

Vlada Crne Gore

MINISTARSTVO EKONOMIJE

STRATEGIJA

REGIONALNOG RAZVOJA CRNE GORE, 2010-2014

Februar, 2011.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 2

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 3

Skraćenice

BDP Bruto domaći proizvod

CANU Crnogorska akademija nauka i umjetnosti

CDM Mehanizam čistog razvoja (eng. Clean Development Mechanism)

NAMAs Nacionalno prikladne aktivnosti (eng. Nationally Appropriate Mitigation Actions)

EFW Indeks ekonomskih sloboda (eng. Economic Freedom of the World)

EU Evropska unija

IGK Indeks globalne konkurentnosti

IPA Instrument pretpristupne pomoći

JLS Jedinica lokalne samouprave

GEF Globalni fond za životnu sredinu

IMD Institut za razvoj menadžmenta (eng. Institute for Management Development)

MONSTAT Zavod za statistiku Crne Gore

MMSP Mikro, mala i srednja preduzeća

NRP Nacionalni razvojni plan

RR standard Regionalno razvojni standard

SCF Strateški okvir usklañenosti (eng. Strategic Coference Framework)

SPR Strateški plan razvoja

SRR Strategija regionalnog razvoja Crne Gore, 2010-2014

SWOT Snage, slabosti, šanse i prijetnje

UNDP Program Ujedinjenih nacija za razvoj

UNFCCC UN Okvirna konvencija o klimatskim promjenama

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 4

Pojmovnik

Indeks razvijenosti Kompozitni pokazatelj stepena razvijenosti jedinica lokalne samouprave i
regiona koji se računa kao ponderisani prosjek pet osnovnih socio-ekonomskih
pokazatelja i to: stope nezaposlenosti, dohotka po stanovniku, prihoda
budžeta (sopstvenih i zajedničkih) jedinica lokalne samouprave po stanovniku,
opšteg kretanja stanovništva i stepena obrazovanja.

Indeks konkurentnosti Pokazatelj stepena konkurentnosti jedinice lokalne samouprave i regiona;
računa se na osnovu indikatora, koji su razvrstani u osam kategorija
(podindeksa), od kojih po četiri čine dva osnovna indeksa, kvalitet poslovnog
sektora (demografija, zdravlje i kultura; obrazovanje; osnovna infrastruktura i
javni sektor; poslovna infrastruktura) i kvalitet poslovnog okruženja (investicije i
preduzetnička dinamika; razvijenost preduzetništva; ekonomski rezultati - nivo;
ekonomski rezultati - dinamika). Indeks pruža mogućnost meñusobnog
poreñenja jedinica lokalne samouprave i regiona na nivou indeksa i
podindeksa.

Regionalno razvojni
standard (RR standard)

Specijalizovana metodologija u formi web platforme koja ima za cilj
sistematsko prikupljanje podataka na nivou jedinica lokalne samouprave sa
ciljem dijagnoze trenutnog stanja i utvrñivanja ključnih faktora važnih za razvoj
JLS i regiona.

Metodologija za
ocjenjivanje društveno-
ekonomskog razvoja

Nova metodologija ocjenjivanja i razvrstavanja jedinica lokalne samouprave i
regiona prema stepenu socio-ekonomskog razvoja. Cilj predložene
metodologije je što objektivnije mjerenje socio-ekonomskih razlika meñu
jedinicama lokalne samouprave i/ili meñu regionima.

NUTS (franc. Nomenclature des unités territoriales statistiques): Statistička
nomenklatura prostornih jedinica koju je definisao Eurostat, kako bi stvorio
jedinstvenu i koherentnu strukturu za teritorijalnu raspodjelu. Postoje tri nivoa
klasifikacije definisane prema veličini i broju stanovnika na odreñenom
području (NUTS 1, NUTS 2, NUTS 3) koje se koriste za definisanje
prihvatljivosti nekog regiona za finansiranje iz instrumenata kohezijske politike.
U aprilu 2009. godine, Vlada Crne Gore usvojila je prijedlog Zavoda za
statistiku o statističkim regionima u Crnoj Gori koji odgovaraju NUTS
regionima prema regulativi EZ-a 1059/2003. U skladu sa tim, Crna Gora je
definisana kao jedan region (Crna Gora =NUTS 1=NUTS 2=NUTS 3)

Regionalna politika EU Najvažniji instrument za postizanje kohezije; podrazumijeva prilagoñavanje
novim kretanjima i restrukturiranje velikih razmjera (razvoj infrastrukture,
smanjivanje nezaposlenosti, podsticanje industrije i svih oblika djelatnosti)
kako bi se poboljšala konkurentnost lokalne privrede i time izjednačile
nejednakosti razvoja regiona u EU. Kada se govori o regionalnoj politici EU,
treba imati u vidu da se ne odnosi samo na regionalni razvoj u užem smislu te
riječi, već o nastojanju da se postigne povezivanje na nivou EU smanjivanjem
postojećih razlika u stepenu razvoja EU regiona.

Politika regionalnog razvoja Sveukupan i usklañen skup ciljeva, prioriteta, mjera i aktivnosti usmjerenih
prema jačanju konkurentnosti regionalnih i lokalnih jedinica u skladu sa
načelima održivog razvoja i smanjivanju regionalnih nejednakosti prema
stepenu razvijenosti.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 5

Razvojni projekti Projekti koji se odnose na izgradnju i/ili rekonstrukciju privredne, komunalne,
obrazovne, socijalne, i energetske infrastrukture, te infrastrukture u funkciji
zaštite životne sredine neophodne za razvoj; jačanje kapaciteta naučnih,
obrazovnih, kulturnih i drugih institucija, kao i drugi projekti koji su u funkciji
regionalnog razvoja.

Sporazum o stabilizaciji i
pridruživanju - SSP

(engl. Stabilisation and Association Agreement - SAA) Sporazum izmeñu
Evropske zajednice i njenih država članica i pojedine vlade u državama
jugoistočne Evrope, koji odreñuje okvir za tijesnu saradnju na području
političke i institucionalne stabilizacije država jugoistočne Evrope, za jačanje
ekonomskih i trgovinskih veza. Crna Gora je potpisala SPP 15. oktobra 2007.
godine, a Sporazum je stupio na snagu nakon procesa ratifikacije 1. maja
2010. godine.

Regioni u Crnoj Gori U Crnoj Gori ne postoje administrativno odreñeni regioni. Za potrebe analize i
prepoznavanja razvojnih prioriteta, posmatranje JLS pojedinačno može značiti
suviše mikro pristup. Sa druge strane, zbog ograničene mogućnosti absorpcije
finansijskih sredstava na nivou JLS (izuzev Glavnog grada Podgorice), postoji
potreba posmatranja JLS u kontekstu prirodnog okruženja kojem pripada.

Primorski region Geografska cjelina koju čine sledeće opštine: Bar, Budva, Herceg-Novi, Tivat,
Kotor i Ulcinj.

Središnji region Geografska cjelina koju čine, i opština Danilovgrad, opština Nikšić, Prijestonica
Cetinje i Glavni grad Podgorica.

Sjeverni region Geografska cjelina koju čine sledeće opštine: Andrijevica, Berane, Bijelo Polje,
Mojkovac, Kolašin, Plav, Pljevlja, Plužine, Rožaje, Šavnik i Žabljak.

Regionalni projekat Svaki projekat koji JLS ne može samostalno da realizuje.

Jugoistočna Evropa Područje koje obuhvata zemlje: Albaniju, Bugarsku, Bosnu i Hercegovinu, BJR
Makedoniju, Crnu Goru, Hrvatsku, Srbiju, i Rumuniju. Teritorijalna podjela je
preuzeta od Evropske banke za obnovu i razvoj (EBRD).

Osnovna infrastruktura Predstavlja osnovnu tehničku strukturu i sisteme koji podržavaju društvo, kao
što su: vodovod, kanalizacija, snabdijevanje električnom energijom, putevi
(regionalni, magistalni i lokalni), dostupnost i kvalitet vazdušnog, željezničkog i
pomorskog transporta, nastojanja u zaštiti životne sredine (ukupna količina
otpada, količina recikliranog otpada, investicije i tekući izdaci za zaštitu životne
sredine) i sl.

Poslovna infrastruktura Predstavlja tehničku stukturu i sisteme koji kreiraju poslovni ambijent, kao što
su: broj i površina preduzetničkih zona, IT infrastruktura, dostupnost
energenata, razvijenost finansijskog tržišta, lakoća kreditiranja, saradnja
privrede i obrazovnih ustanova, dostupnost istraživanja, postojanje i kvalitet
dobavljača, broj registrovanih vozila, konkurencija na domaćem tržištu i sl.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 6

Sadržaj

REZIME .. 9

1. UVOD ... 13

1.1 Cilj i svrha izrade ... 13

1.2 Politika regionalnog razvoja u kontekstu ukupnog razvoja Crne Gore.................................. 14

1.3 Metodološki pristup .. 16

2. REGIONALNI RAZVOJ U CRNOJ GORI .. 17

2.1 Makroekonomski i razvojni trendovi ... 17

2.1.1 Opšti pregled makroekonomskih trendova .. 17

2.1.2 Stanovništvo, zaposlenost i nezaposlenost ... 20

2.1.3 Strukturne promjene .. 21

2.1.4 Konkurentnost crnogorske privrede ... 22

2.2 Teritorijalna i statistička podjela Crne Gore.. 25

2.2.1 Teritorijalna podjela ... 25

2.2.2 Statistička podjela ... 26

2.3 Regionalne razlike ... 27

2.4 SWOT analiza (snage, slabosti, šanse i prijetnje) .. 31

2.5 Postojeći instrumenti za smanjenje regionalnih razlika .. 36

2.5.1 Instrumenti politike regionalnog razvoja .. 36

2.5.2 Ključne institucije .. 38

2.5.3 Pregled nekih mjera politike regionalnog razvoja i efekti ... 42

2.6 Indeks konkurentnosti crnogorskih JLS ... 48

2.7 Indeks razvijenosti ... 49

3. STRATEŠKI CILJEVI .. 51

3.1 Strateški cilj 1: Ravnomjerniji razvoj jedinica lokalne samouprave i regiona......................... 52

3.1.1 Svrha i opravdanost .. 52

3.1.2 Način ostvarenja ... 52

3.2 Strateški cilj 2: Ubrzani razvoj manje razvijenih jedinica lokalne samouprave i regiona 58

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 7

3.2.1 Svrha i opravdanost .. 58

3.2.2 Način ostvarivanja ... 58

3.2.3 Mjere za podsticanje ravnomjernijeg regionalnog razvoja u Crnoj Gori 59

3.3 Strateški cilj 3: Regionalni razvoj i zaštita životne sredine .. 60

3.3.1 Održivo upravljanje i korišćenje prirodnih resursa ... 60

3.3.2 Nisko karbonski razvoj .. 62

3.3.3 Komunalna infrastruktura i zaštita životne sredine .. 63

3.3.4 Način ostvarivanja i prioritetni pravci djelovanja .. 64

4. FINANSIJSKI OKVIR .. 66

5. INSTITUCIONALNI OKVIR ... 70

5.1 Ministarstvo nadležno za regionalni razvoj .. 70

5.2 Ostale institucije državne uprave ... 71

5.3 Partnerski savjet za regionalni razvoj... 71

5.4 Nivo jedinica lokalne samouprave ... 72

5.5 Praćenje realizacije SRR ... 72

5.6 Informisanje ... 73

6. PRAVNI OKVIR .. 73

6.1 Postojeća pravna osnova regionalnog razvoja u Crnoj Gori ... 73

6.2 Komparativna iskustva pravnog ureñenja regionalnog razvoja .. 74

6.3 Osnovna pitanja koja treba da uredi Zakon o regionalnom razvoju 75

Zaključak ... 76

7. PRIJEDLOG DALJIH AKTIVNOSTI .. 77

8. ANNEX ... 81

Annex 1: Broj aktivnih preduzetnika i mikro, malih i srednjih preduzeća po JLS 81

