranih automobila, uskih ulica u pojedinim djelovima grada;
- pomjeranje kontejnera sa utvrđenih lokacija, lomljenje kontejnera, paljenje otpada u kontejnerima, otuđenje točkića sa kontejnera i sl;
- prigovori građana na utvrđene mikrolokacije izgrađenih niša i postavljenih kontejnera;
- lomljenje zidova niša za kontejnere, kao i urušavanje njihovog estetskog izgleda ispisanim raznim grafitima i sl.
- paljenje vreća i lomljenje poklopaca polupodzemnih kontejnera.

Ukupno sakupljene količine svih vrsta otpada (komunalni, biljni, kabasti i ostali otpad) u 2019. godini iznosile su 105.368 tona, što bilježi rast od 5 % u odnosu na prethodnu godinu (100.828 tona).

Tabelarni pregled ukupno sakupljenih količina svih vrsta otpada:

<i>Ostvareno 01.01.-31.12.2019. god. (t)</i>	<i>Ostvareno 01.01.-31.12.2018. god. (t)</i>	<i>Povećanje u odnosu na uporedni period prethodne godine %</i>
105.368	100.828	5 %

Tabelarni pregled ukupno sakupljenog komunalnog otpada:

<i>Ostvareno 01.01.-31.12.2019. god. (t)</i>	<i>Ostvareno 01.01.-31.12.2018. god. (t)</i>	<i>Povećanje u odnosu na uporedni period prethodne godine %</i>
70.527	70.117	1%

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

Tokom 2019. godine nabavljeno je 250 metalnih kontejnera zapremine 1,1 m³ za komunalni otpad u iznosu od 73.679,94 eura. Na teritoriji Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, tokom godine ukupno je raspoređeno 30 kontejnera zapremine 1,1 m³ postavljenih na 26 novoformiranih mikrolokacija. Kao zamjena dotrajalih kontejnera na postojećim lokacijama na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, postavljen je 91 metalni kontejner zapremine 1,1 m³.

Slijedi tabelarni prikaz novoformiranih lokacija:

	<i>Nove lokacije</i>	<i>Broj posuda</i>
Glavni grad	22	25
Opština u okviru Glavnog grada Golubovci	1	1
Opština Tuzi	3	4
Ukupno:	26	30

U toku 2019. godine remontovano je 1.475 kontejnera od 1,1 m³, demontiran je 51 oštećeni poklopac od kontejnera i ugrađeno 13 novih, izvršena popravka i farbanje jednog kontejnera od 5m³ i jednog od 7m³, ofarbano je 609 kontejnera od 1,1m³, 9 betonskih korpi i 28 korpi tipa "Iva" i popravljene 3 korpe tipa "Iva". Takođe, zamijenjeno je i postavljeno 1.445 točkića za kontejnere. Sprovedenim popravkama i sanacijama napravljene su u režiji Društva značajne uštede, jer su se prvenstveno tako sanirani i remontovani kontejneri, ponovo stavljali u funkciju, čime im se produžavao vijek upotrebe.

Vršena je i popravka polupodzemnih kontejnera i zamjena oštećenih kesa i to: 10 kesa na polupodzemnim kontejnerima tipa „Korali“ od 3m³; 7 kesa na polupodzemnim kontejnerima tipa „Molok“ od 3m³; 6 kesa na polupodzemnim kontejnerima tipa „Korali“ od 5m³ i 1 kesa od 5m³ tipa „Molok“.

U okviru ovog segmenta, ukazujemo da su tokom 2019. godine oštećene ukupno 24 kесе na polupodzemnim kontejnerima, što je uticalo na vanredne ostvarene troškove Društva u iznosu od 11.718,90 eura. Oštećenja na kesama rezultat su neodgovornog odnosa pojedinaca, koji su u njima odlagali žar, drugi zapaljivi materijal i teške predmete.

Tokom godine, stručne službe Društva na osnovu konstatovanih promjena na terenu, izradile su dokument Izmjene i dopune Elaborata o postavljanju posuda za sakupljanje komunalnog otpada na teritoriji Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi. Dokument je dostavljen Sekretarijatu za komunalne poslove, na koji je krajem februara 2020. godine dobijena saglasnost i u narednom periodu koristiće se od strane ovog Društva, Sekretarijata za komunalne poslove i u okviru aktivnosti terenskog nadzora Komunalnoj inspekciji i Komunalnoj policiji.

Elaboratom o postavljenim posudama za sakupljanje komunalnog otpada na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi za 2019. godinu, evidentirano je da se na dan 31. decembar 2019. godine na prostoru Glavnog grada Podgorice, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, nalazi ukupno 3.754 kontejnera na 1.844 lokacija

	<i>Broj metalnih kontejnera zapremine 1,1m³</i>	<i>Broj lokacija</i>
Glavni grad	2.839	1.234
Opština u okviru Glavnog grada Golubovci	501	349
Opština Tuzi	414	261

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

Odluka o načinu odvojenog sakupljanja i sakupljanja komunalnog otpada radi obrade na teritoriji Glavnog grada (Sl. list. CG - opštinski propisi br. 38/18), stupila je na snagu 02.11.2018. godine.

U periodu priprema za sprovođenje Odluke, konstatovane su lokacije za postavljanje posuda za „suvu“ i „mokru“ frakciju u užem centralnom gradskom jezgru (prva „A“ zona).

Početak godine započelo se sa implementacijom koncepta „suve“ i „moke“ frakcije u I i Ia zoni, nabavkom i postavljanjem polupodzemnih kontejnera.

U periodu 01.01.2019 – 31.12.2019. godine postavljeno je 9 namjenskih posuda za „suvu“ i „mokru“ frakciju u okviru Ia i I zone na sljedećim lokacijama:

Red. br.	Lokacije	Broj kontejnera
1.	Trg nezavisnosti, preko puta br. 24	Jedan kontejner od 5m ³
2.	Ul. Novaka Miloševa, preko puta br. 2	Jedan kontejner od 5m ³
3.	Bulevar Revolucije, u blizini broja 5	Jedan kontejner od 6m ³
4.	Ul. Velimira Terzića, na parking, preko puta optike „Monokl“	Jedan kontejner od 6m ³
5.	Bulevar Ivana Crnojevića, broj 45	Jedan kontejner od 5m ³
6.	Ulica Vasa Raičkovića, broj 33	Jedan kontejner od 5m ³
7.	Ulica Đoka Miraševića broj 51	Jedan kontejner od 5m ³
8.	Bulevar Mihaila Lalića, u blizini broja 1	Jedan kontejner od 5m ³
9.	Raskrsnica ulice Meše Selimović i Sima Barovića	Jedan kontejner od 5m ³

Polupodzemni kontejneri su postavljeni u paru, kao i dodatno na postojećim lokacijama, gdje se već nalazi jedna ovakva posuda, a kao podrška konceptu „suva“ i „mokra“ frakcija.

Lokacije na kojima su u 2019. godini postavljeni polupodzemni kontejneri su sledeće:

Red. br.	Lokacije	Broj kontejnera
1	Blok V, Ul. Vijenac kosovskih junaka - ispred Doma zdravlja	1 kontejner od 3 m ³
2	Ulica Velimira Terzića, preko puta Biotehničkog instituta	1 kontejner od 3 m ³
3	Ulica Vasa Raičkovića, kod restorana Leonardo	1 kontejner od 3 m ³
4	Ul. Serdara Jola Piletića, nasprem fudbalskih terena, u blizini zgrade „Zetogradnje“	1 kontejner od 3 m ³
5	Ul. Serdara Jola Piletića, uz ogradu OŠ „Sutjeska“ (iza zgrade „Čelebić“)	1 kontejner od 3 m ³
6	Ul. Moskovska, preko puta broja 165	1 kontejner od 3 m ³
7	Ul. Bratstva i Jedinstva kod broja 8 - raskrsnica	1 kontejner od 3 m ³
8	Ul. Bracana Bracanovića i Bul. Stanka Radonjića – raskrsnica, preko puta br. 91-na parking	1 kontejner od 3 m ³
9	Ul. 4 jula br. 101, sjeverna strana solitera	1 kontejner od 3 m ³
10	Ulica Bratstva i Jedinstva broj 9/a - raskrsnica	1 kontejner od 3 m ³
11	Blok 5, Ul. Meše Selimovića, preko puta broja 16	1 kontejner od 3 m ³

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

12	Ulica Vlada Četkovića, preko puta broja 14	2 kontejnera od 3 m ³
13	Bulevar Stanka Radonjića, iza stambenih objekata broj 30 uz prugu (lokacija 1)	2 kontejnera od 3 m ³
14	Ulica 27. marta, u blizini „Dak Petrol“ pumpe i marketa „Aroma“	2 kontejnera od 3 m ³
15	Raskrsnica Avda Međedovića i Ibrahima Koristovića	1 kontejner od 3 m ³
16	Ulica Bora Stankovića, preko puta restorana „Verse“	2 kontejnera od 3 m ³
17	Oktobarske revolucije, kod Američkog centra, u sklopu novoizgrađenog parka (mikro 020)	1 kontejner od 3 m ³
18	Bulevar Josipa broza Tita br. 17	2 kontejnera od 3 m ³
19	Bulevar Ibrahima Koristovića, preko puta broja 26, ulaz A (sjeverno od poslednjeg kružnog toka ka Koniku, na produženom ostrvu i na parkingu)	1 kontejner od 3 m ³
20	Donja Gorica, kod profesorskih zgrada u blizini OŠ „Branko Milić“	2 kontejnera od 3 m ³
21	Ul. IV jula, kod solitera S1	2 kontejnera od 3 m ³
22	Ul. Vuka Karadžića br. 5	2 kontejnera od 3 m ³
23	Ul. Vuka Karadžića br. 17	1 kontejner od 5 m ³

Tokom 2019. godine, nabavljena su 73 polupodzemna (od 3, 5 i 6 m³) i 2 nadzemna (od 2 m³) kontejnera, u ukupnoj vrijednosti od 338.959,10 eura.

Iz sredstava budžeta Glavnog grada izvršena je nabavka 56 polupodzemnih kontejnera u vrijednosti od 234.946,70 eura, dok je iz sredstava Društva izvršena nabavka 4 polupodzemna kontejnera u vrijednosti od 27.234,68 eura.

Od strane menadžmenta Društva putem donacija obezbijeđeno je 5 polupodzemnih kontejnera i 2 nadzemna kontejnera u vrijednosti od 34.500,00 eura, putem donacije Bugarske ambasade izvršena je nabavka 8 polupodzemnih kontejnera u vrijednosti od 41.914,40 eura. Tako je putem donacija tokom 2019. godine, obezbijeđena nabavka polupodzemnih kontejnera u ukupnom iznosu od 76.414,40 eura.

Od ukupnog broja nabavljenih polupodzemnih kontejnera, do kraja 2019. godine izvršena je montaža 39 polupodzemnih kontejnera.

U periodu januar - decembar iz 146 polupodzemnih kontejnera, koliko ih je bilo u funkciji tokom 2019. godine, na postojećih 98 lokacija na prostoru Glavnog grada, sakupljeno je 4.766,33 tona komunalnog otpada.

U saradnji sa Deponija d.o.o, Crnogorskim Telekomom i kompanijom Amplitudo, započeta je realizacija pilot projekta za pametno upravljanje odvoza otpada. Projekat podrazumijeva postavljanje senzora za očitavanje odloženih količina otpada u kontejnerima i mobilnu aplikaciju za Android i iOS uređaje koja ima za cilj lakšu komunikaciju između građana, kompanija i ovog Društva.

Tokom novembra ovom Društvu je isporučeno 200 komada plastičnih kontejnera od 1,1m³ sa nožnom pedalom u vrijednosti u 32.999,12 eura. Nabavka je realizovana iz sredstava Društva i namijenjena je kao podrška sprovođenju koncepta „suva“ i „mokra“ frakcija. Posude su u paru sa metalnim kontejnerima sa plastičnim poklopcem od 1,1m³, isporučenim početkom 2020. godine u količini od 180 komada, postavljene tokom februara 2020. godine u Ia zoni.

Za potrebe javnih ustanova i službi Glavnog grada postavljeno je 18 kanti u vrijednosti 4.283,35 eura, finansiranih iz budžeta Glavnog grada, kao podrška konceptu „suva i „mokra“ frakcija.

Takođe, Društvo je na osnovu Odluke o načinu odvojenog sakupljanja i sakupljanja komunalnog otpada radi obrade na teritoriji Glavnog grada, krajem 2018. godine pripremlilo spisak lokacija, plan i dinamiku sakupljanja i pražnjenja posuda za biljni i kabasti otpad zapremine 10 m³ na teritoriji Glavnog grada.

Na osnovu terenskog obilaska određeno je 40 lokacija na kojima su tokom 2019. godine u određenim danima i terminima postavljane posude–kontejneri zapremine 10 m³ za odlaganje biljnog i kabastog otpada, u pojedinim djelovima grada, sa jasno obilježenim naljepnicama, vidljivim nazivom i ilustrovanim prikazom vrste otpada koji se odlaže u njima.

U nastavku su prikazane lokacije, kao i dinamika sakupljanja i pražnjenja posuda. Građanima je bilo omogućeno da pomenute vrste otpada odlažu u terminima od 00h-19h, dok su posude od strane "Čistoća" d.o.o. pražnjene u terminima od 19h-23h.

1. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - PONEĐJELJAK:

reoni: **Kokoti, Farmaci, Beri**

R.br.	Lokacije	Posude za:	
1.	Donji Kokoti, u blizini autobusnog stajališta (okretište);	Kabasti otpad	Biljni otpad
2.	Farmaci, na krivini;	Kabasti otpad	Biljni otpad
3.	Beri, berski lokalni put;	Kabasti otpad	Biljni otpad
4.	Beri, kod mosta na Sitnici, u blizini parka;	Kabasti otpad	Biljni otpad

2. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - UTORAK:

reoni: **Donja Gorica, Gornja Gorica, Sadine**

R.br.	Lokacije	Posude za:	
1	Ul. Miloja Pavlovića, br.3	Kabasti otpad	Biljni otpad
2	Ul. Vojvođanska, kod crkve Sv. Đorđa	Kabasti otpad	Biljni otpad
3	Ul. Miloja Pavlovića, kod privremenog odlagališta	Kabasti otpad	Biljni otpad
4	Nikšićka magistrala, preko puta štamparije	Kabasti otpad	Biljni otpad
5	Ugao Ul. Knjaza Danila i Ul. Dr Blaža Raičkovića	Kabasti otpad	Biljni otpad

3. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - SRIJEDA:

reoni: **Blok IX, Vranići, Blok V, Preko Morače I, Malo brdo**

R.br.	Lokacije:	Posude za:	
1	Ul. Vlada Četkovića, preko puta broja 14	Kabasti otpad	Biljni otpad
2	Ugao Ul. Mašana Božovića i Ul. Boška Buhe	Kabasti otpad	Biljni otpad
3	Prostor između Dalmatinske i Ul. Blaža Jovanovića u blizini broja 78	Kabasti otpad	Biljni otpad
4	Ul. Velimira Terzića, preko puta broja 15, na parkingu	Kabasti otpad	/
5	Ul. Meše Selimovića, na parkingu plavih zgrada	Kabasti otpad	Biljni otpad
6	Ul. Vasa Raičkovića, ispred broja 18	Kabasti otpad	/
7	Ul. Gavra Vukovića, kod zgrada "Lovćen stanovi"	Kabasti otpad	Biljni otpad

4. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - ČETVRTAK:

reoni: **Zagorič, Zlatica**

R.br.	Lokacije:	Posude za:	
1	Ul. Nikole Tesle, u blizini Doma zdravlja	Kabasti otpad	Biljni otpad
2	Ugao IX Crnogorske brigade i Ul. Ljubotinske brigade	Kabasti otpad	Biljni otpad
3	Ul. Ludviga Kube, lokacija privremenog odlagališta	Kabasti otpad	Biljni otpad
4	Zagorič, južna strana groblja	Kabasti otpad	Biljni otpad
5	Primorska ulica bb, kod košarkaškog igrališta	Kabasti otpad	Biljni otpad
6	Park šuma Zagorič bb, uz prugu	Kabasti otpad	Biljni otpad

5. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - PETAK:

reoni: **Masline, Konik**

R.br.	Lokacije:	Posude za:	
1	Orijenska ul. Preko puta broja 78, u blizini reciklažnog dvorišta	/	Biljni otpad
2	Perojska ulica - lokacija privremenog odlagališta	Kabasti otpad	Biljni otpad
3	Ul. Jovana Četkovića, preko puta servisa	Kabasti otpad	Biljni otpad
4	Ul. Marka Mašanovića, preko puta broja 5	Kabasti otpad	Biljni otpad
5	Ul. Georgi Dimitrova, preko puta br. 34 kod igrališta	Kabasti otpad	Biljni otpad
6	Ul. Spasoja Raspopovića br. 45	Kabasti otpad	Biljni otpad

6. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - SUBOTA:

reoni: **Zabjelo, Zelenika, Pobrežje, Stari aerodrom**

R.br.	Lokacije:	Posude za:	
1	Petrovačka magistrala, kod privremenog odlagališta	Kabasti otpad	Biljni otpad
2	Ul. Miladina Popovića, broj 18, u blizini upravne zgrade "Vodovoda"	Kabasti otpad	Biljni otpad
3	Ul. Dušana Milutinovića br. 2	Kabasti otpad	Biljni otpad
4	Ul. 27. marta, kod školskog centra, broj 248	Kabasti otpad	Biljni otpad
5	Ul. 4. jula, iza vrtića "Leptirić", br. 221	Kabasti otpad	Biljni otpad
6	Ul. Veljka Vlahovića, u blizini raskrsnice sa putnim pravcem prema Opštini Tuzi	Kabasti otpad	Biljni otpad
7	Ul. Aerodromska, preko puta Doma zdravlja	Kabasti otpad	Biljni otpad

7. Lokacije, plan i dinamika sakupljanja i pražnjenja posuda - NEDJELJA:

reoni: **City kvart, Stara Varoš, Centar, Drač, Blok 13/14**

R.br.	Lokacije	Posude za:	
1	Početak Hercegovačke ulice (rask. Ul. Hercegovačke i Omladinskih brigada)	Kabasti otpad	Biljni otpad
2	Bulevar Save Kovačevića br. 53, uz ogradu vrtića	Kabasti otpad	Biljni otpad
3	Stara Varoš, Ul. Špira Mugoše bb, kod igrališta	Kabasti otpad	Biljni otpad
4	Orahovačka ulica bb, uz prugu	Kabasti otpad	Biljni otpad
5	Studentska ulica, preko puta broja 45	Kabasti otpad	Biljni otpad

Tokom 2019. godine, primjenom koncepta odlaganja biljnog i kabastog otpada u posudama od 10 m³ na 40 lokacija na području Glavnog grada, sakupljeno je i odloženo 40,70 tona komunalnog otpada; 106,46 tona biljnog otpada i 283,54 tona kabastog otpada, što ukupno iznosi 430,70 tona otpada.

Stečena iskustva tokom godine na implemenataciji ovog koncepta, pokazala su da u pojedinim djelovima grada jedan broj građana, koji je prepoznao podršku ovog Društva za stvaranjem uslova odlaganja ovih vrsta otpada iz njihovih domaćinstava, na pravilan način koristi ove velike kontejnere. Međutim ima i primjera koji ukazuju na neodgovorno ponašanje pojedinaca, koji konkretnu podršku nijesu prihvatili na adekvatan način, te u ovim posudama odlažu otpad kojem tu nije mjesto. Vjerujemo da će apeli, putem štampanih i pisanih medija, kao i korišćenje društvenih mreža, uz neposrednu komunikaciju sa građanima, doprinijeti da ovaj dobro postavljeni koncept ostvari svoj planirani ekološki efekat u narednom periodu.

Nabavljeno je 100 korpi u vrijednosti od 8.936,80 eura, čija nabavka je finansirana iz sredstava Društva. Na području Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi tokom 2019. godine postavljeno je 65 betonskih korpi za sitni otpad, od čega 61 na prostoru Glavnog grada i 4 na prostoru Opštine u okviru Glavnog grada Golubovci. Postavljanjem pomenutog broja korpi doprinijelo se povećanju ambijentalne higijene na tim prostorima.

Tokom 2019. godine, na teritoriji Glavnog grada i Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi izgrađene su 24 nove i sanirano 16 niša za smještaj posuda za sakupljanje komunalnog otpada od 1.1m³. Za ove namjene utrošeno je 5.945,35 eura iz sredstava Društva.

Na dan 31. decembra 2019. godine na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi u funkciji je bilo 583 komunalna objekta - niše za smještaj posuda za odlaganje komunalnog otpada. Od ukupnog broja, na području Glavnog grada nalazi se 543 niša, na području Opštine u okviru Glavnog grada Golubovci 32 niše i na području Opštine Tuzi 8 niša.

Navedene podatke dajemo u tabelarnom prikazu:

	Visoke niše	Niske niše	Ukupno
Glavni grad	324	219	543
Opština u okviru Glavnog grada Golubovci	18	14	32
Opština Tuzi	8	-	8
Ukupno:	350	233	583

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

Građani su, pored odlaganja komunalnog otpada u posudama raspoređenim na području grada, koristili mogućnosti da određene vrste otpada iz domaćinstava odlažu na šest reciklažnih dvorišta - u Ulici Iva Vizina na Zabjelu, Bulevaru Mihaila Lalića u Tološima, Ulici Husinskih rudara na Koniku, Orjenskoj ulici na Zlatici, Ulici Kritskog odreda u Donjoj Gorici i naselju Goričani u Opštini u okviru Glavnog grada Golubovci.

Ukupno sakupljene količine otpada na šest reciklažnih dvorišta za 2019. godinu date su u tabelarnom pregledu:

<i>Vrsta otpada</i>	<i>Reciklažno dvorište u Ul. Iva Vizina</i>	<i>Reciklažno dvorište na Bulevaru Mihaila Lalića</i>	<i>Reciklažno dvorište u Ul. Husinskih rudara</i>	<i>Reciklažno dvorište u Ul. Orjenskoj</i>	<i>Reciklažno dvorište u Ul. Kritskog odreda</i>	<i>Reciklažno dvorište Golubovci - Goričani</i>	<i>Ukupno (kg)</i>
Opasni otpad	7.720	3.031	758	1.995	918	2.044	16.466
Neopasni otpad	64.323	5.938	12.460	3.507	4.050	5.143	95.421
Ukupno (kg)	72.043	8.969	13.218	5.502	4.968	7.187	111.887

Tokom 2019. godine, nastavkom tekućeg koncepta pravilnog upravljanja otpadom, u skladu sa direktivama Evropske unije, sakupljeno je i odloženo na šest reciklažnih dvorišta ukupno 111.887 kg opasnog i neopasnog otpada, što je za 66 % više u odnosu na isti period prethodne godine (67.361 kg).

U okviru poslova koji se odnose na sakupljanje i prometovanje selektovanih sirovina, (karton, papir, miješana plastika, PET, željezo) sakupljenih na reciklažnim dvorištima i po osnovu ugovora od strane pravnih lica, u prethodnoj godini ostvaren je prihod od 10.810,48 eura po ovom osnovu.

Podatak, da je u vremenskom periodu 2012 – 2019. godina na postojećim reciklažnim dvorištima odloženo ukupno 512.668 kg otpada, najbolje govori da su građani prepoznali značaj i u potpunosti prihvatili potrebu postojanja ovih komunalnih objekata, koje sve više koriste za odlaganje otpada iz domaćinstava. Saopšteni podaci o sakupljenim i razvrstanim količinama otpada na reciklažnim dvorištima, afirmišu napore ovog Društva usmjerene u pravcu podrške cirkularnoj ekonomiji – reciklaži, što jeste i jedna od obaveza propisanih Zakonom o upravljanju otpadom.

Kako bi u dogledno vrijeme reciklažna dvorišta postala djelimično ili u potpunosti ekonomski samoodrživa, potrebno je da u narednim godinama sakupljene i plasirane količine otpada na ovim komunalnim objektima bilježe rast.

Početak decembra nabavljeno je prvo mobilno reciklažno dvorište i postavljeno u užem gradskom jezgru - Trgu Balšića. Stavljanjem u funkciju ovog komunalnog sadržaja omogućeno je građanima, prvenstveno u centralnom gradskom jezgru, da iz svojih stambenih jedinica odlažu pojedine vrste neopasnog i opasnog otpada, koje proizvode u svojim domaćinstvima. Vrijednost ovog komunalnog sadržaja iznosila je 14.435,00 eura, nabavka je finansirana iz sredstava Budžeta Glavnog grada. Početna iskustva sa terena su zadovoljavajuća, o čemu svjedoče prve odložene količine, kao i pozitivni komentari građana, saopšteni na društvenim mrežama. Planirano je da se tokom 2020. godine ovo mobilno reciklažno dvorište pomjera-postavlja na prostoru i ostalih centralnih djelova grada, kako bi isto bilo dostupno za što veći broj potencijalnih korisnika na prostoru Glavnog grada.

Društvo godinama sprovodi zakonsku obavezu sakupljanja i daljeg tretmana opasnih vrsta otpada koje proizvodi u svojim radnim prostorima, koje po Planu upravljanja opasnim otpadom predaje firmi licenciranoj za preuzimanje i dalji tretman ovih vrsta otpada. Tako je tokom ove godine, po ovom osnovu predato 2000 litara otpadnog motornog ulja i 19.060 kg elektronskog otpada firmi „Hemosan“ iz Bara.

Održavanje čistoće javnih površina

„Čistoća“ d.o.o. je na području Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi tokom 2019. godine poslove održavanja čistoće javnih površina vršila svakodnevno u tri smjene, u skladu sa Programom rada i operativno - tehničkom dinamikom.

Ovi poslovi uspješno su realizovani izvršavanjem Programom utvrđenih zadataka koji obuhvataju 12 pozicija radova, kao i dodatne četiri pozicije iz dijela ostalih poslova i usluga (prikaz u priloženim tabelama 1 i 2).