Annex 2: Metodologija izračunavanja Indeksa konkurentnosti crnogorskih JLS i regiona 82

Annex 3: Metodologija izračunavanja Indeksa razvijenosti za Crnu Goru 84

Annex 4: Pregled najvažnijih projekata od regionalnog značaja u fazi pripreme ili realizacije 88

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 8

Popis tabela, slika i grafika

Tabela 1 Makroekonomski indikatori Crne Gore za period 2006 –2009

Tabela 2 Crna Gora u Izvještaju o globalnoj konkurentnosti

Tabela 3 Faktori poslovanja koji predstavljaju najveći problem za razvoj

Tabela 4 Ekonomske slobode u Crnoj Gori, 1

Tabela 5 Ekonomske slobode u Crnoj Gori, 2

Tabela 6 Socio-ekonomske razlike na nivou jedinica lokalne samouprave

Tabela 7 Socio-ekonomske razlike na nivou regiona

Tabela 8 Socio-ekonomske razlike na nivou jedinica lokalne samouprave u okviru
regiona

Tabela 9 IPA sredstva alocirana za Crnu Goru za 2007-2009. godinu, po programima

Tabela 10: Prioritetni pravci djelovanja i specifični ciljevi za strateški cilj 3

Tabela 11 Struktura pondera indeksa razvijenosti

Tabela 12 Indeks razvijenosti po JLS (Crna Gora =100)

Slika 1 Crna Gora i EU 27 (stubovi konkurentnosti)

Slika 2 Crna Gora i Jugoistočna Evropa (stubovi konkurentnosti)

Slika 3 Prioriteti razvoja sjevernog regiona

Slika 4 Prioriteti razvoja središnjeg regiona

Slika 5 Prioriteti razvoja primorskog regiona

Grafik 1 Indeks razvijenosti u odnosu na nacionalni prosjek (2007-2009)

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 9

REZIME

Strategija regionalnog razvoja Crne Gore definiše razvojne ciljeve usmjerene ka socio-
ekonomskom razvoju države, smanjenju regionalnih razlika i jačanju potencijala za razvoj onih
djelova zemlje koji zaostaju u razvoju. Osnovni cilj Strategije regionalnog razvoja je postizanje
ravnomjernijeg socio-ekonomskog razvoja Crne Gore u skladu sa principima održivog razvoja,
stvaranjem uslova za povećanje konkurentnosti svih djelova zemlje i realizaciju njihovih
razvojnih potencijala. Ovo predstavlja važan element procesa pridruživanja EU kao
dugoročnog opredjeljenja Crne Gore, i važnu odrednicu u voñenju ekonomske politike.
Strategija regionalnog razvoja polazi od principa “odozdo prema gore”, kroz bolju povezanost
lokalnih i regionalnih razvojnih potreba sa razvojnim prioritetima na nacionalnom nivou;
podrške manje razvijenim područjima, te podrške za održivo upravljanje prirodnim resursima,
primjenu nisko karbonskih tehnologija i razvoj komunalne infrastrukture.

Strategija regionalnog razvoja Crne Gore je i odraz nastojanja da se usaglasi nacionalna
politika regionalnog razvoja sa regionalnom politikom Evropske unije. U skladu sa tim, ista je
usklañena sa sedmogodišnjom finansijskom perspektivom EU, odnosno, donosi se za period
2010-2014. godina. Strategiju donosi Vlada Crne Gore, a za njenu pripremu i sprovoñenje
zaduženo je Ministarstvo ekonomije.

Dosadašnji regionalni razvoj u Crnoj Gori je bio zasnovan na relativno neadekvatnom pristupu
zasnovanom na planskoj ekonomiji, i karakteriše ga kontinuirana migracija stanovništva iz
sjevernog prema središnjem i primorskom dijelu zemlje. Takodje, kao jedna od negativnih
posljedica tranzicije je i činjenica da sjeverni region karakterišu i znatno nepovoljniji ekonomski
indikatori, koji se prvenstveno odnose na niže prihode per capita i veću nezaposlenost u
odnosu na ostala dva regiona. Paradoksalno, najviše realnih resursa i komparativnih prednosti
je zapravo u najnerazvijenijem regionu zemlje.

Savremenu crnogorsku ekonomiju karakteriše pozitivan realni ekonomski rast u poslednjoj
deceniji, tako da je Crna Gora u 2008. godini, po paritetu kupovne moći stanovništva bila na
nivou od 46% prosjeka EU-27, i prednjačila je u odnosu na najnerazvijenije članice EU.
Meñutim, pozitivan ekonomski rast cjelokupne crnogorske privrede u poslednjoj deceniji,
uticao je i na relativno neravnomjeran rast u okviru regiona. Ovaj rast je praćen značajnim
rastom investicija, u primorskom i središnjem regionu, dok je nešto niži rast investicija
ostvaren u sjevernom regionu.

Sa aspekta teritorijalne podjele, Crnu Goru čini 19 opština, Glavni grad i Prijestonica. Opština
je osnovni oblik lokalne samouprave, a mogu se osnivati i drugi oblici lokalne samouprave.
Kada je u pitanju statistička podjela Crne Gore, prema kriterijumima Eurostata-a o podjeli
države na prostorne jedinice za statistiku, Crna Gora se posmatra kao jedan region. Ipak, bez
obzira na navedenu klasifikaciju, postoje značajne razlike u nivou razvijenosti jedinica lokalne
samouprave, pa samim tim i širih područja kojima pripadaju. U Crnoj Gori ne postoje
administrativno odreñeni regioni. Ipak, za potrebe ove strategije i prepoznavanja razvojnih
prioriteta, postoji neophodnost posmatranja svake jedinice lokalne samouprave u kontekstu
prirodnog okruženja kojem pripada. U skladu sa tim, u Strategiji regionalnog razvoja smo

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 10

klasifikovali regione Crne Gore na sjeverni, središnji i primorski region1. Sjeverni region se
prostire na 52.8% a primorski na 11.6% teritorije Crne Gore. Gustina naseljenosti u sva tri
regiona je neujednačena, tako da je naseljenost manja u sjevernom dijelu, u odnosu na
središnji i primorski region.

Socio-ekonomski razvoj crnogorskih jedinica lokalne samouprave koje zaostaju za
nacionalnim prosjekom, praćen je nizom problema koji se prvenstveno odnose na visoku
nezaposlenost, nizak nivo dohotka, nerazvijenu infrastrukturu nizak nivo tekućih prihoda
jedinica lokalne samouprave, nisku gustinu naseljenosti, uglavnom negativan rast stanovništva
i sl. Naime, kada je riječ o osnovnim pokazateljima razvijenosti, kao što su oporezivi dohodak,
nezaposlenost, tekući prihodi budžeta, stopa rasta stanovništva i stopa obrazovanja, Crnu
Goru karakteriše postojanje značajnih razlika u ovim pokazateljima i na nivou regiona i na
nivou jedinica lokalne samouprave. U skladu sa tim, sjeverni region ima najniži nivo
razvijenosti, dok je primorski region najrazvijeniji u zemlji.

U prethodnom periodu, aktivnosti politike regionalnog razvoja realizovala su ministarstva,
direkcije, zavodi i druge institucije u okviru svojih programskih aktivnosti, poštujući načelo
regionalne usmjerenosti, kako bi, u krajnjem, doprinijeli ravnomjernijem regionalnom razvoju.
Osnovna statistika pokazuje da ne možemo biti zadovoljni efektima do sada sprovođenih
aktivnosti u okviru politike regionalnog razvoja. Dva su osnovna razloga: 1) izostanak
adekvatnog upravljanja, odnosno koordinacije aktivnosti politike regionalnog razvoja, i 2)
neravnomjerno ulaganje u osnovnu i poslovnu infrastrukturu u Crnoj Gori. Nepostojanje
adekvatne koordinacije najbolje potvrñuje nemogućnost da se objedine podaci o do sada
sprovedenim aktivnostima i efektima istih, te se teško može govoriti o opravdanosti i
uspješnost jednih ili drugih mjera.

Imajući u vidu navedeno, u narednom periodu, u fokusu politike razvoja treba da bude
ostvarenje ravnomjernijeg regionalnog razvoja koje neće biti zasnovano na usporavanju
razvijenih, već na stvaranju uslova za ubrzani razvoj manje razvijenih djelova zemlje. Upravo
zato, pitanje koordinacije aktivnosti politike regionalnog razvoja postaje posebno važno i u
okviru toga definisanje jasnih i objektivnih mjerila razvijenosti. Takoñe, u fokusu treba da bude
jačanje konkurentnosti nerazvijenih regiona kroz poboljšanje osnovne i poslovne
infrastrukture, te kreiranje uslova koji će zadržati, a onda i privući stanovništvo da naseljava
ova područja. Izgradnja osnovne i poslovne infrastrukture može biti finansirana iz postojećih
budžetskih sredstava, kroz kreditna zaduženja i iz fondova EU koji su, uz zahtijevano učešće
za kofinansiranje, bespovratna sredstva. Makroekonomska stabilnost sistema, kao preduslov
za politiku regionalnog razvoja i svaku drugu politiku, može biti ugrožena dodatnim
zaduživanjem. Sa druge strane, postojeća budžetska sredstva namijenjena kapitalnim
investicijama kako na lokalnom tako i na nacionalnom nivou, predstavljaju osnovu za
višestruko (4-6 puta) veći investicioni potencijal. Iz toga razloga, Strategija regionalnog razvoja
afirmiše projektni pristup i orijentaciju na EU fondove, kroz bolju povezanost potreba na
lokalnom i prioriteta na nacionalnom nivou, bolju koordinaciju i jačanje kapaciteta jedinica

1 Sjeverni region čine sledeće opštine: Andrijevica, Berane, Bijelo Polje, Mojkovac, Kolašin, Plav, Pljevlja,
Plužine, Rožaje, Šavnik i Žabljak. U središnjem regionu imamo Glavni grad Podgoricu, Prijestonicu Cetinje
i opštine Danilovgrad i Nikšić. Podgorica je glavni grad, administrativni, privredni, univerzitetski i politički
centar Crne Gore. Primorski region čine: Bar, Budva, Herceg-Novi, Tivat, Kotor, Ulcinj.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 11

lokalne samouprave da prepoznaju svoj lični interes i potrebe u okvirima raspoloživih razvojnih
mogućnosti i da isti budu prepoznati meñu prioritetima razvoja na nacionalnom nivou.
Neulaganje u osnovnu i poslovnu infrastrukturu tokom dužeg vremenskog perioda, bez obzira
na uzroke, uticalo je na migracije stanovništva iz pojedinih djelova zemlje što dodatno otežava
mogućnosti ubrzanog razvoja tih teritorija, i zahtijeva posebne mjere politike regionalnog
razvoja u narednom periodu. Takoñe, izostanak infrastrukture opredijelio je i investicionu
aktivnost tako da, bez obzira na bogatstvo prirodnih resursa, sjeverni dio Crne Gore
karakteriše odsustvo investicionih projekata koji bi obezbijedili zapošljavanje za lokalno
stanovništvo.

Sagledavanjem faktora kao što su ljudski resursi, životna sredina, ekonomske aktivnosti,
infrastruktura i usluge, kao i strateški razvojni planovi i propisi, u Strategiji je napravljena je
SWOT analiza, koja predstavlja presjek svih faktora koji utiču na stanje i razvoj lokalnih
samouprava. Snage i slabosti su unutrašnji pozitivni i negativni elementi na koje se može
uticati, dok su šanse i prijetnje spoljašnji pozitivni i negativni faktori na koje se ne može uticati,
ali se mogu predvidjeti, usaglašavati, i može im se prilagoñavati.

Strategija definiše tri strateška cilja, i to:

� Strateški cilj 1: Ravnomjerniji razvoj svih jedinica lokalne samouprave i regiona;
o Kroz prilagoñavanje i bolju povezanost potreba razvoja na lokalnom i

regionalnom nivou sa prioritetima razvoja na nacionalnom nivou, te
usklañivanje potreba razvoja na lokalnom i regionalnom nivou sa
raspoloživim nacionalnim i EU fondovima koji su namijenjeni razvoju.

� Strateški cilj 2: Ubrzani razvoj manje razvijenih jedinica lokalne samouprave i regiona;

o Kroz obezbjeñivanje stvaranje uslova za prepoznavanje, povećanje i
optimalno korišćenje njihovih razvojnih potencijala eliminisanjem uzroka koji
sprečavaju njihov razvoj;

� Strateški cilj 3: Regionalni razvoj i zaštita životne sredine.

o Kroz unapreñenje uslova za održivo korišćenje prirodnih resursa, primjenu
nisko karbonskih tehnologija i razvoj komunalne infrastrukture, pružajući
posebnu podršku područjima koja zaostaju u razvoju.

Jedna od dodatih vrijednosti je izračunavanje indeksa razvijenosti i pokušaj izračunavanja
indeksa konkurentnosti jedinica lokalne samouprave. Indeksom razvijenosti je prikazano
odstupanje osnovnih socio-ekonomskih pokazatelja lokalne samouprave, odnosno nivoa
njihove razvijenosti od nacionalnog prosjeka. Time se, pored identifikovanja opština koja
značajno zaostaju u razvoju, predlaže podjela svih jedinica lokalne samouprave prema
razvijenosti. Takav pristup se zasniva na savremenom shvatanju regionalne politike koja, iako
koncentrisana na najmanje razvijene jedinice lokalne samouprave, podstiče cjelokupni razvoj
države. Usljed nedostatka podataka na nivou JLS, indeks konkurentnosti nije izračunat, ali je
pripremljena i razvijena metodologija, te se predlaže da sprovoñenje SRR prati redovno
izračunavanje indeksa konkurentnosti JLS i regiona kojima pripadaju.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 12

Dokument definiše svrhu i opravdanost sva tri cilja i način njihovog ostvarivanja. Kako bi ovi
ciljevi bili što uspješnije ostvareni, država treba da ima ulogu generatora daljeg razvoja,
prvenstveno kroz izgradnju atraktivnosti ekonomskog i pravnog sistema.

Kvalitetna i efektivna realizacija Strategije regionalnog razvoja podrazumijeva i definisanje
institucionalnih odgovornosti i mehanizama za samu njenu realizaciju. Pored nadležnog
ministarstva koje najčešće daje smjernice za politiku regionalnog razvoja, iskustva zemalja u
regionu i šire, pokazuju da se za ovu svrhu formiraju i regionalno razvojne agencije na nivoima
statističkih regiona, razne partnerske strukture i sl. kako bi se osiguralo da problematika
regionalnog razvoja dobije potrebnu pažnju. Naravno, predlaganje institucionalnog okvira
ograničeno je mogućnostima finansiranja istog. Imajući to u vidu, Strategija regionalnog
razvoja Crne Gore predlaže institucionalni okvir koji ne podrazumijeva osnivanje novih
institucija, i koji je zasnovan na principima transparentnosti, stručnosti, ali i partnerstva i
saradnje, te prilagoñen teritorijalnoj organizaciji zemlje. Institucionalni okvir će biti precizno
definisan Zakonom o regionalnom razvoju. Naime, kako bi se uredio sistem koordinacije
aktivnosti politike regionalnog razvoja i definisala metodologija za što objektivnije sagledavanje
nivoa razvijenosti jedinica lokalne samouprave i regiona kojima pripadaju, Strategijom se
predlaže priprema i usvajanje Zakona o regionalnom razvoju.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 13

1. UVOD

1.1 Cilj i svrha izrade

Tranzicija ekonomije od centralno planske ka tržišnoj, kao i ekonomski bum koji je obilježio
period nakon sticanja nezavisnosti, uticali su na produbljivanje nivoa socio-ekonomskih razlika i
razvojnih mogućnosti u različitim djelovima i meñu različitim socijalnim grupama širom Crne
Gore. Neravnomjerni razvoj, nedovoljna iskorišćenost raspoloživih resursa na jednoj, odnosno
primjeri neodrživog korišćenja prirodnih resursa na drugoj strani, stvorili su potrebu da Crna
Gora definiše koherentnu razvojnu politiku sa ciljem kreiranja optimalne upotrebe nacionalnih
resursa i obezbjeñivanja održivog i konkurentnog razvoja nacionalne ekonomije.

Takoñe, nastojanja da Crna Gora postane dio porodice zemalja Evropske unije i želja da se
postane dio globalnog tržišta, nameću potrebu podizanja nivoa konkurentnosti Crne Gore u
takvom okruženju. Crnoj Gori postaju dostupni fondovi Evropske unije koji su namijenjeni
regionalnom razvoju, pa je neophodno izgraditi i ojačati institucionalne i administrativne
kapacitete za korištenje sredstava EU fondova na regionalnom i lokalnom nivou, sve sa ciljem
smanjenja regionalnih razvojnih razlika i stvaranja uslova da se Crna Gora u što kraćem
periodu približi prosječnim vrijednostima indikatora društvenog i privrednog razvoja zemalja u
Evropskoj uniji.

Iako je Crna Gora u očima Evropske unije jedan statistički region2, to ne znači da treba odustati
od interne politike regionalnog razvoja. Naprotiv, treba definisati jasne procese, mehanizme i
mjere koji će omogućiti da potrebe sa lokalnog nivoa budu prepoznate meñu prioritetima na
nacionalnom nivou, te da iste budu uključene u finansiranje iz raspoloživih nacionalnih i EU
fondova.

Regionalna razvojna politika treba da omogući svim djelovima zemlje da ostvare svoj potencijal
i iskoriste mogućnosti za održivi razvoj i bolji životni standard svojih grañana, uz dodatnu
pažnju koja se posvećuje područjima koja zaostaju u razvoju. Ostvarenje cilja regionalne
razvojne politike zahtijeva zajedničko djelovanje svih aktera društva – od izvršne vlasti na
nacionalnom i lokalnom nivou, do privatnog sektora, akademskog i civilnog društva, kako bi se
postigao konsenzus u prijedlogu rješenja i zajedničko djelovanje u svrhu dostizanja optimalnog
razvoja i poboljšanja životnog standarda grañana Crne Gore.

U tom smislu, donošenje Strategije regionalnog razvoja Crne Gore (SRR) je značajan korak.
SRR definiše razvojne ciljeve usmjerene kao socio-ekonomskom razvoju Crne Gore,
smanjenju regionalnih razlika i jačanju potencijala onih djelova zemlje koji zaostaju u razvoju.
SRR je i odraz nastojanja da se usaglase nacionalna i regionalna politika Evropske unije, pa se
ista donosi u skladu sa aktuelnim finansijskim okvirom, odnosno za period 2010-2014.
Strategiju donosi Vlada Crne Gore, a za njenu pripremu i sprovoñenje je zaduženo Ministarstvo
ekonomije.

2 Na sjednici održanoj u aprilu 2009. godine, Vlada Crne Gore usvojila je prijedlog Zavoda za statistiku o
statističkim regionima u Crnoj Gori koji odgovaraju NUTS regionima prema regulativi EZ-a 1059/2003, prema
kojem je Crna Gora definisana kao jedan region (Crna Gora =NUTS1=NUTS2=NUTS3).

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 14

Posebnost SRR ogleda se i u značaju koji se pridaje zaštiti životne sredine, pa jedan od
strateških ciljeva ima u fokusu održivo korišćenje prirodnih resursa, pospješivanje nisko
karbonskog razvoja i izgradnju komunalne infrastrukture.