Programski utvrđene i realizovane pozicije radova su sledeće:

1. Manuelno čišćenje ulica, bulevara, trgova i trotoara;
2. Mašinsko čišćenje saobraćajnica;
3. Pranje ulica, bulevara, trgova i trotoara;
4. Pročišćavanje ulica, bulevara, trgova i trotoara;
5. Pročišćavanje uređenih zelenih površina;
6. Pročišćavanje neuređenih zelenih površina i održavanje čistoće biciklističke staze T-4 i panoramske rute „Krug oko Korita“;
7. Pročišćavanje park šuma;
8. Sakupljanje i transport kabastog i drugog otpada sa javnih površina i privremenih odlagališta;
9. Upravljanje i održavanje reciklažnih dvorišta i sakupljanje i transport odloženog otpada;
10. Održavanje uličnih betonskih korpica;
11. Održavanje čistoće javnih toaleta;
12. Poslovi na sakupljanju i zbrinjavanju napuštenih i izgubljenih kućnih ljubimaca.

Program rada održavanja čistoće javnih površina realizovan je u iznosu od 2.862.976,72 eura, što je za 9% više u odnosu na plan (2.624.125,04 eura) za 2019. godinu.

Finansiranje izvršavanja ovih poslova vršilo se iz namjenski opredijeljenih sredstava Budžeta Glavnog grada, koja na godišnjem nivou iznose 1.980.000,00 eura, tako da je ostvarena vrijednost u iznosu od 2.862.976,72 eura, veća za 44,59 % od opredijeljenih sredstava.

Znatno veći ostvareni obim poslova od opredijeljenih budžetskih sredstava za ove namjene proistekao je, prije svega, iz sagledanog stanja na terenu u toku godine i potrebe za većim obimom izvršavanja poslova iz ove djelatnosti, pa je samim tim i pokriven povećanih troškova na ime javne funkcije vršeno iz prihodovanih sredstava Društva ostvarenih iz obavljanja ostalih poslova.

Posmatrano analitički na veća i manja ostvarenja po pozicijama radova, u odnosu na plan uticalo je više faktora, počev od konstatovanih stanja na terenu, promjenljivih vremenskih uslova prilikom izvršavanja poslova i shodno tome utvrđivanja prioriteta, većeg ili manjeg angažovanja na pojedinim poslovima, raspoložive radne snage, obima ostvarenja pojedinih pozicija i međusobno povezanih poslova i dr.

Veće ostvarenje u odnosu na plan zabilježeno je kod poslova manualnog čišćenja ulica, bulevara, trgova i trotoara za 2 %; pročišćavanja ulica, bulevara, trgova i trotoara za 206 %; pročišćavanja uređenih zelenih površina za 23 %; pročišćavanja neuređenih zelenih površina i održavanja čistoće biciklističke staze T-4 i panoramske rute „Krug oko Korita“ za 24 %; pročišćavanja

park šuma za 63 % i sakupljanja i transporta kabastog i drugog otpada sa javnih površina i privremenih odlagališta za 53 %.

Manje ostvarenje u odnosu na plan zabilježeno je kod poslova mašinskog čišćenja saobraćajnica za 8%; pranja ulica, bulevara, trgova i trotoara za 44 % i poslova na sakupljanju i zbrinjavanju napuštenih i izgubljenih kućnih ljubimaca za 31 %.

Ostvarenje na nivou plana zabilježeno je kod poslova upravljanja i održavanja reciklažnih dvorišta i sakupljanja i transporta odloženog otpada; održavanja uličnih betonskih korpica i održavanja čistoće javnih toaleta.

Ostali poslovi i usluge (tabela 2) obuhvataju četiri pozicije radova i to:

1. Troškovi veterinarskih pregleda;
2. Troškovi održavanja privremenog odlagališta „Mojanski krst“ – Mojanovići, Opština u okviru Glavnog grada Golubovci;
3. Usluge uklanjanja i sanacije neuređenih odlagališta otpada po izrađenom Popisu neuređenih odlagališta otpada;
4. Troškovi po rješenjima Komunalne inspekcije za uklanjanje leševa uginulih životinja.

Vrijednost ovih poslova i usluga ostvarena je u iznosu od 173.018,01 eura, što je za 5 % više od plana u 2019. godini.

Troškovi veterinarskih usluga su ostvareni u iznosu od 51.684,74 eura što je za 3 % više od plana.

Troškovi održavanja privremenog odlagališta „Mojanski krst“ su ostvareni u iznosu od 79.983,60 eura, što je na nivou plana.

Usluge uklanjanja i sanacije neuređenih odlagališta otpada po izrađenom Popisu neuređenih odlagališta otpada ostvareni su u iznosu od 29.598,32 eura, što je za 1 % manje od plana .

Troškovi po rješenjima Komunalne inspekcije za uklanjanje leševa uginulih životinja ostvareni su u iznosu od 11.751,35 eura, što je za 135 % više od plana.

Jednu od najvećih realizovanih stavki iz okvira Programa rada, koja je od posebnog značaja za čistoću javnih površina grada, čine poslovi sakupljanja i transporta raznog kabastog otpada.

Zbog svoje kompleksnosti ovi poslovi zahtijevaju stalno angažovanje mehanizacije i ljudstva, pa su, kao takvi, obavljani svakodnevno u tri smjene, tako da je u 2019. godini sakupljeno i odveženo 17.006 tura ili 85.030 m³ raznog kabastog otpada, što je za 1 % više u odnosu na prethodnu godinu (16.905 tura).

Iako ovi poslovi predstavljaju najveću stavku, kako po obimu tako i po vrijednosti, konstatuje se da postignuti ekološki efekti još nijesu na očekivanom nivou, zbog i dalje prisutnih loših navika pojedinih građana i pravnih lica, koji na nepravilan i nelegalan način svakodnevno odlažu ovu vrstu otpada na javnim površinama.

Višegodišnji problem saniranja i ponovnog brzog formiranja većih i manjih neuređenih odlagališta na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, zahtijevao je tokom cijele godine dnevno agnažovanje odgovarajuće mehanizacije i neophodnih izvršilaca, gotovo u svim djelovima grada i pomenutih opština. Nažalost, postignuti efekti ovog Društva često su bili devalvirani ponovnim radnjama nepropisnog odlaganja otpada, pa se i pored odlične saradnje sa Komunalnom inspekcijom i Komunalnom policijom na identifikaciji i sankcionisanju nesavjesnih pojedinaca, u narednom periodu mora intenzivnije raditi, sa nivoa šire društvene zajednice prvenstveno na jačanju ekološke svijesti pojedinaca.

**ODRŽAVANJE OBJEKATA ZAJEDNIČKE KOMUNALNE POTROŠNJE - ČISTOČE JAVNO- PROMETNIH POVRŠINA
ZA PERIOD JANUAR - DECEMBAR 2019. GODINE.**

Tabela 1

R. br	VRSTA POSLOVA - USLUGA	Jed. mj.	Fizički obim posla			Ind 6/5	Vrijednost poslova u eurima sa PDV-om		Ind 9/8
			Cijena po jedinici	Planirano I-XII 2019.	Ostvareno I-XII 2019.		Planirano I-XII 2019.	Ostvareno I-XII 2019.	
1	2	3	4	5	6	7	8	9	10
1.	Manuelno čišćenje ul. bul.trg. i trotoara	m ²	0,0037	156.296.632	159.028.000	102	578.297,54	588.403,60	102
2.	Mašinsko čišćenje saobraćajnica	m ²	0,0087	58.888.970	54.074.000	92	512.334,04	470.443,80	92
3.	Pranje ulica, bulevara, trgova i trotoara	m ²	0,011	32.329.720	18.120.230	56	355.626,92	199.323,00	56
4.	Pročišćavanje ulica,bulevara, trgova i trotoara	m ²	0,0016	24.348.654	74.515.999	306	38.957,85	119.226,33	306
5.	Pročišćavanje uređen. zelenih površina	m ²	0,0021	72.163.080	88.980.000	123	151.542,47	186.858,00	123
6.	Pročišć. neuređ.zelenih površ. i održavanje čistoće bicikl. staze T-4, panoramska ruta "Krug oko Korita"	m ²	0,0017	15.829.896	19.550.000	124	26.910,82	33.235,00	124
7.	Pročišćavanje park šuma	m ²	0,0038	29.106.000	47.580.000	163	110.602,80	180.804,00	163
8.	Sakupljanje i transport labastrog otpada i drugog otpada sa javnih površina i privremenih odlagališta	tura	45,69	11.100	17.006	153	507.159,00	777.004,14	153
9.	Upravljanje i održavanje relikvaznih dvorišta i sakupljanje i transport odloženog otpada		-	6	6	100	180.275,00	180.000,25	100
10.	Održavanje uličnih betonskih korpica	kom.	2,18	770	770	100	1.678,60	1.678,60	100
11.	Održavanje čistoće javnih toaleta	kom.	-	2	2	100	48.240,00	48.000,00	100
12.	Poslovi na sakupljanju i zbrinjavanju napuštenih i izgubljenih kućnih ljubimaca	mj.	-	-	-	-	112.500,00	78.000,00	69
UKUPNO (1-12):							2.624.125,04	2.862.976,72	109

Tabela 2

OSTALI POSLOVI I USLUGE

R. br	VRSTA POSLOVA - USLUGA	Vrijednost poslova		Ind 4/3
		Planirano I-XII 2019.	Ostvareno I-XII 2019.	
1	2	3	4	5
1.	Troškovi veterinarskih pregleda (sterilizacija, eutanazija, hrana, DDD i dr.)	50.000,00	51.684,74	103
2.	Troškovi održavanja privremenog odlagališta "Mojanski krst" - opština u okviru Glavnog grada Golubovci	80.000,00	79.983,60	100
3.	Usluge uklanjanja i sanacije neuređenih odlagališta otpada po izrađenom Popisu neuređenih odlagališta otpada	30.000,00	29.598,32	99
4.	Troškovi po rješavanju Komunalne inspekcije za uklanjanje leševa ugnulih životinja	5.000,00	11.751,35	235
UKUPNO (1-4):		165.000,00	173.018,01	105

Tokom 2019. godine, komisija sastavljena od predstavnika ovog Društva i Sekretarijata za komunalne poslove, izvršila je Popis neuređenih odlagališta na teritoriji Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, kojim je obuhvaćeno 25 lokacija. Društvo je sačinilo izvještaje o procijenjenim količinama i finansijskim iskazima, koji su dostavljeni Sekretarijatu za komunalne poslove i nakon dobijenih saglasnosti realizovano je njihovo uklanjanje. Ovi radovi su finansirani iz opredijeljenih sredstava budžeta Glavnog grada, koja su se mogla koristiti za ove namjene na godišnjem nivou u iznosu od 30.000,00 eura. Po tom osnovu utrošen je iznos od 29.598,32 eura.

Dajemo tabelarni prikaz saniranih odlagališta:

Na području Glavnog grada:

<i>Lokacije neuređenih odlagališta otpada</i>	<i>Uklonjene količine otpada</i>	<i>Finansijska sredstva utrošena za sanaciju</i>
1. Ćemovsko polje, dio pored stočne pijace	1.050 m ³	9.714,53 €
2. Kruševac, lokalitet uz ogradu Kliničkog Centra Crna Gora	170 m ³	1.399,56 €
3. Donji Kokoti, dio uz rijeku Sitnicu, kao i uz rijeku Moraču do separacije Mugoša	160 m ³	1.670,25 €
4. Gornji Kokoti (stari put Podgorica-Cetinje)	72 m ³	958,72 €
5. Konik, dio Ćemovskog polja, u blizini firme "Arso Milić"	50 m ³	490,06 €
6. Tološka šuma-lokalitet Sadine	20 m ³	206,51 €
7. Čišćenje protivpožarnih puteva uz magistralni pravac Podgorica-Petrovac na Ćemovskom polju uz učešće Službe zaštite i spašavanja i „Zelenilo“ d.o.o.	290 m ³	2.946,78 €
Ukupno:	1.812 m³	17.386,41 €

Na području Opštine u okviru Glavnog grada Golubovci:

<i>Lokacije neuređenih odlagališta otpada</i>	<i>Uklonjene količine otpada</i>	<i>Finansijska sredstva utrošena za sanaciju</i>
1. Bistrice, pružni prelaz	105 m ³	800,36 €
2. Vukovački most, lokalitet sa desne strane rijeke Morače	85 m ³	661,26 €
3. Ljajkovići, na obali Morače (staro korito u blizini mjesta Tamnik)	450 m ³	3.991,10 €
4. Botun, od separacije Milonjića (uzvodno prema selu uz obalu rijeke Morače)	250 m ³	2.188,15 €
5. Balabani, Korovića murva	130 m ³	1.158,81 €
6. Gošići, Stankovića brijeg	140 m ³	1.340,71 €
7. Bijelo Polje, Koluški put	80 m ³	728,67 €
8. Golubovci, Lazova ograđa	70 m ³	651,63 €
Ukupno:	1.310 m³	11.520,69 €

Na području Opštine Tuzi:

<i>Lokacije neuređenih odlagališta otpada</i>	<i>Uklonjene količine otpada</i>	<i>Finansijska sredstva utrošena za sanaciju</i>
1. Vranj, lokalitet u blizini konjičkog kluba "Vranj"	30 m ³	261,08 €
2. Kodrabudan, lokalni put ka Skadarskom jezeru	55 m ³	430,14 €
Ukupno:	85 m³	691,22 €

Pored ovoga, od 40.000,00 eura dodatno opredijeljenih rebalansom budžeta Glavnog grada za sanaciju neuređenih odlagališta na teritoriji Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, utrošen je iznos od 23.481,15 eura.