Takoñe, tokom procesa izrade SRR, pripremljen je i prijedlog nove metodologije za
sagledavanje razvijenosti jedinica lokalne samouprave i regiona u Crnoj Gori, koij sadrži važnu
promjenu u odnosu na dosadašnju praksu. Novom metodologijom se, pored identifikovanja
područja koja značajno zaostaju u razvoju, predlaže podjela svih jedinica lokalne samouprave,
odnosno regiona, prema razvijenosti. Takav pristup se zasniva na savremenom shvatanju
regionalne politike koja, iako koncentrisana na najmanje razvijene jedinice lokalne samouprave
(JLS), podstiče cjelokupni razvoj države. Dalje, proširenje podjele na sve teritorijalne jedinice
omogućava kvalitetnije ureñenje važnog pitanja nivoa regionalnih razvojnih pomoći. Direktnim
povezivanjem nivoa regionalnih razvojnih pomoći sa nivoom razvijenosti, dobija se adekvatni
sistem podrške razvoja svih jedinica lokalne samouprave u skladu sa nivoom razvojnih
problema sa kojima se pojedinačna jedinica suočava.

Cilj politike regionalnog razvoja je postizanje ravnomjernog socio-ekonomskog razvoja Crne
Gore, u skladu sa principima održivog razvoja, stvaranjem uslova da se poveća konkurentnost
svih djelova zemlje i da se realizuju njihovi razvojni potencijali. Strategija regionalnog razvoja
Crne Gore 2010-2014 je alat koji treba da omogući ostvarenje tog cilja.

1.2 Politika regionalnog razvoja u kontekstu ukupno g razvoja Crne Gore

Najveći uticaj na stvaranje neravnomjernog regionalnog razvoja, sa kojim se i danas suočava
Crna Gora, imala je tranzicija iz planskog u tržišni privredni sistem. Industrije stvarane na
nerealnim osnovama doživjele su kolaps, pogotovo na područjima koja su danas najmanje
razvijena. Značajan broj zaposlenih u velikim industrijskim preduzećima ostao je bez
zaposlenja. Iako vještine, znanja i obrazovanje koja posjeduju nisu odgovarali potrebama
novog sistema, samo manji dio je bio spreman da se prilagodi novim uslovima i proñe kroz
proces prekvalifikacije. Razvojni zamah nakon obnove crnogorske nezavisnosti, ponudio je
nove šanse za sticanje obrazovanja i zapošljavanje, a investiciona aktivnost je bila sve
značajnija, posebno u primorskom i središnjem dijelu. To je uticalo na migracije stanovništva iz
sjevernog dijela Crne Gore u središnji i primorski region.

Danas, najveći dio razvojnog potencijala zasnovanog na korišćenju raspoloživih resursa
upravo se nalazi u područjima koja su najmanje razvijena. Do sada realizovane aktivnosti nisu
u dovoljnoj mjeri iskoristile niti potencijal za razvoj turizma u sjevernom dijelu Crne Gore, niti
raspoloživi šumski i energetski potencijal, niti mogućnosti razvoja poljoprivrede u dijelu
proizvodnje zdrave hrane. Buduća razvojna politika države zasnivaće se upravo na naporima
da se navedeni resursi što bolje iskoriste i tržišno valorizuju.

Politika regionalnog razvoja polazi od jedinica lokalne samouprave kao najznačajnijih
nosioca razvoja čiji je zadatak da prepoznaju potrebe i definišu projekte koji će maksimizirati
stepen korisnosti lokalnog stanovništva i omogućiti rast životnog standarda. Ipak, od velikog
značaja je i koordinirana aktivnost izmeñu lokalnih i nacionalnih vlasti, kako bi potrebe sa
lokalnog nivoa bile adekvatno prepoznate meñu prioritetima na nacionalnom nivou. U tom
smislu, politika regionalnog razvoja treba da korespondira sa cjelokupnim razvojem zemlje,

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 15

odnosno, da aktivnosti na nivou zemlje budu u funkciji boljeg korišćenja razvojnih potencijala
pojedinačnih djelova (regiona).

U namjeri da se raspoloživi fondovi Evropske unije opredijeljeni za regionalni razvoj iskoriste
na najbolji mogući način, paralelno sa sprovoñenjem politike regionalnog razvoja, aktivnosti
Vlade Crne Gore biće usmjerene na:

1. Preduzimanje aktivnosti za dalje pove ćanje ekonomske i pravne atraktivnosti
Crne Gore kao sistema , posebno u dijelu vladavine prava koja je jednako važna kako
za demokratski, tako i za ekonomski razvoj zemlje;

2. Pokretanje velikih projekata koji su pretpostavka b ržem ukupnom razvoju , a prije
svega:

a. poboljšanje saobraćajne povezanosti (izgradnja autoputa i povezivanje opštine
Pljevlja sa budućom željeznicom; poboljšanje željezničke infrastrukture;
izgradnja aerodroma u sjevernom dijelu Crne Gore itd);

b. rješavanje komunalnih problema u dijelu upravljanja čvsrtim otpadom i otpadnim
vodama;

c. valorizaciju energetskih resursa; i
d. izradu kvalitetnih planskih dokumenata na osnovu Prostornog plana Crne Gore

do 2020, kako bi se zadržali postojeći i privukli novi investitori.

3. Izgradnju društvene infrastrukture, odnosno stvaran je uslova za društveni
razvoj, što podrazumijeva adekvatan pristup: javnom sektoru i upravi, kulturi,
obrazovanju, zdravstvenoj i socijalnoj zaštiti, sportu i rekreaciji, vjerskim zajednicama. U
prethodnom periodu, pojedine institucije javne uprave svoja sjedišta izmjestila su van
administrativnog središta države, ili svoje područne jedinice osnivaju i u drugim
jedinicama lokalne samouprave (primjer Uprave za šume). Takoñe, napravljen je
značajan pomak u oblasti visokog obrazovanja, u vidu disperzije državnih fakulteta u
sjevernom dijelu. Suštinski predmet interesovanja postaje kvalitet obrazovanja koji će
biti u fokusu u narednom periodu. Posebno je važno razvijati vještine i omogućiti
sticanje znanja potrebnih za samostalnu preduzetničku aktivnost grañana. Poboljšanje
društvene infrastrukture, pored ranije navedenog, dodatno će doprinijeti ublažavanju
budućih migracija iz manje razvijenih u razvijenije regione.

U realizaciji navedenih aktivnosti, Crna Gora će se osloniti na:

- sopstvene finansijske resurse,
- saradnju sa privatnim sektorom kroz javno-privatno partnerstvo,
- privlačenje novih i zadržavanje postojećih investitora (stranih i domaćih),
- eventualna nova povoljna kreditna zaduženja kod meñunarodnih razvojnih institucija i
- fondove Evropske unije koji će joj biti dostupni u procesu integracija.

U tom smislu, SRR treba da doprinese boljoj koordinaciji nosilaca razvoja na lokalnom i
nacionalnom nivou, i pravilnom odreñivanju prioritetnih projekata za finansiranje iz javnih
fondova (domaći izvori budžeta na državnom i lokalnom nivou, bilateralni grantovi, IPA fondovi,
krediti, javno-privatno partnerstvo).

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 16

1.3 Metodološki pristup

Strategija regionalnog razvoja Crne Gore rezultat je rada domaćih stručnjaka koji su, bilo kao
nezavisni eksperti, bilo kao predstavnici nadležnih institucija, dali svoj doprinos kreiranju
Strategije.

Za potrebe procesa, Vlada je formirala Savjet za izradu Strategije regionalnog razvoja Crne
Gore. Dodatnu stručnu pomoć i podršku obezbijedila je kancelarija Programa za razvoj
Ujedinjenih nacija u Podgorici.

U želji da regionalni razvoj okupi sve nosioce razvoja kako u fazi planiranja tako i kasnije u
procesu realizacije, u pripremu SRR uključeni su predstavnici jedinica lokalne samouprave
(JLS) kroz implementaciju RR-standarda i konsultativni sastanak po završetku prvog nacrta
Strategije. RR-standard (Regionalno razvojni standard) je specijalizovana elektronska baza
podataka koja se koristi za definisanje i analizu trenutnog stanja jedinice lokalne samouprave, i
prepoznavanje ključnih prednosti i nedostataka iste, kao i za utvrñivanje razvojnih prioriteta na
lokalnom i regionalnom nivou.

Pored utvrñivanja razvojnih prioriteta jedinica lokalne samouprave i regiona, priprema SRR
podrazumijevala je i analizu dosadašnjih mjera politike regionalnog razvoja i efekata koji su
postignuti primjenom tih mjera.

Važno je napomenuti i da je Strategija regionalnog razvoja Crne Gore 2010-2014 pripremana u
periodu kada se značajni resursi angažuju u izradi nekoliko drugih strateških dokumenata3.
Posebna pažnja posvećena je usklañivanju sa ovim dokumentima, odnosno izbjegavanju
preklapanja u sadržini i fokusu i obezbjeñivanju komplementarnosti dokumenata.

SRR će biti od posebnog značaja za pripremu Nacionalnog plana razvoja, s obzirom da će
uticati na planiranje na lokalnom nivou kroz izradu strateških planova razvoja jedinica lokalne
samouprave, i prepoznavanje projekata čija realizacija treba da obezbijedi zadovoljenje
potreba lokalnog stanovništva i jačanje konkurentnosti JLS. Status tako osmišljenih projekata
će biti ažuriran u okviru elektronske baze razvojnih projekata i predmet prioretizacije nadležnog
ministarstva i savjetodavnog tijela. Prioritetni razvojni projekti koje kandiduju nosioci razvoja na
lokalnom i nacionalnom nivou poslužiće kao važan input za izradu Nacionalnog plana razvoja.
Na taj način, biće obezbijeñena konzistentnost makro-ekonomskog okvira i regionalne
dimenzije razvoja

3 Misli se na Strateški okvir usklañenosti 2011-2013 koji priprema Ministarstvo vanjskih poslova i evropskih
integracija; projekat Crnogorske akademije nauka i umjetnosti (CANU) pod nazivom Crna Gora u XXI vijeku
– u eri kompetitivnosti, i Nacionalni razvojni plan za koji je zaduženo Ministarstvo finansija.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 17

2. REGIONALNI RAZVOJ U CRNOJ GORI

2.1 Makroekonomski i razvojni trendovi

2.1.1 Opšti pregled makroekonomskih trendova

Nastanak i razvoj savremene ekonomije Crne Gore4, obilježen je uvoñenjem njemačke marke,
odnosno eura kao zvaničnog sredstva plaćanja, sveobuhvatnim tranzicionim promjenama
stvaranjem tržišne privrede, sticanjem nezavisnosti 2006. godine, i početkom procesa
pridruživanja EU, kao dugoročnim opredjeljenjem Crne Gore i važnom odrednicom u voñenju
ekonomske i sveukupne politike.