U prilogu dajemo tabelarni prikaz po osnovu utrošenih sredstava za saniranje neuređenih odlagališta, opredijeljenih rebalansom Budžeta glavnog grada:

Na području Glavnog grada:

<i>Lokacije neuređenih odlagališta otpada</i>	<i>Uklonjene količine otpada</i>	<i>Finansijska sredstva utrošena za sanaciju</i>
1. Vrh Kakaricke gore	950m ³	7.843,10€
2. Konik, izbjegličko naselje	450m ³	5.140,28€
3. Uz saobraćajnicu koja vodi do Aerodroma "Špiro Mugoša"	300m ³	2.835,50€
4. Lekići, na kraju sela obala Morače	200m ³	2.065,10€
5. Makadamski put od stočne pijace do Konika	150m ³	2.576,56€
6. Iza Aluminijskog kombinata, obalu Morače	120m ³	1.186,63€
7. Prije "Dekar pumpe" desno (preko puta Romskog naselja)	100m ³	1.032,55€
8. Barutana, ispred škole (uz staru saobraćajnicu Podgorica-Cetinje)	70m ³	801,43€
Ukupno:	2.340m³	23.481,15€

Tokom godine sakupljeni otpad je zavisno od vrste odvožen i odlagan na tri privremena odlagališta:

- zemljani iskopi i građevinski šut su odlagani na privremenom odlagalištu „Mojanski krst“ u Mojanovićima, Opština u okviru Glavnog grada Golubovci, o čijem održavanju i funkcionisanju se stara ovo Društvo;
- sakupljene količine biljnog otpada sa javnih površina i iz privremenih odlagališta su odlagane na privremenom odlagalištu u blizini gradske deponije "Livade".
- sakupljeni kabasti otpad odvožen je i odlagan na privremenom odlagalištu u blizini gradske deponije „Livade“;

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

Tabelarnim pregledom dajemo vrste i količine odloženog otpada na tri privremena odlagališta u periodu od 01. januara - 31. decembra 2019. godine:

<i>Lokacije privremenih odlagališta</i>	<i>Vrste odloženog otpada</i>	<i>Količine odloženog otpada</i>
„Mojanski krst“ Mojanovići	Zemljani iskopi i građevinski šut	Od pravnih lica... 8.710 tona Od fizičkih lica..... 1.213 tona Od strane Društva 4.249 tona $\Sigma = 14.172$ tona
u blizini deponije „Livade“	Biljni otpad	8.621 tona
u blizini deponije „Livade“	Kabasti otpad	25.093 tona
UKUPNO:		47.886 tona

Tokom 2019. godine je na tri privremena odlagališta ukupno sakupljeno i odloženo 47.886 tona raznog otpada, što je za 13 % više u odnosu na isti period prethodne godine (42.463 tona).

Sakupljanje i odvoz odloženog otpada sa privremenih odlagališta za biljni i kabasti otpad koja se nalaze na teritoriji Glavnog grada Podgorice, kao i sa privremenih odlagališta za odlaganje biljnog otpada, na prostoru Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, sprovodilo se u 2019. godini redovno. Ova privremena odlagališta se prazne po posebnom utvrđenom dinamičkom planu. Po zahtjevu Opštine u okviru Glavnog grada Golubovci, uklonjeno je jedno privremeno odlagalište za biljni otpad u Zeti – Mataguži.

Snadbijevanje domaćinstva bezvodnih područja pijaćom vodom koje se realizuje po nalogu Štaba Glavnog grada realizovano je i tokom 2019. godine. U periodu od 01. juna do 30. septembra 2019. godine realizovane su 134 ture pijaće vode i naplaćeno od građana 4.990,06 eura, ili 25 % od ukupnog iznosa (19.961,92 eura), dok je preostali iznos od 14.971,86 eura realizovan iz budžeta Glavnog grada.

Višegodišnja praksa dobre saradnje sa Ministarstvom održivog razvoja i turizma i Zavodom za zapošljavanje Crne Gore i ove godine je dala doprinos realizacijom dva Javna rada, čime je pružen poseban doprinos održavanju ukupne ambijentalne higijene na prostoru Glavnog grada.

1. Javni rad „Aktivnosti na pojačanju održavanja higijene na širem području naselja Konik“ koji je otpočeo 7. maja, angažovanjem 10 izvršilaca, završio se 7. septembra. Finansiranje ovog rada realizovano je preko Zavoda za zapošljavanje Crne Gore. Realizacijom ovog Javnog rada ostvareni su značajni efekti na polju javne higijene na prostoru naselja Konik, posebno jačanju ekološke odgovornosti kod mještana.

2. Javni rad „Neka bude čisto“ na osnovu sporazuma sa MORT-om, realizovan je u periodu od 1. juna do 31. oktobra, angažovanjem 17 izvršilaca. Ovaj javni rad doprinio je održavanju čistoće javnih površina duž prilazno-izlaznih saobraćajnica Glavnom gradu, što je značajno doprinijelo povećanju čistoće navedenog prostora. Ovim javnim radom tretirani su sledeći magistralni pravci: Podgorica-Kolašin, Podgorica-Vranjina, Cetinjska magistrala-od Carevog laza do Podgorice, Nikšićka magistrala-od Bandića do Podgorice, magistralni pravac Podgorica-Tuzi od graničnog prelaza „Božaj“ do Podgorice, magistralni pravac Podgorica-Kuči i stari put za Spuž. U periodu realizacije Javnog rada, na ovim putnim pravcima sakupljeno je 7.112 kesa sa otpadom, što je za 43 % više u odnosu na isti period prethodne godine (4.980 kesa).

Ovi poslovi, svojom realizacijom od posebnog značaja su bili tokom turističke sezone, kada Podgorica predstavlja tranzitnu trasu između sjevera i juga Crne Gore, po osnovu posjete domaćih i stranih turista, evropskih delegacija i slično. Takođe, u okviru ovog rada, formirana je posebna grupa stručnih i terenskih izvršilaca koji su i tokom ovog izvještajnog perioda svojim angažovanjem doprinijeli podizanju nivoa odloženih količina otpada na reciklažnim dvorištima. Imajući u vidu kvalitet radova i efekte koje su na terenu proizveli ovi Javni radovi, za ovo Društvo biće od velikog značaja i očekivana realizacija ovih radova tokom 2020. godine.

Imajući u vidu prethodno izloženo, konstatuje se da su poslovi iz djelatnosti održavanja čistoće javnih površina uspješno završeni, kako po obimu tako, i po kvalitetu, čemu je doprinijelo sprovođenje uspostavljene organizacije i dinamike rada, nadzor i kontrola realizacije planiranih poslova na terenu, kontinuirana sagledavanja i dopune organizacije i dinamike rada i dr.

Ostale usluge i aktivnosti

Pored obavljanja poslova iz osnovnih djelatnosti Društva, u 2019. godini realizovano je i više aktivnosti, koje su doprinijele poboljšanju uslova za obavljanje poslova od javnog interesa, daljoj pripremi zakonskih dokumenata iz oblasti upravljanja otpadom, većem stepenu zadovoljenja potreba građana i pravnih lica, a kao najznačajnije navodimo:

Aktivnosti na produbljivanju i čišćenju Savinog potoka u dužini od 1.260 metara u vrijednosti od 29.981,85 eura okončane su tokom 2019. godine. Nakon dobijene saglasnosti od strane Sekretarijata za komunalne poslove, izvođenje radova u koritu Savinog potoka realizovano je na više lokacija i to:

- Potez od mosta u ul. Goce Delčeva do mosta u ul. Djulje Jovanova
- Potez od mosta u ul. CASNO-a do mosta u ul. Franca Rozmana
- Potez od mosta u ul. Vasa Bracanova do privatnog imanja Perkovića

Na osnovu terenske procjene ovog Društva o neophodnosti sanacije, čišćenja i produbljivanja korita rijeka Ribnice i Sitnice, Sekretarijat za komunalne poslove izdao je saglasnosti za realizaciju tih poslova. Tokom septembra 2019. godine, realizovano je čišćenje i produbljivanje korita rijeke Ribnice u vrijednosti od 18.607,30 eura i čišćenje dijela korita rijeke Sitnice u vrijednosti 8.881,00 eura.

Takođe, tokom septembra na osnovu dobijene saglasnosti Sekretarijata za komunalne poslove, započete su i okončane aktivnosti na produbljivanju i čišćenju korita Markovog potoka u ulici Marka Radovanog Popovića u Maslinama u iznosu od 1.162,02 eura.

Povodom praznika dana planete Zemlje, 22. aprila, ovo Društvo je organizovalo čišćenje i uklanjanje otpada iz park šume Ćemovsko polje uz ulicu Veljka Vlahovića-kod Fudbalskog saveza Crne Gore. Na pomenutoj akciji pored predstavnika ovog Društva učestvovali su i predstavnici Sekretarijata za komunalne poslove, zaposleni iz „Agencije za zaštitu životne sredine“, volonteri NVO „Green Home“, Ekološkog pokreta „Ozon“ i učenici OŠ „Pavle Rovinski“ i tom prilikom je sakupljeno 75 kesa otpada.

NVO „Green Home“ u saradnji sa društveno odgovornom kompanijom „EMCG“, „Čistoća“ d.o.o, „Zelenilo“ d.o.o, Ministarstvom održivog razvoja i turizma, „Zero Waste Montenegro“ i parkovima Dinarida je organizovala akciju čišćenja korita rijeke Ribnice (na potezu od mosta Kapadžića do mosta Žrtava 05. Maja 1944.) i tom prilikom sakupljeno je 27 kesa otpada.

Tokom izvještajnog perioda delegacije Italijanske grupe “Paoleti” iz Peruje, Asocijacije Kosovskih opština, rukovodstva Opština Šavnik i Jablanica posjetile su “Čistoća” d.o.o. i sa menadžmentom Društva obavili razgovore na teme unapređenja upravljanja otpadom, razmjenu iskustava i eventualna zajednička ulaganja u oblasti poboljšanja i tretmana sakupljanja selektovanog otpada.

Sportska manifestacija “Žogarije” održana je 16. maja na prostoru sportskog centra Dadex uz učešće ovog Društva, Ministarstva održivog razvoja i turizma i učenika JU Gimnazije “Slobodan Škerović”. Ova manifestacija se odnosila na jačanje ekološke svijesti o pravilnom odlaganju komunalnog otpada, u najvećem dijelu pravilnom odlaganju ambalaže, plastike, limenki, papira ili kartona. Zahvaljujući „Čistoća“ d.o.o, građani su na licu mjesta mogli da se upoznaju sa pravilnim razvrstavanjem otpada u različitim posudama, postavljenim za tu namjenu.

Turistička organizacija Podgorice i Sekretarijat za kulturu i sport Glavnog grada organizovali su tokom avgusta zabavno-rekreativnu manifestaciju “AJMO NA MORAČU” na Sastavcima. Pomenuta manifestacija održavala se u periodu od 02. do 25. avgusta. Ovo Društvo uzelo je učešće održavajući ambijentalnu higijenu datog lokaliteta.

Tokom ljetnjih mjeseci, u okviru svojih obaveza održavanja javne higijene Društvo je svakodnevno održavalo gradske plaže: Sastavci, Galeb, Momiška i Vranjske njive-Rogami.

Povodom obilježavanja svjetskog dana “Očistimo planetu”, 16. septembra predstavnici Društva održali su u dvorištu OŠ „21 maj” na Draču i na reciklažnim dvorištima u Tološima, na Bulevaru Mihaila Lalića edukativnu radionicu školskoj populaciji OŠ “21 maj” , OŠ “Radojica Perović” i SSŠ “Ivan Uskoković” na temu pravilnog odlaganja otpada, „suva” i „mokra” frakcija, kao i odvojenom odlaganju biljnog i kabastog otpada, pojmu reciklaže i reciklažnih dvorišta. Od strane vaspitnih ustanova, dobijene su javne pohvale za održane edukacije.

Društvo su tokom decembra nakon višemjesečnih pripremnih radnji na implementaciji ISO standarda i provjere od strane sertifikacionog tijela koje se bavi ocjenjivanjem usaglašenosti sistema menadžmenta „Crnogorski institut za sertifikaciju i kvalitet” (CISK) uručena tri sertifikata:

- MEST EN ISO 9001:2016 (sistem kvaliteta menadžmenta)
- MEST EN ISO 45001:2018 (zaštita zdravlja i bezbjednosti na radu)
- MEST EN ISO 14001:2016 (zaštita životne sredine)

II RAD ODBORA DIREKTORA

Odbor direktora u novom sastavu imenovan je Rješenjem Skupštine Glavnog grada broj 02-030/18-1470 od 27. i 28. decembra 2018. godine, a konstituisan na prvoj sjednici održanoj 18.01.2019. godine.

U toku 2019. godine Odbor direktora je održao 13 sjednica na kojima se vodila rasprava i odlučivalo po predlozima i pitanjima iz oblasti poslovanja Društva, koja su u njegovoj nadležnosti.

Osim odluka o usvajanju mjesečnih izvještaja o radu i operativnih planova, u izvještajnoj godini je donijeto više odluka, od kojih se kao značajnije izdvajaju:

- Odluka o razrješenju izvršnog direktora i određivanju vršioca dužnosti izvršnog direktora
- Odluka o usvajanju Izvještaja Centralne popisne komisije o izvršenom popisu na dan 31.12.2018. godine
- Odluka o donošenju Pravilnika o izmjeni i dopuni Pravilnika o organizaciji i sistematizaciji radnih mjesta
- Odluka o usvajanju finansijskih iskaza za 2018. godinu
- Odluka o raspodjeli dobiti
- Odluka o usvajanju Izvještaja menadžmenta „Čistoća“ d.o.o. Podgorica za 2018. godinu
- Odluka o usvajanju Izvještaja o radu „Čistoća“ d.o.o. Podgorica za 2018. godinu
- Odluka o usvajanju Izvještaja o zaštiti i zdravlju na radu „Čistoća“ d.o.o. Podgorica za 2018. godinu
- Odluka o donošenju Pravilnika o postupku provjere zaposlenih na alkohol i druga sredstva zavisnosti na radnom mjestu
- Odluka o raspisivanju javnog konkursa za izbor i imenovanje izvršnog direktora
- Oduke o usvajanju kvartalnih informacija o realizaciji Programa rada i finansijskog poslovanja Društva za period od 01.01. do 30.09.2019. godine
- Odluka o razrješenju i imenovanju Komisije za stambene potrebe
- Odluka o donošenju Pravilnika o izmjeni Pravilnika o rješavanju stambenih potreba
- Odluka o utvrđivanju izgleda znaka – loga Društva
- Odluka o raspisivanju Oglasa za rješavanje stambenih potreba zaposlenih kupovinom stana pod povoljnijim uslovima
- Odluka o donošenju Pravilnika o organizaciji i sistematizaciji radnih mjesta
- Odluka o rješavanju stambenih potreba kadrova od posebnog značaja kupovinom stana pod povoljnijim uslovima
- Odluka o usvajanju Programa rada Društva za 2020. godinu
- Odluka o sprovođenju popisa imovine i obaveza na dan 31.12.2019. godine
- Odluka o donošenju Pravilnika o izmjeni i dopuni Pravilnika o računovodstvu i računovodstvenim politikama
- Odluka o davanju saglasnosti na Plan javnih nabavki za 2020. godinu
- Zaključivanje Aneksa II Kolektivnog ugovora „Čistoća“ d.o.o. Podgorica

III ODNOS I SARADNJA SA ORGANIMA, ORGANIZACIJAMA I DRUGIM SUBJEKTIMA

Ostvarivanje dobre poslovne saradnje sa organima i organizacijama na nivou lokalne samouprave, državnim organima, prvenstveno Ministarstvom održivog razvoja i turizma, građanima, nevladinim organizacijama, Zavodom za zapošljavanje Crne Gore, medijima i drugim subjektima, sa ciljem što kvalitetnijeg obavljanja poslova iz komunalne oblasti, u praksi prisutno duži niz godina, Društvo je nastavilo i tokom 2019. godine.

Aktivnim učešćem predstavnika Društva u radu NVO „Udruženje komunalnih preduzeća Crne Gore“ i Privredne komore Crne Gore, dat je doprinos pripremi svih važnijih dokumenata iz oblasti zaštite životne sredine i upravljanja otpadom, pogotovo Zakona o komunalnim djelatnostima.

Kvalitetno obavljanje povjerenih poslova, sprovedeno je u saradnji sa Komunalnom inspekcijom i Komunalnom policijom, kao i predstavnicima Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, u dijelu zajedničkog sagledavanja stanja i problema na terenu. Posebno ukazujemo da je zajedničkim aktivnostima ovog Društva sa predstavnicima Komunalne policije i Komunalne inspekcije identifikovano i sankcionisano više pravnih i fizičkih lica za propuste prilikom nelegalnog odlaganja otpada. Takođe je u kontinuitetu ostvarivana saradnja sa Sekretarijatom za komunalne poslove u dijelu praćenja i realizacije aktivnosti predviđenih aktuelnim opštinskim odlukama i planovima, kao i u dijelu uklanjanja nelegalno formiranih odlagališta kabastog i drugog otpada i rješavanje zahtjeva građana i ostalih korisnika usluga.

Održana je takođe dobra saradnja sa svim društvima čiji je osnivač Glavni grad, posebno sa „Deponija“ d.o.o. u dijelu dovoženja i deponovanja komunalnog otpada.

Saradnja sa nevladinim organizacijama, Agencijom za zaštitu životne sredine i drugim subjektima, ogledala se u učešću Društva u akcijama i projektima koji doprinose zaštiti životne sredine. Poseban akcenat je, naravno, stavljen na najmlađu populaciju, pa je saradnja sa školskim ustanovama imala za cilj usvajanje savremenih saznanja o otpadu i uticaj na stavove i navike građana.

Tako je tokom 2019. godine održano 29 edukativnih radionica učenicima osnovnih i srednjih škola. Radionice su imale za cilj podizanje ekološke svijesti učenika o načinu adekvatnog upravljanja otpadom. Dio održanih radionica realizovan je posjetom naših predstavnika osnovnim i srednjim školama, dok je veći broj realizovan organizovanim posjetama učenika reciklažnim dvorištima, kojima gazduje naše Društvo. Na reciklažnim dvorištima su učenici, na licu mjesta i praktično, mogli da se upoznaju sa raznim vrstama odloženog otpada iz domaćinstva i saznaju o benefitima selektovanja otpada.

Efikasno i kvalitetno rješavanje zahtjeva, kao i stalna komunikacija sa građanima, u 2019. godini ogledalo se kroz kontinuiranu saradnju sa službom „Sistem 48“ i po tom osnovu realizovano je svih 56 zahtjeva koji su bili u nadležnosti Društva.

Svjesni koliko je važno da javnost bude redovno informisana o svim značajnijim planiranim i izvršenim aktivnostima Društva, saradnja sa medijima je održana na već ostvarenom zadovoljavajućem i profesionalnom nivou.

Ovaj odnos ogledao se u otvorenoj saradnji sa medijima, pa smo kroz pisana saopštenja dostavljena štampanim medijima i portalima, kao i kroz brojna gostovanja i izjave predstavnika Društva putem elektronskih medija, prezentovali sve aktivnosti od značaja za javnost.

Podršku afirmaciji realizovanih aktivnosti Društva, dala je i saradnja sa Službom za odnose sa javnošću Glavnog grada, u dijelu redovnog objavljivanja informacija na portalu grada i na društvenim mrežama.

Sve značajnije aktivnosti iz okvira djelatnosti "Čistoća" d.o.o. koje su tokom protekle godine razvijene i usavršene, sve više prate građani na društvenim mrežama Fejsbuk i Instagram, putem kojih svojim učešćem u vidu pohvala i konstruktivnim sugestijama doprinose efikasnijem radu.

Takođe, ukazujemo da su tokom ove godine pokrenute aktivnosti na izradi aplikacije „Kasper“ za Android i iOS uređaje. Aplikacija je počela sa radom početkom marta 2020. godine, namijenjena unapređenju efikasnosti upravljanja otpadom. Na ovaj način građanima je omogućeno da prijave nelegalno odložen otpad na teritoriji Glavnog grada.

IV ORGANIZACIJA I KADROVSKA OSPOSOBLJENOST DRUŠTVA

Društvo je tokom 2019. godine organizovalo rad preko dva sektora, i to:

- Sektora za tehničko – operativne poslove
- Sektora za ekonomsko – finansijske, opšte i pravne poslove.

U okviru sektora poslovi su organizovani kroz rad službi i odjeljenja.

Na dan 31. decembar 2019. godine u Društvu je bilo zaposleno 470 izvršilaca i to 448 na neodređeno i 22 na određeno vrijeme.

**PREGLED ZAPOSLENIH SA KVALIFIKACIONOM STRUKTUROM
NA DAN 31.12.2019. GODINE**

Kvalifikacija	KABINET DIREKTORA		SEKTOR ZA TEHNIČKO- OPERATIVNE POSLOVE		SEKTOR ZA EKONOMSKO- FINANSIJSKE, OPŠTE I PRAVNE POSLOVE		UKUPNO	
	neodređeno	određeno	neodređeno	određeno	neodređeno	određeno	neodređeno	određeno
VSS	7	1	6	1	34		47	2
VS			5		7		12	
VKV			7		2		9	
SSS			72	1	75	3	147	4
KV			54		9	1	63	1
II st.			4		2		6	
NK			161	15	3		164	15
UKUPNO	7	1	309	17	132	4	448	22
	8		326		136		470	

U tabeli je prikazana kvalifikaciona struktura i status zaposlenih po sektorima.

Kvalifikaciona struktura pokazuje da je sa VSS zaposleno ukupno 49 izvršilaca, sa VS 12, VKV 9, SSS 151, KV 64, sa II stepenom 6, a najveći broj 179 zaposlenih su NK radnici.

Novi Pravilnik o organizaciji i sistematizaciji radnih mjesta, Odbor direktora je donio na 9. sjednici održanoj 02.09.2019. godine, na koji je Gradonačelnik dao saglasnost Rješenjem broj 01-031/19-8386 od 08.11.2019. godine. Ovaj Pravilnik Društvo je počelo primjenjivati početkom 2020. godine.

Zaštita i zdravlje na radu

Društvo je odgovorno za bezbjednost i zdravlje na radu zaposlenih eliminisanjem opasnosti i svođenjem rizika na najmanju moguću mjeru.

Planiranim mjerama i njihovim upravljanjem kroz sistem menadžmenta i integracijom kroz ostale poslovne procese stvaraju se uslovi za bezbjedan rad zaposlenih. U tu svrhu u toku 2019. godine preduzete su sledeće aktivnosti:

- Potpisan je Ugovor sa „Generali osiguranje Montenegro“ AD, vezano za osiguranje zaposlenih od povreda na radu i oboljenja u vezi sa radom, na period od 12 mjeseci, a za navedenu uslugu je izdvojen iznos od 20.880,00 eura.
- Za zaposlene, u skladu sa Pravilnikom i tabelarnim pregledom, obezbijedena su sredstva i oprema za ličnu zaštitu na radu u iznosu od 30.458,63 eura.

- Obezbijeđen je kontrolni periodični zdravstveni pregled za 10 zaposlenih koji rade na radnom mjestu vozač teretnog i specijalnog komunalnog vozila, kao i usluga periodičnog pregleda zaposlenih koji rade na radnom mjestu sa povećanim rizikom, čija realizacija će se odvijati i u 2020. godini. Ugovor je potpisan sa JZU Dom zdravlja Podgorica.
- Paket usluga preventivnog pregleda obezbijeden je za sve zaposlene žene u Društvu. Ugovorena cijena ovog paketa je 4.940,00 eura.
- Institut „Sigurnost“ je za potrebe Društva izvršio je ispitivanje sredstava za rad i ispitivanje električne i gromobranske instalacije na 6 reciklažnih dvorišta, kao i pregled i ispitivanje uslova radne sredine. Za ovu uslugu izdvojeno je 2.776,95 eura.
- Služba zaštite Glavnog grada u 2019. godini izvršila je dvije redovne kontrole ručnih protivpožarnih aparata, kao i kontrolu protivpožarne hidrantske mreže u skladu sa zakonskom regulativom iz ove oblasti, a ova usluga iznosila je 1.026,80 eura.

V MATERIJALNO-TEHNIČKA OPREMLJENOST DRUŠTVA

Poslovni objekti

Poslovno administrativni objekti sa kojima Društvo raspolaže su sledeći:

- Upravna zgrada
- Hala
- Radionica (mašinska)
- Pomoćna zgrada sa nadstrešnicom
- Magacin sa arhivom
- Poslovni objekat (četiri kancelarije)
- Portirnica na ulazu u kompleks
- Poslovni objekat
- Poslovni prostor u ul. Oktobarske revolucije
- Sklonište za napuštene i izgubljene kućne ljubimce - (objekti za pse, objekat za zaposlene, veterinarska ambulanta, kuhinja, portirnica, saobraćajnica i ograda - 180 m)
- 13 poslovnih kontejnera, od kojih šest na reciklažnim dvorištima, a četiri u krugu Društva i 3 polovna namijenjena za arhivsku građu.

Dva poslovna kontejnera postavljena su u krugu Društva za potrebe zaposlenih, tokom 2019. godine, kako bi se u mjeri mogućeg poboljšali uslovi rada za dio upošljenih izvršilaca.

Objekti u kojima ovo Društvo organizuje i sprovodi svakodnevne radne obaveze su dobrim dijelom izgrađeni osamdesetih godina i ranije. Karakteriše ih, nedovoljnost i nefunkcionalnost, kao i zastarelost jednog dijela opreme, što godinama zahtijeva finansijska ulaganja potrebna za sanaciju objekata.