Crna Gora je mala, otvorena ekonomija sa BDP (u tekućim cijenama) po stanovniku od 4.907€
u 2008. godini, koji je još uvijek značajno ispod nivoa novih članica EU, izuzimajući Bugarsku i
Rumuniju. Prema kriterijumima Svjetske banke, Crna Gora spada u grupu zemalja sa srednjim
dohotkom, s obzirom da je njen BDP per capita mjeren paritetom kupovnih snaga (BDP PKS),
prema istraživanju Svjetske banke od 2005. godine iznosio 7.833$5. Prema ovom pokazatelju,
Crna Gora prednjači u odnosu na pojedine zemlje regiona (poput Albanije sa BDP PKS per
capita u vrijednosti od 5.369$, Bosne i Hercegovine sa BDP PKS per capita od 6.506$ i
Makedonije sa BDP PKS per capita od 7.393$), ali znatno zaostaje za Hrvatskom (koja je u
istom periodu imala BDP PKS od 13.232$). Poreñenjem ovog pokazatelja sa najnerazvijenijim
članicama EU, zaključuje se da je Crna Gora na nešto nižem nivou u odnosu na njih (BDP
PKS per capita u Rumuniji je bio 9.374$, dok je u Bugarskoj bio 9.353$). Pored toga, prema
podacima Eurostata za 2008. godinu, Crna Gora je po paritetu kupovne moći stanovništva bila
na nivou od 46% prosjeka EU 27, čime je prednjačila u odnosu na najnerazvijenije članice
EU6.

Razvoj savremene crnogorske ekonomije započeo je uvoñenjem njemačke marke 1999.
godine, a potom eura, u cilju stabilizacije ekonomije. Kao rezultat toga, dolazi do smanjenja
stope inflacije (na 4,1% u 2005. godini), do rasta stranih direktnih investicija, te povećanja
sveukupnog kredibiliteta Crne Gore. Ovaj period karakteriše početak intenzivnijih tranzicionih
promjena, odnosno kreiranja tržišne privrede. U oblasti fiskalne politike su sprovedene reforme
što je, pored stvaranja dodatnog prostora privredi za investiranje, imalo za cilj i uspostavljanje
dugoročne kontrole nad državnim rashodima shodno politici uravnoteženog budžeta.

Dalji razvoj crnogorske privrede u protekloj dekadi karakteriše izgradnja nove države,
sticanjem nezavisnosti 2006. godine, što je bilo praćeno daljim razvojem tržišne ekonomije i
sveobuhvatnim tranzicionim promjenama. Realni rast BDP-a je bio 8,6%, 10,7% i 6,9% u
2006, 2007. i 2008. godini respektivno (odnosno 8,7% prosječno u posmatranom periodu).
Ovaj rast je bio zasnovan na snažnom rastu investicija, naročito u oblasti grañevinarstva,
turizma i saobraćaja, rastu bankarskog sektora i poboljšanju javnih finansija. U ovom periodu
je značajno povećana otvorenost crnogorske ekonomije, sa ukupnom trgovinom koja je činila

4 Razvoj crnogorske ekonomije od 2000. godine, pa nadalje.
5 Svjetska banka (2005): „Globalni paritet kupovnih snaga i realni rashodi“, ICP (International Comparison
Program)“
6 Preuzeto iz Strateškog okvira uskladjenosti 2011-2013, Ministarstvo vanjskih poslova i evropskih
integracija, Vlade Crne Gore (str. 10)

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 18

oko 133,5% BDP-a u 2008. godini. Jak privredni rast bio je praćen i odreñenim, manje
povoljnim, kretanjima u eksternom sektoru, koja se, prvenstveno, odnose na povećanje
deficita robne razmjene sa inostranstvom, sa direktnim uticajem na rast deficita tekućeg
računa platnog bilansa (50% BDP-a u 2008.) Ipak, visok deficit na tekućem računu platnog
bilansa nije neuobičajen za male, otvorene ekonomije sa slobodnim tokovima kapitala u
periodima naglog ekonomskog rasta, kakva je Crna Gora. Ovaj period karakteriše rast tržišta
kapitala, smanjenje prosječne ponderisane efektivne aktivne kamatne stope (na 9,40% u
2008. u odnosu na 12,11% u 2005.) i povećanje ukupnih kredita bankarskog sektora na 90,7%
BDP-a. Stopu nezaposlenosti je karakterisao trend pada (na 10,74% u 2008. godini).
Posmatrano po geografskim regionima, u ovom periodu je ostvaren rast investicija, naročito u
oblasti grañevinarstva, turizma i u finansijskom sektoru u središnjem i primorskom dijelu
zemlje. Sjevernu Crnu Goru takoñe karakteriše rast investicione i ukupne ekonomske
aktivnosti, ali sporije u odnosu na ostala dva regiona.

Napredak je ostvaren kako u dijelu stabilizacije privrede, tako i u različitim segmentima
strukturnih reformi uporedo sa brzim učlanjenjem zemlje u Meñunarodni monetarni fond i
Svjetsku banku početkom 2007. godine, što je imalo pozitivan odraz i na meñunarodnim
finansijskim tržištima. Zemlja je intenzivirala aktivnosti koje se odnose na proces pridruživanja
Svjetskoj trgovinskoj organizaciji (STO). Pored toga, postala je članica Centralnoevropskog
sporazuma o slobodnoj trgovini (CEFTA), koji je u Crnoj Gori u primjeni od jula 2007. godine i
kojim se garantuje slobodna trgovina za oko 90% industrijskih proizvoda. Takoñe, kao
ogroman znak napretka na polju evropskih integracija, Crna Gora je 15. oktobra 2007. godine
potpisala Sporazum o stabilizaciji i pridruživanju sa EU, koji je stupio na snagu 1. maja 2010.
godine.

Posljedicom pozitivnih kretanja u crnogorskoj ekonomiji, rejting agencija Standard & Poor's
Ratings Services je u martu 2007. godine poboljšala dugoročni rejting Crne Gore na 'BB+' sa
'BB'. Istovremeno je ustanovljen 'B' kratkoročni rejting. Dalji izgled funkcionisanja ekonomije je
bio stabilan. U januaru 2008. godine agencija Standard & Poor's je potvrdila dugoročni BB+ i
kratkoročni B kreditni rejting, a cjelokupno stanje ekonomije je ocijenila kao stabilno.

U 2009. godini, godini koju karakteriše suočavanje sa snažnim uticajem svjetske ekonomske
krize, BDP je, prema procjeni Ministarstva finansija, ostvario negativan realni rast od 5,3%.
Berzanski indikatori su izgubili preko 70% svoje vrijednosti u odnosu na njihove maksimalne
vrijednosti; smanjena je kreditna aktivnost banaka, a smanjeni su i depoziti. Umanjena
likvidnost bankarskog sektora znatno je ograničila mogućnosti kreditne aktivnosti banaka
(ukupni krediti su smanjeni na 79,8% BDP-a u 2009. godini), odnosno njihove podrške ostatku
privrede. To je u velikoj mjeri umanjilo kako likvidnost privrede, tako i cjelokupnu privrednu
aktivnost. Fizički obim industrijske proizvodnje, kao jedne od grana koju je najteže pogodila
kriza, je u 2009. godini smanjen za 32%. Porastao je pritisak na javne finansije, što je vodilo
stvaranju budžetskog deficita od 4,4% BDP. Inflacija je u ovom razdoblju dostigla relativno
nizak nivo (3,4%), približan onom koji je zabilježen u 2004. godini. Deficit tekućeg računa
platnog bilansa je takoñe, usljed smanjena uvoza, smanjen na oko 29,07% BDP-a u 2009.
godini. U aprilu 2010. godine, agencija „Standard and Poor’s“ objavila je kreditni rejting Crne
Gore za dugoročno i kratkoročno i zaduživanje u stranoj valuti BB/B i rejting za zaduživanje u
domaćoj valuti BB+/B. Ocjena za dugoročno zaduživanje u stranoj valuti smanjena je sa BB+
na BB, dok su ocjene u ostalim segmentima zaduživanja ostale nepromijenjene. Takoñe,

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 19

potvrñena je i ocjena Crne Gore za transfere i konveritibilnosti na AAA. Osnovni
makroekonomski pokazatelji crnogorske ekonomije za period 2006-09. su prikazani u tabeli 1.

Tabela 1: Makroekonomski indikatori Crne Gore za period 2006 –2009

Izvor: Monstat, Ministarstvo finansija Vlade Crne Gore, CBCG,

Pored svih problema koje kriza sa sobom nosi, u drugoj polovini 2009. godine su se mogli
prepoznati prvi znaci stabilnosti koji su se ogledali, prije svega, u povećanju kapitala i likvidnih
sredstava banaka. Iako će prema svim pretpostavkama i 2010. biti godina mogućeg
negativnog ekonomskog rasta, ponovno „oživljavanje“ aktivnosti bankarskog sektora će i dalje
predstavljati jedan od glavnih pokretača pozitivnog ekonomskog rasta u narednim godinama.
Paralelno sa tim, održavanje stabilne inflacije i povećanje ekonomske aktivnosti, kontrola
spoljnotrgovinskog deficita i održavanje nivoa budžetskog balansa u skladu sa Mastrihtskim
kriterijumima, uz politiku niskog spoljnjeg duga, i dalje treba da predstavljaju osnovne ciljeve
paralelnog djelovanja monetarne, fiskalne i strukturnih politika u Crnoj Gori.

7 Izvor: procjena Monstat-a
8 Izvor: Ministarstvo finansija
9 Izvor: Ministarstvo finansija
10 Izvor: Ministarstvo finansija
11 Prema metodologiji Monstata, usklañenoj sa metodologijom Eurostata, od 2008. godine je uveden indeks
potrošačkih cijena kao pokazatelj inflacije. Tako se podaci o inflaciji za 2006. i 2007. odnose na inflaciju
mjerenu troškovima zivota, dok se podaci za 2008. i 2009. odnose na inflaciju mjerenu potrošačkim
cijenama.

 2006. 2007. 2008. 2009.