Vozila, mašine i oprema Društva

Za obavljanje svih osnovnih i dopunskih djelatnosti u 2019. godini Društvo je raspolagalo sledećim vozilima, mehanizacijom i opremom:

Red. br.	Vrsta vozila	Kapacitet vozila	Broj vozila	Nabavljeno u zadnjih 5 godina	Starost - prosječna starost vozila
1.	Autosmečar za pranje i pražnjenje kontejnera zapremine 1,1m ³	11m ³	1	0	12
2	Autosmečar za pražnjenje polupodzemnih kontejnera zapremine 3m ³ i 5m ³	-	3	2	6
3.	Autosmečar-kombinovani za pražnjenje kontejnera zapremine 1,1m ³ ,5m ³ i 7m ³	22m ³	1	0	13
4.	4.1 Automečar za pražnjenje kontejnera zapremine 1,1m ³	5m ³	1	0	12
	4.2 Automečar za pražnjenje kontejnera zapremine 1,1m ³	6m ³	1	1	4
	4.3 Automečar za pražnjenje kontejnera zapremine 1,1m ³	9m ³	1	0	16
	4.4 Automečar za pražnjenje kontejnera zapremine 1,1m ³	11m ³	3	0	12
	4.5 Automečar za pražnjenje kontejnera zapremine 1,1m ³	12m ³	2	1	7
	4.6 Automečar za pražnjenje kontejnera zapremine 1,1m ³	14m ³	1	0	20
	4.7 Automečar za pražnjenje kontejnera zapremine 1,1m ³	15m ³	1	0	20
	4.8 Automečar za pražnjenje kontejnera zapremine 1,1m ³	16m ³	8	5	7
	4.9 Autosmečar za pražnjenje kontejnera zapremine 1,1m ³	20m ³	1	0	8
	4.10 Autosmečar za pražnjenje kontejnera zapremine 1,1m ³	22m ³	5	1	15
5.	Autopodizač	-	4	1	10
6.	6.1 Autocistijerna	8m ³	1	0	31
	6.2 Autocistijerna	11m ³	5	0	18
7.	Autočistilica	-	3	1	13
8.	8.1 Otvoreno vozilo - Kiper	5t	2	0	20
	8.2 Otvoreno vozilo - Kiper	6,5t	1	0	16
	8.3 Otvoreno vozilo - Kiper	7.5t	1	0	8
	8.4 Otvoreno vozilo - Kiper	8t	2	1	14
	8.5 Otvoreno vozilo-Kiper	10t	3	3	3
	8.6 Otvoreno vozilo - Kiper	20t	2	0	12
	8.7 Otvoreno vozilo-Grajfer-kiper		2	2	4
	8.8 Otvoreno vozilo-Grajfer	-	1	0	39
	8.9 Zatvoreno vozilo- sa ceradom	1t	1	1	13
9.	Utovarivač	-	1	0	17
10.	Građevinska kombinovana mašina	-	4	2	8

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

11.	Kombibus - vozilo za prihvatanje napuštenih i izgubljenih kućnih ljubimaca	-	1	0	16
12.	Poluteretna - Pick up	-	4	1	14
13.	Traktor	-	3	0	14
14.	Traktor mali - snjegočistač	1.5t	1	0	7
15.	Traktor - skip	-	2	0	12
16.	Putnička vozila	-	18	10	12
17.	Kombibus putnički	-	2	1	13
18.	Kombi-Furgon	1,5t	1	1	9
19.	Kombi - Furgon	1.1t	1	1	12

Red. br.	Vrsta opreme	Broj
1.	Posude za komunalni otpad - kontejneri 1,1 m ³	3.754
2.	Posude za komunalni otpad - plastični kontejneri 1,1 m ³	200
3.	Posude za komunalni otpad 5 i 7m ³	20
4.	Posude za komunalni otpad 10 m ³	10
4.	Polupodzemni kontejner za komunalni otpad 6m ³	2
5.	Polupodzemni kontejneri za komunalni otpad 5 m ³	23
6.	Polupodzemni kontejneri za komunalni otpad 3 m ³	120
7.	Polupodzemni kontejner za parkove kapaciteta 300 l	1
8.	Nadzemni kontejner za komunalni otpad 2 m ³	2
9.	Korpe za pseći izmet	10
10.	Mobilni usisivač	1
11.	Mobilno reciklažno dvorište	1
12.	Oprema na reciklažnim dvorištima:	
	- poslovni kontejner	13
	- pres kontejner hidraulički od 10m ³	6
	- kontejneri za razne vrste otpada od 10m ³ (za gume, drvo, bijelu tehniku, metal, poliester, plastiku i stiropor)	31
	- kontejner za otpadno ravno staklo od 7m ³	6
	- kontejner za stiropor od 5m ³	5
	- kontejner - spremište za opasni otpad od 1000 l (uljne filtere, fluorescentne cijevi)	18
	- eko kontejner za otpadna ulja od 1000 l	12
	- eko kontejner za akumulatore od 1000 l	12
	- eko kontejner za fluorescentne cijevi od 1000 l	6
	- eko kontejner za rabljena ulja od 1000 l	12
	- eko kontejner za stare baterije i lijekove od 20 l	12
	- zvonasti kontejner za selektivno odlaganje otpada	20
	- mehanička vaga	6

Tehničku opremljenost Društva vozilima, radnom mehanizacijom i opremom, sa stanovišta starosti, eksploatacije i potreba, možemo ocijeniti zadovoljavajućom. Tokom 2019. godine raspoloživi vozni park uvećan je nabavkom novih vozila: autosmečar sa kranom; autopodizač, nekoliko polovnih putničkih vozila, kombi-furgon, zatvorenog vozila sa ceradom i jednog pick up vozila. Pomenuta vozila, uz postojeća, doprinijeće izvršavanju programske orijentacije Društva, kao i daljoj implementaciji koncepta „suve“ i „mokre“ frakcije, odvojenog sakupljanja biljnog i kabastog otpada, računajući i na obaveze koje će se formirati u narednom periodu.

VI OSTVARENI REZULTATI POSLOVANJA

Društvo je 2019. godinu završilo sa pozitivnim finansijskim rezultatom. Ostvarena neto dobit poslije oporezivanja iznosi 9.692,00 eura. Na ovaj način održan je višegodišnji trend pozitivnog poslovanja.

BILANS USPJEHA za period I - XII 2019. god.

R. br.	Elementi	Ostvareno u 2019. god.	Planirano za 2019. god.	Ostvareno u 2018. god.	Indeksi	
					3/4	3/5
1	2	3	4	5		
	I PRIHODI					
1	Prihod od usluga (2-3)	4.543.287	4.192.699	4.128.166	108	110
2	Prihod-odvoz kom.otpada	3.951.015	3.910.485	3.849.733	101	103
3	Prihod-dopunske usluge	592.272	282.214	278.433	210	213
4	Prihod od zajed.kom.potr.	1.980.000	1.980.000	1.980.000	100	100
5	Ostali poslovni dobici	321.265	345.583	395.739	93	81
	I Ukupni prihodi:	6.844.552	6.518.282	6.503.905	105	105
	II RASHODI					
1	Troš. izrade (2-3)	833.409	821.925	810.036	101	103
2	Troš. mater., rez. djel. i ost.	273.519	243.895	264.766	112	103
3	Troš. goriva i maziva i energ.	559.890	578.030	545.270	97	103
4	Zarade radnika	4.384.907	4.488.500	4.339.608	98	101
5	Druge naknade	516.987	160.020	321.460	323	161
6	Troš. reprezentacije	9.494	6.200	7.058	153	134
7	Troš. amortizacije	347.344	420.000	420.022	83	83
8	Nematerijalni troškovi	173.123	122.455	139.520	141	124
9	Troš. proiz. usluga	133.786	102.578	107.046	130	125
10	Ostali posl. rashodi	420.396	268.550	272.576	156	154
	II Ukupni rashodi:	6.819.446	6.390.228	6.417.326	107	106
	III REZULTAT IZ REDOVNOG POSLOVANJA PRIJE OPOREZIVANJA (I- II)	25.106	128.054	86.580	20	29
	IV POREZ 9%	-		9.679		
	V ODLOŽENA PORESKA OBAVEZA	15.414		49.665		
	VI NETO REZULTAT POSLIJE OPOREZIVANJA (III - IV - V)	9.692		27.236		

Poslovni prihodi

Ukupno ostvareni prihodi iznose **6.844.552,00** eura, i u odnosu na plan za 2019. godinu bilježe rast od 5 %, dok u odnosu na uporedni period za 2018. godinu su veći za 5 %. Strukturu ovih prihoda čine:

- **Prihodi po osnovu pružanja usluga** ostvareni su u vrijednosti od 4.543.287 eura i bilježe rast 8 % u odnosu na planirane vrijednosti za 2019. godinu, dok su za 10 % veći od ostvarenja u 2018. godini. U ovu grupu prihoda svrstani su prihodi ostvareni po osnovu realizacije sledećih usluga:

- *Izvršene usluge odvoza komunalnog otpada* u iznosu 3.951.015 eura bilježe porast za 1 % u odnosu na plan za 2019 godinu, dok su 3% veće u odnosu na uporedni period 2018. godinu. Iz godine u godinu prisutan je trend značajnog povećanja ovih prihoda i isti učestvuju sa 57,70 % u ukupnim prihodima. Njihov analitički prikaz je sledeći:

Opis	Eura
<i>pravna lica</i>	2.554.383
<i>građani- stanovi</i>	748.344
<i>građani- kuće</i>	648.288

- *Izvršene usluge iz domena dopunskih djelatnosti* u vrijednosti od 592.272 eura su veće za 113 % u odnosu na ostvarenje u 2018. godinu, odnosno za 110 % su veće u odnosu na plan za 2019. godinu i isti učestvuju sa 8,60 % u ukupnim prihodima. Posmatrano analitički, prihode od dopunskih djelatnosti čine prihodi po osnovu:

Opis	Eura
<i>usluge odvoza vode</i>	23.784
<i>usluga po posebnim zahtjevima (odvoz šuta, kabastog otpada, sakup.i prom. sek. sirovina)</i>	285.905
<i>usluga veterinarske ustanove</i>	46.382
<i>usluga održ. privremenog odlagališta „Mojanski krst“</i>	75.960
<i>usluga po saglasnostima Sekret. za kom. poslove</i>	40.648
<i>usluge po rješenjima Komunalne inspekcije</i>	10.983
<i>usluge čišćenja Savinog potoka, Ribnice, Sitnice i sakupljanje, odvoženje i odlaganje biljnog otpada na privremenom odlagalištu u okviru gradske deponije Livade i njegovo funkcionalno održavanje</i>	108.611

Prihodi od održavanja javnih površina- zajednička komunalna potrošnja u vrijednosti od 1.980.000 eura. Nivo ovih ostvarenih prihoda je na nivou i ostvarenih i planiranih vrijednosti. Ovi prihodi učestvuju 28,90 % u ukupnim ostvarenim prihodima.

- **Ostali poslovni dobiti** u 2019. godini iznose 321.265 eura i isti su za 19 % manji od ostvarenja u 2018. godini, a od plana su manji za 7%. Ovi prihodi učestvuju sa 4,60 %, u ukupnim prihodima, a posmatrano analitički ova grupa prihoda sadrži:

Opis	Eura
<i>prihode od refundacija (bolovanja)</i>	110.037
<i>prihode od donacija (prihodi po MRS-u)</i>	14.179
<i>prihode od realizacija javnog rada „Neka bude čisto“ i „Pojačanog održavanja“</i>	45.498
<i>ostali prihodi (ugovorene usluge, donacije, prihodi od zakupnina, prihodi iz ranijih godina i dr.)</i>	151.551

Poslovni rashodi

Ukupni poslovni rashodi u vrijednosti od **6.819.446 eura** bilježe porast za 6 % u odnosu na ostvarene vrijednosti u 2018. godini, kao i za 7 % su veći u odnosu na plan. Strukturu ovih poslovnih rashoda čine:

- **Troškovi izrade** koji iznose 833.409 eura i isti su za 3% veći u odnosu na ostvarenu vrijednost u 2018. godini, dok su od plana veći za 1 %. U ukupnim rashodima su zastupljeni sa 12,20 %.

Analitički posmatrano sastoj se od:

Opis	Eura
<i>troškova materijala, rez. djelova i zaštitne opreme</i>	273.519
<i>troškova goriva, maziva i energije</i>	559.890

Na nešto veće ostvarenje ove kategorije troškova uticali su troškovi materijala, rezervnih djelova i zaštitne opreme, što je rezultat povećanog nivoa poslova na terenu, angažovanjem vozila koja su starijeg godišta, potrebe njihovog preventivnog održavanja, i stvaranjem uslova da svi angažovani izvršiocu na terenu imaju zaštitnu opremu. Tako su ovi troškovi 12% veći u odnosu na plan 2019. godinu, dok su 3% veći u odnosu na ostvarene vrijednosti u 2018 godini.

- **Zarade zaposlenih** iznose 4.384.907 eura i veće su za 1 % u odnosu na ostvarenu vrijednost u 2018. godini i za 2 % manje od planirane vrijednosti za 2019. godinu. Zarade zaposlenih učestvuju u ukupnim poslovnim rashodima sa 64,30 % i sastoj se od:

Opis	Eura
<i>neto zarade</i>	2.607.618
<i>porez na zarade</i>	354.494
<i>troškovi doprinosa po osnovu zarada</i>	1.422.795

- **Druge naknade** iznose 516.987 eura, što je za 61 % više od ostvarene vrijednosti u 2018. godini, i veći su 223% u odnosu na plan za 2019. godinu. Ovi rashodi učestvuju u ukupnim rashodima sa 7,58 %, a čine ih naknade članovima Odbora direktora, jubilarne nagrade, naknade po osnovu otpremnina, sporazumni raskidi ugovora, pomoći zaposlenima.