Stanovništvo 7 624.241 626.188 628.804 -

BDP u teku ćim cijenama (mil €) 2.148,99 2.807,90 3.085,60 3.083,008

BDP per capita (€) 3.442,5 4.484,0 4.907,09 -

Realni rast BDP-a (u %) 8,60 10,70 6,9 -5,39

Rast industrijske proizvodnje (u %) 1,00 0,1 -2,0 -32,20

Stopa nezaposlenosti (%, kraj perioda) 14,70 11,91 10,74 11,42

Budžetski saldo (% od BDP) 3,40 6,35 1,17 - 4,410

Inflacija mjerena troškovima života
(%, godišnji prosjek) 3,0 4,2 7,411 3,4

Izvoz roba i usluga (mil €) 1.066,3 1.301,7 1.218,0 976,78

Uvoz roba i usluga (mil €) 1.718,6 2.385,82 2.900,9 1.963,74

Bilans razmjene roba i usluga (mil €) -652,3 -1.084,46 -1.683,0 -986,97

Bilans teku ćeg računa (mil €) -531,3 -1.007,6 -1.564,3 -896,27

Bilans teku ćeg računa (% BDP) -24,7 -37,6 -50,70 -29,07

Neto strane direktne investicije (% BDP) 21,70 20,8 17,90 29,54

Spoljni dug (mil. €) 504,0 462,1 481,70 699,90

Spoljni dug (% BDP) 23,40 17,20 15,60 22,70

Spoljni dug (% izvoza roba i usluga) 47,26 38,87 39,54 71,65

Javni dug (% BDP) 32,70 27,50 29,00 37,00

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 20

2.1.2 Stanovništvo, zaposlenost i nezaposlenost

Stanovništvo u velikoj mjeri utiče na kretanja u ekonomiji, i to uglavnom na dva načina. Sa
jedne strane formira ponudu rada u jednoj privredi, a s druge strane predstavlja važnu
komponentu potrošnje, kao sastavnog elementa agregatne tražnje u ekonomiji. Time je
stanovništvo, odnosno kretanje stanovništva, osnovni indikator privrednih aktivnosti u jednoj
zemlji, a zaposlenost i nezaposlenost glavni indikatori kretanja stanovništva. Prema popisu iz
2003. godine, Crnu Goru karakteriše povećanje ukupnog broja stanovnika za 0,83%.
Posmatrajući sjeverni dio zemlje, karakteristično je izraženo demografsko pražnjenje svih
opština ovog regiona, naročito opština Plav, Šavnik, Plužine, Žabljak, Andrijevica i Kolašin, sa
stopama rasta stanovništva od -28,5%, - 20,14%, -18,60%, -14,45%, -13,60% i -10,53%
respektivno, u 2003. godini u odnosu na popis 1991. godine. S druge strane, u istom periodu,
središnji i primorski region karaktriše povećanje broja stanovnika od 6,8% i 8,3% respektivno.
Isti trend je nastavljen i poslednjih godina, s obzirom da procjene Zavoda za statistiku Crne
Gore o broju stanovnika ukazuju na dalji odliv stanovništva iz sjevernog u središnji i primorski
region zemlje. Tako je u 2008. godini12 stopa rasta stanovništva u Sjevernom regionu i dalje
bila negativna i iznosila je -0,27% u odnosu na prethodnu godinu, dok je Središnji region
karakterisalo povećanje broja stanovnika od 0,73%, a primorski od 0,70%. S druge strane, broj
radno sposobnog stanovništva13 u sjevernom regionu je približno isti u 2008. u odnosu na
prethodnu godinu. Tendencija pada broja stanovnika u sjevernom regionu je na dugi rok
nepovoljna, dok je strukturno povećanje aktivnog stanovništva, naročito ako se može
zapošljavati, povoljna tendencija. Pored toga, paralelno sa povećanjem ukupnog stanovništva
u središnjem i primorskom regionu, raste i broj radno sposobnog stanovništva. Na to ukazuju i
procjene Zavoda za statistiku, po kojima je u 2008. godini broj radno sposobnog stanovništva
u središnjem regionu povećan za 0,90%, dok je u primorskom regionu zemlje ovaj rast bio
0,89% u odnosu na 2007. godinu.

Zaposlenost i nezaposlenost , kao značajni indikatori socio-ekonomske razvijenosti, u Crnoj
Gori imaju izraženu regionalnu dimenziju. Ukupan broj zaposlenih u poslednjih pet godina
(2005-2009) raste u kontinuitetu, što potvrñuje podatak da je prosječna stopa rasta broja
zaposlenih u ovom periodu iznosila 3,6%, a ukupan broj zaposlenih lica je na kraju 2009.
godine iznosio 169.859 (u odnosu na 169.160 osoba na kraju 2008. i 159.223 na kraju
2007.)14. Ovo ukazuje na značajne pozitivne efekte sistemskih mjera podrške preduzetništvu i
povećanje broja registrovanih privrednih društava i preduzetnika. Meñutim, posmatrano po
regionima, u periodu nakon 2005.godine, ispoljena su različita kretanja broja zaposlenih. Broj
zaposlenih u sjevernom regionu je u ovom periodu povećan, ali je taj rast bio sporiji od rasta
broja zaposlenih u središnjem i primorskom regionu zemlje. Tako se u 2009. godini, od
ukupnog broja zaposlenih u Crnoj Gori, na sjeverni region odnosilo 18,9%. Generalno, ukoliko
analiziramo period od 2005. do 2009. godine, kada je ostvarivana pozitivna prosječna stopa
rasta broja zaposlenih (3,6%), očigledno je da je ova stopa rasta bila znatno manja od
prosječne stope realnog rasta BDP-a (koja je u periodu 2005-2009. iznosila 5,26%). U skladu
sa tim, realni rast BDP-a nije bio praćen adekvatnom stopom rasta broja zaposlenih. Broj
nezaposlenih lica 15 u Crnoj Gori se permanentno smanjuje, tako da je na kraju 2009. godine

12 Prema procjeni Zavoda za statistiku
13 U radno sposobno stanovništvo se ubraja stanovništvo izmeñu 15 i 64 godine starosti.
14 CBCG, Zavod za zapošljavanje
15 U analizi zaposlenosti i nezaposlenosti, korišćeni su podaci Zavoda z zapošljavanje i CBCG

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 21

ukupan broj nezaposlenih iznosio 30.169, i bio je smanjen za 18.676 lica u odnosu na 2005.
godinu. Posmatrano po regionima, najmanje smanjenje broja nezaposlenih, ostvareno je u
sjevernom dijelu zemlje. Stopa nezaposlenosti u Crnoj Gori je u ovom perodu smanjena sa
18,48% u 2005. godini, na 11,42% u 2009. godini.

2.1.3 Strukturne promjene

Dugoročno posmatrano, najznačajnije strukturne promjene u jednoj ekonomiji se odnose na
učešće pojedinih privrednih sektora u ukupnom bruto domaćem proizvodu. Na osnovu učešća
pojedinih sektora u cjelokupnoj ekonomiji, ocjenjuje se nivo privredne razvijenosti, odnosno,
definišu se osnovni trendovi. Struktura crnogorske ekonomije ogleda se u strukturi njenog
bruto domaćeg proizvoda. Naime, u strukturi ekonomije, posmatrano po bruto dodatoj
vrijednosti, prema podacima MONSTAT-a iz 2008.16 usluge učestvuju sa oko 62%. Iako čini
samo dio sektora usluga, turizam je ključna komponenta ekonomije i glavni izvor rasta,
naročito na Primorju. Industrijska proizvodnja, predstavlja oko 11% ukupne ekonomije.
Poljoprivreda čini oko 7,5% ekonomije i predstavlja značajan izvor prihoda za veliki dio
stanovništva koji živi u ruralnim područjima zemlje. Slična struktura je zabilježena i u 2007.
godini. U odnosu na 90-te godine, smanjen je udio poljoprivrede i industrije u ukupnoj
ekonomiji, što je slično strukturnim promjenama u velikom broju zemalja u svijetu.

Pored bruto domaćeg proizvoda, kao osnovnog pokazatelja razvijenosti pojedinih ekonomija i
strukturnih promjena u ekonomijama, postoji još nekoliko pokazatelja koji ukazuju na nivo
društvenog razvoja i kvaliteta života kao posljedice strukturnih i ostalih promjena u ekonomiji.
Jedan od takvih pokazatelja je indeks razvoja po mjeri čovjeka - HDI (eng. Human
Development Index), kao komparativna mjera očekivanog trajanja života, pismenosti,
obrazovanja i životnog standarda zemalja u svijetu.17 Prema izvještaju UNDP-a, HDI za Crnu
Goru u 2007. je bio 0,834, što predstavlja povećanje u odnosu na 2006. godinu (kada je HDI
bio na nivou od 0,828). Time se, po ovom izvještaju, Crna Gora svrstava u grupu zemalja sa
visokim razvojem po mjeri čovjeka u okviru grupe zemalja u razvoju, i zauzima 62. mjesto na
listi18.

Strukturne promjene u jednoj privredi ogledaju se i u promjenama u nejednakosti dohotka
stanovništva. Najčešća, mada ne i najbolja mjera nejednakosti dohotka jeste Gini koeficijent .
Vrijednost ovog koeficijenta se kreće izmeñu nule (kada je dohodak meñu grañanima jednako
distribuiran) i jedan (kada jedna osoba raspolaže ukupnim dohotkom). Prema tome, što je Gini
koeficijent bliži jedinici, veće su nejednakosti u društvu. Prema podacima Ministarstva rada i
socialnog staranja, Gini koeficijent je u Crnoj Gori smanjen u 2008. na 25,3% sa 26,4% u
2007.godini, što pokazuje postepeno smanjenje nejednakosti u Crnoj Gori.

16 Statistički godišnjak 2009. str. 71, bruto vrijednost proizvodnje po KD i bruto domaći proizvod u tekućim
cijenama
17 Human Development Index se izračunava po metodologiji definisanoj od strane UNDP-a. Posljednji
Izvještaj o razvoju po mjeri čovjeka za Crnu Goru je objavljen u oktobru 2009. godine, na osnovu podataka iz
2007. godine. Izvještaj je rañen za 192 zemlje, od kojih su njih 180 članice UN-a.
18 Naime, po Izvještaju o humanom razvoju UNDP-a, sve zemlje se, zavisno od visine indeksa humanog
razvoja dijele na zemlje sa veoma visokim humanim razvojem, zemlje sa visokim humanim razvojem, zemlje
sa srednjim humanim razvojem i zemlje sa niskim humanim razvojem. Prva kategorija zemalja se odnosi na
razvijene zemlje, dok se ostale tri kategorije odnose na zemlje u razvoju.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 22

2.1.4 Konkurentnost crnogorske privrede

Jedna od opšte prihvaćenih ocjena globalne konkurentnosti jedne privrede u svijetu u
poslednjih nekoliko godina je Indeks globalne konkurentnosti (eng. Global Competitiveness
Index) koji objavljuje Svjetski ekonomski forum (eng. World Economic Forum) u okviru
izvještaja o globalnoj konkurentnosti.

Indeks globalne konkurentnosti (IGK) u toj studiji ocenjuje 133 zemlje širom svijeta na osnovu
velikog broja faktora koji utiču na poslovno okruženje, grupisanih u dvanaest grupa, i to:
institucije, infrastruktura, makroekonomska stabilnost, zdravstvo i osnovno obrazovanje, visoko
obrazovanje i obuka, efikasnost tržišta roba i usluga, efikasnost tržišta radne snage,
sofisticiranost finansijskog tržišta, tehnološka spremnost, veličina tržišta, sofisticiranost
poslovanja i inovacije. Prema izvještaju o globalnoj konurentnosti za 2009-2010. koji je objavio
Svjetski ekonomski forum, Crna Gora je zauzela 62. mjesto sa vrijednošću indeksa 4,16 što
predstavlja napredak za 3 mjesta u odnosu na prethodnu godinu. Posmatrajući Jugoistočnu
Evropu, Crna Gora je lider u regionu ispred Rumunije (64), Hrvatske (72), Bugarske (76),
Makedonije (84), Srbije (93), Albanije (96) i Bosne i Hercegovine (109).

Tabela 2: Crna Gora u Izvještaju o globalnoj konkurentnosti
 Rang (od 133) Rezultat (1-7)

IGK 2009-2010 62 4,2
IGK 2008-2009 (od 134) 65 4,1

IGK 2007-2008 (od 131) 82 3,9

Osnovni faktori 65 4,4
Institucije 52 4,3

Infrastruktura 93 3,0

Makroekonomska stabilnost 70 4,6

Zdravstvo i osnovno obrazovanje 40 5,8

Faktori efikasnosti 65 4,1
Visoko obrazovanje i obuka 57 4,2

Efikasnost tržišta robe 58 4,3

Efikasnost tržišta radne snage 53 4,5

Sofistiranost finansijskog tržišta 17 5,0

Tehnološka spremnost 45 4,1

Veličina tržišta 124 2,2

Faktori inovativnosti 68 3,6
Sofisticiranost poslovanja 80 3,8

Inovacije 56 3,3
 Izvor: The Global Competitiveness Index 2009–2010; © 2009 World Economic Forum

U odnosu na indeks globalne konkurentnosti 2008-2009, najveći napredak napravljen je u
oblasti inovacija (32 mjesta), efikasnosti tržišta radne snage (11), sofisticiranosti finansijskog
tržišta (10) i sofisticiranosti poslovanja (10), a manji na području institucija i infrastrukturnih
promjena, dok je značajan pad zabilježen na nivou makroekonomske stabilnosti . U nastavku
je dat uporedni prikaz Crne Gore sa EU 27 i Jugoistočnom Evropom na osnovu posmatranih
dvanaest oblasti, odnosno stubova konkurentnosti.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 23

Slika 1. Crna Gora i EU 27 Slika 2. Crna Gora i Jugoistočna Evropa

0

1

2

3

4

5

6

7
Institucije

Infrastruktura

Makroekonomska

stabilnost

Zdravstvo i osnovno

obrazovanje

Visoko obrazovanje i

obuka

Efikasnost trzišta

robe

Efikasnost trzišta

radne snage

Sofisticiranost

finansijskog trzišta

Tehnološka

spremnost

Velicina trzišta

Sofisticiranost

poslovanja

Inovacije

EU 27 Crna Gora

0

1

2

3

4

5

6

7

Institucije

Infrastruktura

Makroekonomska

stabilnost

Zdravstvo i osnovno

obrazovanje

Visoko obrazovanje i

obuka

Efikasnost trzišta

robe

Efikasnost trzišta

radne snage

Sofisticiranost

finansijskog trzišta

Tehnološka

spremnost

Velicina trzišta

Sofisticiranost

poslovanja

Inovacije

Jugoistocna Evropa Crna Gora

Poslovanje

U okviru Izvještaja o globalnoj konkurentnosti, dat je i prikaz najznačajnih faktora koji utiču na
poslovanje preduzeća u Crnoj Gori. Tabela 3 pokazuje listu od 15 faktora, za koju su ispitanici
upitani da odaberu pet najproblematičnijih za poslovanje u njihovoj zemlji/ekonomiji i rangiraju
ih od 1 (najviše problematičan) do 5 (najmanje problematičan). Rezultati istraživanja u Crnoj
Gori su pokazali da najveće prepreke prilikom poslovanja predstavljaju neefikasna državna
birokratija, neadekvatna infrastruktura i pristup finansijama.

 Tabela 3 : Faktori poslovanja koji predstavljaju najveći problem za razvoj

Faktori poslovanja % odgovora

Nefikasna državna birokratija 16,1

Neodgovarajuća infrastruktura 15,4

Pristup finansijama 14,6

Neodgovarajuća obrazovana radna snaga 11,2

Korupcija 10,6

Restiktivni radni propisi 8,2

Poreski propisi 6,9

Niska radna etika domaće radne snage 5,3

Poreske stope 4,1

Kriminal i krañe 2,2

Propisi o stranoj valuti 1,9

Inflacija 1,7

Politička nestabilnost 1,0

Loše javno zdravlje 0,7

Nestabilnost vlade 0,0

Izvor: The Global Competitiveness Index 2009–2010, © 2009 World Economic Forum

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 24

Ekonomske slobode

Dostignuti stepen ekonomskih sloboda u jednoj zemlji može se posmatrati kroz dva indeksa, i
to: indeks ekonomskih sloboda Fondacije Heritage i indeks ekonomskih sloboda kanadskog
Fraser instituta.

Indeks ekonomskih sloboda Fondacije Heritage (Index of Economic Freedom, Heritage
Foundation) se više oslanja na pokazatelje regulative u deset oblasti važnih za ekonomske
slobode. Prema ovoj metodologiji, u 2010. godini, Crna Gora zauzima 68. mjesto na svijetu
najslobodnijih zemalja sa indeksom čija je vrijednost 63,6 što predstavlja povećanje od 5,4
poena u odnosu na prethodnu godinu, kao rezultat unapreñenja sedam od deset oblasti.
Posmatrajući zemlje Jugoistočne Evrope, bolje rangirane zemlje od Crne Gore su: Albanija
(53), Makedonija (56) i Rumunija (63), dok su slabije rangirane Bugarska (74), Hrvatska (92),
Srbija (104) i Bosna i Hercegovina (110).

 Tabela 4: Ekonomske slobode u Crnoj Gori, 1

Deset ekonomskih sloboda Rezultat Promjena
Sloboda poslovanja 70,1 ↑↑↑↑
Trgovinske slobode 83,2 ↑↑↑↑
Fiskalne slobode 90,0 ↑↑↑↑
Javna potrošnja 54,4 ↑↑↑↑
Monetarne slobode 73,2 ↓↓↓↓
Investicione slobode 55,0 ↑↑↑↑
Finansijske slobode 50,0 −−−−
Imovinska prava 40,0 −−−−
Borba protiv korupcije 34,0 ↑↑↑↑
Sloboda na tržištu rada 86,4 ↑↑↑↑

 Izvor: Index of Economic Freedom, Heritage Foundation

Drugi pokazatelj je indeks ekonomskih sloboda u svijetu prema Gwartneyu i Lawsonu (Index
of Economic Freedom of the World, EFW) koji objavljuje kanadski Fraser Institute. Indeks
ekonomskih sloboda EFW je razrañeniji i obuhvata niz komponenti iz pet područja ekonomskih
sloboda, a ocjene komponenti dobijene su na osnovu više od 40 pokazatelja, od kojih veliki dio
čine makroekonomski pokazatelji. Prema ovom indeksu objavljenom u Godišnjem izvještaju
ekonomskih sloboda u svijetu 2009, Crna Gora zauzima 81. mjesto na ljestvici najslobodnijih
zemalja na svijetu sa vrijednošću indeksa od 6,58. Prema ovom indeksu sloboda, Crna Gora
se nalazi ispred Srbije (84), Makedonije (89), Hrvatske (95) i Bosne i Hercegovine (105), a iza
Albanije (57), Rumunije (73) i Bugarske (76).

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 25

Tabela 5: Ekonomske slobode u Crnoj Gori, 2
Oblasti ekonomskih sloboda Rezultat Rang
Veličina Vlade19 5,5 110
Pravna struktura i zaštita imovinskih prava 5,4 78
Pristup zdravom novcu 7,3 96
Sloboda meñunarodne trgovine 7,4 45
Regulacija 7,3 33

 Izvor: Economic Freedom of the World 2009 Annual Report

Zaklju čak

Evropska unija ima 27 država članica i 271 region. Socijalne i ekonomske razlike izmeñu ovih
regiona su značajne tako da svaki četvrti region ima bruto domaći proizvod (BDP) po
stanovniku manji od 75% prosjeka svih 27 članica. EU je uvidjela potrebu smanjenja
navedenih nejednakosti i jačanja konkuretnosti svih svojih regiona, kako bi, kao cjelina, ostala
konkurentna na svjetskim tržištima. Pojam konkurentnosti time se sve više proširuje i na
regionalni nivo. Konkurentan region je onaj region koji uspijeva da privuče i zadrži uspješne
kompanije i poveća životni standard svojih stanovnika. Kvalitetna radna snaga i ulaganja biraju
upravo one regione koji se smatraju konkuretnima. Prema definiciji Evropske komisije iz 1998.
godine, regionalna konkurentnost podrazumijeva sposobnost regiona da proizvodi robu i
usluge koji će biti konkurentni na svjetskom tržištu.

U prošlosti, konkurentnost regiona se nastojala postići privlačenjem meñunarodno
konkurentnih kompanija, što se pokazalo samo djelimično uspješnom strategijom. Novi pristup
regionalnom razvoju naglašava razvoj konkurentnosti domaćih kompanija i podstiče održivo
korišćenje svih vrsta resursa u pojedinom regionu.

Imajući u vidu navedeno, EU je kreirala programe za podsticanje konkurentnosti koji pomažu
regionima da predvide i pokrenu privredne promjene tako što će podstaći inovativnost, razvoj
društva znanja, zaštitu životne sredine i poboljšanje pristupa svemu navedenom. Jačanje
konkurentnosti svih crnogorskih JLS pretpostavka je konkurentnije Crne Gore na globalnom
nivou.