- **Troškovi amortizacije** iznose 347.344 eura i ovi troškovi su za 17 % manji u odnosu na ostvarenu vrijednost i u odnosu na plan za 2019. godinu, a isti učestvuju sa 5,09 % u ukupnim rashodima.

- **Nematerijalni troškovi** iznose 173.123 eura što je 24 % više u odnosu na ostvarenu vrijednost u 2018. godini. Ove troškove čine: troškovi vode, troškovi PTT usluga, troškovi mobilne i fiksne telefonije, troškovi platnog prometa, troškovi osiguranja zaposlenih i imovine, i dr. Ovi troškovi su veći za 41 % od plana, dok sa 2,54 % učestvuju u ukupnim rashodima.

- **Troškovi proizvodnih usluga** iznose 133.786 eura što je 25% više u odnosu na ostvarenu vrijednost u 2018. godini, a za 30 % su veći u odnosu na plan. Troškovi proizvodnih usluga učestvuju u ukupnim poslovnim rashodima sa 1,96%, a njihovu strukturu čine: troškovi održavanja osnovnih sredstava, troškovi investicionog održavanja, troškovi registracije motornih vozila i dr. Rast ovih troškova bio je uslovljen prvenstveno neophodnošću održavanja u ispravnom stanju povećanog broja vozila od kojih je jedan broj starijeg godišta, kao i rekonstrukciji neuslovnih poslovnih prostora za svakodnevne radne aktivnosti.

- **Ostali poslovni rashodi** iznose 420.396 eura što je za 54 % više u odnosu na ostvarenu vrijednost u 2018. godini i za 56 % su viši u odnosu na plan, dok sa 6,16 % učestvuju u ukupnim rashodima. Ove rashode čine rashodi osnovnih sredstava, rashodi na ime sudskih sporova i taksi.

Naplata potraživanja

Po osnovu izvršenih usluga odvoza komunalnog otpada, dopunskih i ostalih usluga, ukupna potraživanja na 31. decembar 2019. godine iznose 3.754.250,00 eura, a analitički prikaz potraživanja je sledeći:

potraživanja od pravnih lica	1.452.810,00 eura
potraživanja od građana u zajedničkim stambenim objektima – stanovi	838.658,00 eura
potraživanja od građana u individualnim stambenim objektima – kuće	1.470.486,00 eura
potraživanja od usluga iz domena dopunskih djelatnosti	119.286,00 eura
ostala potraživanja.....	54.239,00 eura
sumnjiva i sporna potraživanja.....	193.163,00 eura

Ukupna vrijednost fakturisane realizacije u 2019. godini, po osnovu izvršenih usluga odvoza komunalnog otpada (pravna lica i građani), iznosi 4.121.347,00 eura, što je za 2 % više u odnosu na ostvarenje iz prethodne godine. Ukupna vrijednost fakturisane realizacije iz domena dopunske djelatnosti iznosi 829.247,00 eura.

Ukupna vrijednost naplaćenih sredstava za izvršene usluge odvoza komunalnog otpada (pravna lica i građani) u izvještajnom periodu (01. januar – 31. decembar 2019. godine) iznosi 4.051.564,00 eura. U odnosu na vrijednost fakturisane realizacije na godišnjem nivou (pravna lica i građani), koja za 2019. godinu iznosi 4.121.347,00 eura, ostvaren je procenat naplate od 98 %, što je na nivou ostvarenja iz prethodne godine.

Naplata potraživanja od građana za izvršene usluge odvoza komunalnog otpada

Ukupna vrijednost fakturisane realizacije kod fizičkih lica u 2019. godini iznosi 1.484.358,00 eura, dok je u prethodnoj godini vrijednost fakturisane realizacije iznosila 1.475.586,00 eura, odnosno veća je za 8.772,00 eura.

Vrijednost naplaćenih sredstava u 2019. godini iznosi 1.387.280,00 eura, što u odnosu na vrijednost fakturisane realizacije predstavlja procenat naplate od 93 %, dok je u istom periodu prethodne godine ostvaren procenat naplate od 91 %.

Na 31. decembar 2019. godine, u evidenciji je bilo registrovano 59.983 korisnika usluga – fizičkih lica. Tokom 2019. godine registrovano je 1196 novih korisnika usluga.

Naplata potraživanja od pravnih lica za izvršene usluge odvoza komunalnog otpada

Ukupna vrijednost fakturisane realizacije kod pravnih lica u 2019. godini iznosi 2.636.989,00 eura i veća je za 2,3% od ostvarenja iz 2018. godine, odnosno za 56.916,00 eura.

Vrijednost naplaćenih sredstava u 2019. godini iznosi 2.664.284,00 eura, što u odnosu na vrijednost fakturisane realizacije predstavlja procenat naplate od 101 %, što je na nivou ostvarenja iz prethodne godine.

U ovom izvještajnom periodu, realizacijom jednog broja ranije podnijetih tužbi, putem prinudne naplate, naplaćena su značajna sredstva iz prethodnog perioda.

Na 31. decembar 2019. godine, u evidenciji je bilo registrovano 3710 korisnika usluga – pravnih lica.

Može se konstatovati da je povećanje fakturisane realizacije, za izvršene usluge odvoza komunalnog otpada, praćeno i visokim stepenom naplate. Održavanjem kontinuiteta visokog stepena naplate, po ovom osnovu, ostvaren je priliv sredstava veći za 92.585 eura u odnosu na prethodnu godinu.

**Pregled fakturisane i naplaćene realizacije u 2019. godini
i potraživanja na dan 31.12.2019. godine**

R. br.	Kategorija	Početno stanje 2019.	Fakturisano u 2019.	Ukupno zaduženje	Naplaćeno po početnom stanju	Naplaćeno za 2019.	Ukupno naplaćeno u 2019.	Saldo 2019.	8/5	8/4
1	2	3	4	5(3+4)	6	7	8(6+7)	9(5-8)	10	11
1	Odvoz kom. otpada - stanovi	803.331	798.304	1.601.635	187.778	575.199	762.977	838.658	48	96
2	Odvoz kom. otpada - kuće	1.408.735	686.054	2.094.789	171.593	452.710	624.303	1.470.486	30	91
I	Odvoz kom. otpada - fizička lica ukupno (1+2)	2.212.066	1.484.358	3.696.424	359.371	1.027.909	1.387.280	2.309.144	38	93
3	Odvoz komunalnog otpada - pravna lica	1.480.105	2.636.989	4.117.094	477.530	2.186.754	2.664.284	1.452.810	65	101
II	Odvoz kom. otpada- fizička i pravna lica ukupno (1+2+3)	3.692.171	4.121.347	7.813.518	836.901	3.214.663	4.051.564	3.761.954	52	98
4	Dopunske usluge	68.585	829.247	897.832	68.585	709.961	778.546	119.286	87	94
5	Ostala potraživanja	42.154	268.919	311.073	42.154	214.680	256.834	54.239	83	96
6	Sumnjiva i sporna potraživanja	133.383	59.851	193.234	-	71	71	193.163	/	/
III	UKUPNO SVE KATEGORIJE (1+2+3+4+5+6)	3.936.293	5.279.364	9.215.657	947.640	4.139.375	5.087.015	4.128.642	56	97

U tabelarnom pregledu prikazani su podaci o potraživanju iz prethodnog perioda (početno stanje), zaduženju na ime fakturisane realizacije za 2019. godinu, ukupnom zaduženju na kraju 2019. godine, naplaćenju realizaciji, kao i saldu nenaplaćenih potraživanja na kraju 2019. godine po navedenim osnovama – pojedinačno i zbirno.

Preduzete mjere u cilju poboljšanja naplate potraživanja

Društvo je i tokom 2019. godine, zahvaljujući dobro postavljenoj strategiji, koja se ogledala na ažuriranju evidencije korisnika usluga, blagovremenim promjenama korisnika, dopunama podataka, kao i ostalim promjenama kod stambenih i poslovnih prostora, ostvarilo zapažene rezultate, koji se iskazuju u povećanju vrijednosti fakturisane realizacije, kao i povećanju stepena naplate.

Dužnici su redovno upozoravani na obavezu izmirenja duga, neposredno, prilikom uručivanja računa, dnevnih kontakata putem telefona, uručivanjem opomena pred utuženje, kao i putem medija.

Takođe, dužnici su upoznati i sa mogućnošću izmirenja duga u ratama, sklapanjem odgovarajućeg sporazuma. Na 31.12.2019. godine, u postupku realizacije nalazilo se ukupno 2.131 sporazuma o izmirenju duga u ratama, u ukupnoj vrijednosti od 246.397.00 eura. Tokom 2019. godine sklopljeno je 519 sporazuma o izmirenju duga u ratama. U gotovo svim slučajevima, ovo Društvo je prethodno podnijelo predloge za izvršenje, tako da je postupak prinudne naplate trenutno obustavljen, do konačnog izmirenja duga po sporazumu.

Društvo je tokom 2019. godine nastavilo sa sprovođenjem mjera u cilju zaštite potraživanja i faktičke naplate, podnošenjem predloga za izvršenje protiv svih dužnika koji nijesu redovno izmirivali svoje obaveze.

Tokom 2019. godine podnijeto je 6.401 predloga za izvršenje protiv fizičkih lica, u ukupnoj vrijednosti 304.918,00 eura. Na 31.12.2019. godine, u postupku se nalazilo ukupno 23.651 predmeta, u vrijednosti od 1.402.743,00 eura, čime je obuhvaćeno 61 % ukupnih potraživanja od fizičkih lica.

Takođe, podnijeto je i 535 predloga za izvršenje protiv pravnih lica, u ukupnom iznosu od 213.062,00 eura. U postupku pred Privrednim sudom, na 31.12.2019. godine, nalazilo se ukupno 3.911 predmeta, u ukupnoj vrijednosti od 1.175.789,00 eura, čime je obuhvaćeno 78 % ukupnih potraživanja od pravnih lica.

Poslove naplate potraživanja kod pravnih lica, tokom tekuće godine, kao i u proteklim godinama, pratili su višegodišnji problemi, koji se ogledaju u jednom broju otvorenih stečajnih postupaka i likvidacija privrednih subjekata, njihovoj nelikvidnosti i blokadama računa. Ovo je značajno uticalo na nemogućnost sprovođenja prinudne naplate u jednom broju slučajeva i pored pravosnažnih sudskih odluka.

Preduzete mjere značajno su doprinijele ostvarenim procentima naplate i većem prilivu sredstava u odnosu na prethodnu godinu.

VII IMOVINA I INVESTICIONA ULAGANJA U 2019. godini

Imovina

Vrijednost imovine Društva na dan 31. decembar 2019. godine iznosila je **6.595.472,00 eura**.
Struktura i vrijednost imovine je sledeća:

1. nekretnine	3.389.727,00 eura
2. postrojenja i oprema (vozila, kontejneri i ostalo)	3.099.198,00 eura
3. investicije u toku.....	84.227,00 eura
4. nematerijalna ulaganja	<u>22.320,00 eura</u>
Ukupno	6.595.472,00 eura

Vrijednost kapitala Društva na dan 31. decembar 2019. godine iznosi **10.918.629,00 eura** i u odnosu na dan 31. decembar 2018. godine uvećana je za **430.989,00 eura**.

Investiciona ulaganja

Investiciona ulaganja u izvještajnoj 2019. godini, odnosila su se na nabavku vozila i opreme, nabavku i sanaciju komunalnih objekata i dr.

Po ovom osnovu, ukupna investiciona ulaganja iz Budžeta Glavnog grada i sredstava Društva, uključujući i donacije tokom 2019. godine, ostvarena su u iznosu od 1.009.614,95 eura.

Sredstva iz Budžeta Glavnog grada:

R.br.	Vrsta ulaganja - investicija	Jed. mjere	Ukupan iznos u eurima
1.	Autosmečar sa kranom	1	169.998,95
2.	Polupodzemni kontejneri sa vrećom i montažom	56	234.946,70
3.	Mobilno reciklažno dvorište	1	14.435,00
4.	Korpe za pseći izmet	10	4985,20
5.	Kante za „suvu“ i „mokru“ frakciju	18	4.283,35

Sredstva Društva:

R.br.	Vrsta ulaganja - investicija	Jed. mjere	Ukupan iznos u eurima
1.	Autopodizač	1	89.960,00
2.	Autosmečar	1	119.790,00
3.	Polupodzemni kontejneri sa vrećom i montažom	4	27.234,68
4.	Metalni kontejneri od 1,1m ³	250	73.679,94

IZVJEŠTAJ O RADU „ČISTOĆA“ DOO PODGORICA ZA 2019. GODINU

5.	Plastični kontejner sa nožnom pedalom od 1,1m ³	200	32.999,12
6.	Putnička vozila	6	59.579,82
7.	Kombibus vozilo	1	37.990,00
8.	Kombi vozilo-polovno	1	9.150,00
9.	Pick up-polovno	1	7.301,14
10.	Kamion sa ceradom-polovno	1	605,00
11.	Metalni kontejneri od 5m ³	5	4.174,50
12.	Mobilni usisivač	1	14.500,00
13.	Poslovni kontejner	2	12.705,00
14.	Izgradnja niša i sanacija postojećih	40	5.945,35
15.	Betonske korpe za sitni otpad	100	8.936,80

Donacije:

R.br.	Vrsta ulaganja - investicija	Jed. mjere	Ukupan iznos u eurima bez PDV-a
1.	Polupodzemni kontejneri sa vrećom i montažom od 5m ²	3	16.100,00
2.	Polupodzemni kontejneri sa vrećom i montažom od 6 m ²	10	51.914,40
3.	Nadzemni kontejneri od 2 m ²	2	8.400,00

R.br	Izvor finansiranja	Ukupan iznos u eurima
1.	Finansirano iz budžeta Glavnog grada	428.649,20
2.	Finansirano iz sredstava Društva	504.551,35
3.	Donacije	76.414,40
UKUPNO:		1.009.614,95

Stambena zgrada

Tokom 2019. godine intenzivirani su radovi na izgradnji stambenog objekta na Bulevaru Stanka Radonjića bb, namijenjenog za zaposlene u ovom Društvu, koji su započeti u decembru 2018. godine. Objekat je spratnosti P+6 i sadrži ukupno 96 stambenih jedinica. S obzirom da su radovi tekli planiranom dinamikom, za očekivati je da isti budu okončani sredinom aprila 2020. godine. Realizacijom ove investicije, jednom broju zapošljenih radnika ovog Društva, biće omogućeno da pod povoljnijim uslovima riješe stambeno pitanje.

VIII PROGRAMSKA ORIJENTACIJA ZA NAREDNI PERIOD – OCJENA STANJA SA PREDLOGOM MJERA

A) Ocjena stanja

1. Poslovi iz domena osnovnih djelatnosti, koji predstavljaju javni interes, uspješno su realizovani, pritom je održan zadovoljavajući nivo ambijentalne higijene na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi. Tako je realizovani program rada održavanja čistoće javnih površina, ostvaren u iznosu od 2.862.976,72 eura, što je za 44,59 % više od sredstava opredijeljenih u Budžetu Glavnog grada. Takođe, u 2019. godini ukupno sakupljene količine svih vrsta otpada (komunalni, biljni, kabasti i ostali otpad) veće su za 5 % u odnosu na prethodnu godinu.
2. Poslovi i zadaci Društva su u cjelini realizovani u skladu sa Programom i planovima rada, uz potrebu dodatnog i povećanog angažovanja, što je doprinijelo ostvarenju većeg obima i kvaliteta usluga i poboljšanju uslova za obavljanje osnovnih djelatnosti. U toku 2019. godine, na prostoru Glavnog grada, Opštine u okviru Glavnog grada Golubovci i Opštine Tuzi, ukupno je raspoređeno 121 posuda zapremine 1,1 m³ od kojih je 30 postavljeno na 26 novoformiranih mikrolokacija, dok je preostalih 91 posuda iskorišćeno kao dopuna i zamjena devastiranih na postojećim lokacijama. Takođe, postavljeno je 39 polupodzemnih kontejnera. Posebno ukazujemo na implementaciju koncepta „suva“ i „mokra“ frakcija, gdje je postavljeno 9 tipskih polupodzemnih kontejnera na novim lokacijama i 30 na već postojećim lokacijama. Takođe, nastavljene su aktivnosti na implementaciji koncepta odlaganja biljnog i kabastog otpada. Ranije sprovedeni radovi na proširenju Skloništa za napuštene i izgubljene kućne ljubimce, obezbijedili su tokom godine smještaj za oko 150 pasa lotalica. Radi bolje organizovanosti poslova na Skloništu za napuštene i izgubljene kućne ljubimce, izgrađen je objekat za potrebe stražarske službe i zaposlenih operativaca.
3. Cjelovitom izvršavanju poslova Društva, doprinijelo je niz mjera i aktivnosti preduzimanih i realizovanih tokom godine, pri čemu su, pored investicionih ulaganja iz sredstava Društva, koja su iznosila 504.550,65 eura, značajno doprinijele i svakodnevne aktivnosti na redovnom održavanju sredstava rada, opreme i objekata, poboljšana unutrašnja organizacija rada, kontrola i analiza izvršavanja poslova. Pored ovoga, na terenu je poseban značaj imala i blagovremena percepcija problematike i preduzimanje odgovarajućih mjera za njeno hitno otklanjanje. Realizacija pilot projekta za pametno upravljanje odvoza otpada, koji je pokrenut u saradnji sa Deponija d.o.o, Crnogorskim Telekomom i kompanijom Amplitudo otpočela je tokom 2019. godine. Projekat podrazumijeva postavljanje senzora za očitavanje odloženih količina otpada u kontejnerima i mobilnu aplikaciju „Kasper“ za Android i iOS uređaje koja ima za cilj lakšu komunikaciju između građana, kompanija i ovog Društva.
4. Društvo je 2019. godinu završilo sa iskazanim pozitivnim finansijskim rezultatom. Ostvareni neto rezultat poslije oporezivanja iznosi 9.692,00 eura, a isti je rezultat dobre koordinacije i maksimalne angažovanosti po osnovu upošljenih raspoloživih kapaciteta na izvršavanju poslova iz osnovnih djelatnosti – javnog interesa, posebno rasta prihoda na osnovu poslova iz dopunskih djelatnosti, pri čemu se posebno vodilo računa o racionalizaciji na svim nivoima.
5. Efekti dobro postavljene strategije naplate potraživanja od građana i pravnih lica, doprinijeli su povećanju fakturisane realizacije za 2 %, pri čemu je od značaja bilo blagovremeno ažuriranje evidencije i naplate usluga angažovanjem javnih izvršitelja. Ostvaren je visok procenat naplate od 98 %, što je doprinijelo redovnosti priliva novčanih sredstava, održavanju likvidnosti, redovnosti izmirenja svih obaveza, bez kreditnog zaduživanja Društva.

B) Predlog mjera

1. Programskom orijentacijom rada Društva za 2020. godinu, realizovati prvenstveno planirane aktivnosti po osnovu vršenja poslova od javnog interesa - osnovnih djelatnosti koji obuhvataju sakupljanje, transport i odlaganje komunalnog otpada i održavanje čistoće javno-prometnih površina. Takođe, sinhronizovano realizovati i planirane poslove iz ostalih osnovnih, kao i dopunskih djelatnosti.
2. Na polju daljeg poboljšanja postojećih uslova za realizaciju Programa rada Društva, neophodno je u 2020. godini realizovati planirana investiciona ulaganja, prvenstveno u nabavku vozila i opreme, kao i nastaviti sa održavanjem postojećih i izgradnjom novih niša i postavljanjem poslovnih kontejnera za poboljšanje uslova rada.
3. Cjelovita realizacija Programa rada i ostvarivanje većeg nivoa i kvaliteta čistoće na području Glavnog grada zahtijeva kontinuiran rad i obavljanje niza aktivnosti i preduzimanje mjera na planu poboljšanja organizacije rada, kontroli izvršavanja rada na terenu, preventivnom i redovnom održavanju i opravi sredstava rada, opreme i objekata, razmještaja kontejnera na području grada, sa naglaskom na ruralna područja. Nastaviti sa postavljanjem polupodzemnih, metalnih kontejnera sa plastičnim poklopcem i plastičnih kontejnera, kako bi do kraja 2020. godine bio zastupljen što veći broj posuda namijenjenih primjeni koncepta „suva“ i „mokra“ frakcija, kao i nastaviti dalju implementaciju i usavršavati koncept odvojenog skupljanja biorazgradivog i kabastog otpada na prostoru Glavnog grada. Takođe, redovno nastaviti sa informisanjem javnosti putem štampanih, elektronskih medija, društvenih mreža, posebno korišćenjem aplikacije „Kasper“, o aktivnostima Društva i potrebi pravilnog odlaganja otpada. U saradnji sa nadležnim službama Glavnog grada nastojati da se spriječe pojave nelegalnog odlaganja otpada na javnim površinama. Upoznati što veći broj građana i pravnih lica sa pokretanjem Kasper aplikacije za Android i iOS uređaje, kako bi se korišćenjem iste postigli efekti zaštite životne sredine i unaprijedio način upravljanja otpadom na prostoru Glavnog grada.
4. Trend pozitivnog finansijskog poslovanja, planiran je da se održi poslovnom politikom Društva za 2020. godinu, što uz planirano potpuno osnovano povećanje cijena, između ostalog, zahtijeva ne samo realizaciju planiranih prihoda od poslova iz osnovnih djelatnosti, već i dalje povećanje prihoda iz obavljanja poslova dopunskih djelatnosti, pri čemu nastaviti sa sprovođenjem mjera štednje, kao i racionalizacijom troškova Društva na svim nivoima.
5. Postavljene mjere koje su u funkciji održivosti postojećeg visokog stepena naplate izvršenih usluga, tokom godine u kontinuitetu analizirati i dorađivati. Mjere se prije svega odnose na redovnost ažuriranja dobijenih podataka, evidenciju postojećih i novih korisnika usluga, redovnu dostavu računa i opomena, uz blagovremenu izradu prijedloga za javne izvršitelje, koji su u funkciji davanja rješenja o prinudnoj naplati. Primjenom pomenutih mjera, održaće se tekuća likvidnost, redovnost izmirivanja svih obaveza i omogućiti pozitivno poslovanje Društva i u 2020. godini.

IZVRŠNI DIREKTOR

Andrija Čađenović, spec. ing.

Društvo sa ograničenom odgovornošću
„ČISTOĆA“- Podgorica
ODBOR DIREKTORA
Broj: 17/20 - 6345
Podgorica, 20.03.2020.godine

Odbor direktora "Čistoća" d.o.o. na 17. sjednici održanoj dana 20.03.2020. godine, nakon razmatranja Izvještaja o radu "Čistoća" d.o.o. – Podgorica za 2019. godinu, shodno članu 32 Statuta "Čistoća" d.o.o. donio je

ODLUKU

Usvaja se Izvještaj o radu "Čistoća" d.o.o. – Podgorica za 2019. godinu.

Izvještaj iz stava 1 Odluke čini njen sastavni dio.

Odluka stupa na snagu danom donošenja.

ODBOR DIREKTORA
Predsjednik

Stanislava Martinović

Društvo sa ograničenom odgovornošću
„ČISTOĆA“- Podgorica
ODBOR DIREKTORA
Broj: 17/20- 6344
Podgorica, 20.03.2020. godine

Na osnovu člana 18 i 32 Statuta, Odbor direktora "Čistoća" d.o.o. - Podgorica na 17. sjednici održanoj dana 20.03.2020. godine, donio je

ODLUKU o raspodjeli dobiti

I

Predlaže se Osnivaču – Skupštini Glavnog grada Podgorica da dobit koju je Društvo sa ograničenom odgovornošću „Čistoća“ Podgorica ostvarilo u 2019. godini u iznosu od 9.692,00 eura raspodijeli za nabavku

- jednog polupodzemnog kontejnera zapremine 3m³
- jednog polupodzemnog kontejnera zapremine 5m³ za odvojeno sakupljanje otpada

II

Odluka stupa na snagu danom donošenja.

III

Odluka se dostavlja Skupštini Glavnog grada na dalje postupanje.

ODBOR DIREKTORA
Predsjednik

Stanislava Martinović

O b r a z l o ž e n j e

Pravni osnov za donošenje Prijedloga Odluke o raspodjeli dobiti sadržan je u članu 18 i 32 Statuta „Čistoća“ d.o.o. – Podgorica.

Članom 18 utvrđeno je da Osnivač donosi odluku o raspodjeli dobiti, a članom 32 je utvrđeno da Odbor direktora predlaže Osnivaču raspodjelu dobiti.

Razlozi za donošenje

Shodno Finansijskom iskazu Društva za 2019. godinu ostvarena je dobit u iznosu od 9.692,00 eura.

Odbor direktora razmatrajući način raspodjele dobiti je kao polaznu osnovu uzeo Program rada Društva za 2019. godinu, na koji je Skupština Glavnog grada Podgorice dala saglasnost Odlukom broj 02-030/18-1523, na sjednici održanoj 28.decembra 2018. godine.

U cilju stvaranja boljih uslova u dijelu održavanja čistoće na javnim površinama i savremenijem pristupu odvojenog odlaganja otpada, u skladu sa Odlukom o načinu odvojenog sakupljanja i sakupljanja komunalnog otpada radi obrade na teritoriji Glavnog grada, Društvo je tokom 2019.godine započelo sa implementacijom koncepta „suve“ i „mokre“ frakcije i obezbijedilo jedan broj polupodzemnih kontejnera za odvojeno odlaganje otpada koji su postavljeni na lokacijama u skladu sa odlukom Glavnog grada i praktičnom primjenom već opravdali svoju funkciju.

Odvojeno sakupljanje i sakupljanje komunalnog otpada radi obrade predstavlja i dio državnog projekta primarne selekcije razvrstavanja otpada kao podrška sistemu reciklaže, proklamovanog od strane Ministarstva održivog razvoja i turizma