2.2 Teritorijalna i statisti čka podjela Crne Gore

2.2.1 Teritorijalna podjela

Ustavom Crne Gore jemči se pravo na lokalnu samoupravu, odnosno pravo grañana i organa
lokalne samouprave da ureñuju i upravljaju odreñenim javnim i drugim poslovima, na osnovu
sopstvene odgovornosti i u interesu lokalnog stanovništva. Osnovni oblik lokalne samouprave
je opština, a mogu se osnivati drugi oblici lokalne samouprave. Ustavom je propisano da
opština ima svojstvo pravnog lica i da je samostalna u vršenju svojih nadležnosti. Pored
ustavne regulative, nadležnosti lokalne samouprave propisane su i zakonskom regulativom.

19 Odnosi se na ukupnu budžetsku potrošnju; transfere i subvencije; državna preduzeća i investicije i najvišu
graničnu poresku stopu.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 26

Crna Gora je teritorijalno organizovana u 19 opština, Glavni grad i Prijestonicu. Granice
opština, Glavnog grada i Prijestonice utvrñene su granicama pripadajućih naselja.

S obzirom da je Crna Gora u procesu harmonizacije zakonodavstva sa EU zakonodavstvom
(acquis communautaire), Zakon o lokalnoj samoupravi (Sl. list RCG 42/03, 28/04, 75/05,
13/06, i Sl. list CG 88/09) usaglašen je sa Evropskom poveljom o lokalnoj samoupravi i
usvojena su načela koja se odnose na decentralizaciju, demokratizaciju, supsidijarnost,
izjednačavanje hijerarhije izmeñu centralnih i lokalnih organa, načelo samoorganizovanja i
načelo održivog razvoja.20

Osim vrste i načina obavljanja poslova jedinica lokalne samouprave, zakonom je definisan i
njihov način finansiranja. U poslednjih nekoliko godina značajne aktivnosti su posvećene
reformi lokalnih javnih finansija. Krajem 2003. godine donesen je Zakon o finansiranju lokalne
samouprave (Sl. list RCG, 42/03 i 44/03, Sl. list CG 5/08 i 51/08) koji se primjenjuje od januara
2004. godine. Izmjene Zakona o finansiranju lokalne samouprave, koje su stupile na snagu 01.
januara 2008. godine, trebalo je da predstavljaju značajno unapreñenje finansiranja lokalne
samouprave u smislu većeg stepena fiskalne autonomije i obezbjeñivanja izdašnih prihoda iz
kojih jedinice lokalne samouprave mogu da finansiraju poslove iz svoje nadležnosti. Aktivnosti
su usmjerene na jačanje fiskalnog kapaciteta JLS, što se uobličava i kroz zakonska rješenja.

2.2.2 Statisti čka podjela

Kada je u pitanju statistička podjela Crne Gore, prema kriterijumima EUROSTAT-a o podjeli
države na prostorne jedinice za statistiku, Crna Gora se posmatra kao jedan region. Bez
obzira što je Crna Gora prema navedenoj klasifikaciji jedan region, postoje značajne razlike u
nivou razvijenosti jedinica lokalne samouprave (JLS), pa samim tim i širih područja kojima
pripadaju. U Crnoj Gori ne postoje administrativno odreñeni regioni. Ipak, za potrebe analize i
prepoznavanja razvojnih prioriteta, posmatranje JLS pojedinačno može značiti suviše mikro
pristup. Sa druge strane, zbog ograničene mogućnosti absorpcije finansijskih sredstava na
nivou JLS (izuzev Glavnog grada Podgorice), postoji potreba posmatranja JLS u kontekstu
prirodnog okruženja kojem pripada. Stoga, u Strategiji regionalnog razvoja klasifikovali smo
regione Crne Gore na sjeverni, središnji i primorski region, prema geografskim obilježljima na
sledeći način:

Sjeverni region čine sledeće opštine: Andrijevica, Berane, Bijelo Polje, Mojkovac, Kolašin,
Plav, Pljevlja, Plužine, Rožaje, Šavnik i Žabljak.

U Središnjem regionu imamo Glavni grad Podgoricu, opštinu Danilovgrad, opštinu Nikšić i
Prijestonicu Cetinje. Podgorica je glavni grad, administrativni, privredni, univerzitetski i politički
centar.

Primorski region , čine: Bar, Budva, Herceg-Novi, Tivat, Kotor, Ulcinj.

20 Akcioni plan za reformu lokalne samouprave, 2009. godine.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 27

2.3 Regionalne razlike

Teritorija države Crne Gore prostire se na 13.812km2, sa dužinom morske obale od 293,5km.
Kad posmatramo jedinice lokalne samouprave, postoji velika nesrazmjera u površini, broju
stanovnika i gustini naseljenosti. U Crnoj Gori, Tivat je najmanja opština po površini (46km2),
dok je Nikšić najveća (2.065km2). Sjeverni region se prostire na 52,8%, a Primorski region na
11.6% teritorije Crne Gore.

Gustina naseljenosti u sva tri regiona je neujednačena, tako da je naseljenost manja u
sjevernom dijelu, u odnosu na središnji i primorski region. Najveća gustina naseljenosti je u
Primorskom regionu (91,2 stanovnika/km2). Na lokalnom nivou postoje značajne razlike u
gustini naseljenosti, pri čemu je najveća gustina naseljenosti u opštini Tivat (296,2 stanovnika/
km2), a najmanja u opštini Plužine (4,6 stanovnika/ km2). U Crnoj Gori ima 1256 naselja, od
čega je 3,2% urbanih i 96,8% ruralanih naselja. Opština Pljevlja ima najveći (159), dok opština
Tivat ima najmanji broj naselja (12). S obzirom da su mogućnosti obrazovanja i zaposlenja
veće u urbanim naseljima, postoji stalna tendencija iseljavanja ruralnih naselja.

Razvojni problemi sa kojima se danas suočava veliki broj crnogorskih jedinica lokalne
samouprave koje zaostaju u socio-ekonomskom smislu za prosjekom u zemlji, uključuju niz
negativnih obilježja od kojih su najznačajniji: visok nivo nezaposlenosti, nerazvijena
infrastruktura, nizak dohodak, nizak nivo prihoda jedinica lokalne samouprave, starenje
stanovništva, niska gustina naseljenosti, te nedostatak kapaciteta jedinica lokalne samouprave
za strategijsko planiranje.

Uspješno voñenje regionalne politike EU, kao važne snage kohezije i ekonomskih integracija
izmeñu regiona, zasniva se na upotrebi niza pokazatelja, od kojih je najznačajniji bruto domaći
proizvod (BDP) per capita mjeren paritetom kupovnih snaga (PKS). U Crnoj Gori, usljed
nedostatka zvaničnih podataka o bruto domaćem proizvodu na nivou jedinica lokalne
samouprave, nije moguće analizirati udio jedinica lokalne samouprave, ili regiona u ukupnom
BDP-u Crne Gore. Drugim riječima, nije moguće sagledati koje jedinice lokalne samouprave
zaostaju za prosjekom razvijenosti na nivou države ili su iznad njega, mjereno BDP PKS per
capita. Ipak, u sagledavanju razlika u razvijenosti jedinica lokalne samouprave i regiona u
Crnoj Gori, značajni su pokazatelji regionalnih razlika koji su korišćeni kao elementi u
kalkulaciji indeksa razvijenosti.

U tabeli 6 je dat pregled razlika na nivou jedinica lokalne samouprave za odabrane
pokazatelje u 2009.

Kako pokazuje tabela 6, u poslednje tri godine su očigledne značajne razlike u visini
oporezivog dohotka po stanovniku , kako izme ñu jedinica lokalne samouprave, tako i za
razli čite godine na nivou iste jedinice lokalne samouprav e. Tako je oporezivi dohodak po
stanovniku u 2007. godini bio najveći u opštini Budva i iznosio je 298,49 €, dok je najmanji bio
u Opštini Andrijevica i iznosio je 0,68 €. Ovaj dohodak per capita je u opštini Budva u 2008. i
2009. smanjen na 162,00 € i 31,43 € respektivno, dok je u opštini Andrijevica takoñe smanjen
na 0,10 € i 0,0 € u 2008. i 2009. godini.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 28

Tabela 6 : Socio-ekonomske razlike na nivou jedinica lokalne samouprave

Napomena: Kalulacije pokazatelja per capita su napravljene na osnovu podataka o broju stanovnika na
osnovu popisa 2003. godine. Izračunavanje udjela obrazovanog stanovništva u ukupnom stanovništvu
dobi izmeñu 15 i 64 godine, rañeno je na osnovu podataka iz popisa 2003. godine. Za izračunavanje
opšteg kretanja stanovništva, korišćeni su podaci od dva poslednja popisa.

Takoñe, razlike u budžetskim prihodima jedinica lokalne sam ouprave per capita su
vidne , kako izme ñu jedinica lokalne samouprave, tako i za razli čite godine na nivou iste
jedinice lokalne samouprave. Tako su budžetski prihodi jedinica lokalne samouprave per
capita u 2007. bili najveći u opštini Budva i iznosili su 1.628,56 €, a najmanji u opštini Berane
(50,31€), što je 32 puta manje. Ovi prihodi per capita su u opštini Budva u 2008. i 2009. godini
iznosili 3.321,14 € i 2.298,55 €, tako da je Budva tokom sve tri analizirane godine bila opština
sa najvećim budžetskim prihodima per capita. Sa druge strane, u 2008. godini, najmanji
budžetski prihod per capita je imala opština Andrijevica (46,16€), a u 2009. godini opština
Šavnik u iznosu od 34,61 € (što predstavlja pogoršanje u odnosu na 2008. kada su budžetski
prihodi per capita ove opštine iznosili 135,24 €).

Pokazatelj nezaposlenosti, odnosno prosje čna stopa nezaposlenosti u 2007. godini je bila
najniža u opštini Budva (6,07%), a najviša u opštini Andrijevica (16,98%). U 2008. godini,
najnižu stopu nezaposlenosti je i dalje imala opština Budva (5,34%), dok je najveću stopu
nezaposlenosti imala opština Cetinje gdje je stopa nezaposlenosti povećana na 19,32% u
odnosu na 9,02% u 2008. godini. U 2009. godini, opština Plužine je imala najnižu stopu
nezaposlenosti (6,72%), dok je najveću stopu nezaposlenosti i dalje imala opština Cetinje
(17,80%), što je 2,65 puta više u odnosu na stopu nezaposlenosti u opštini Plužine.

Razlike izmeñu opština su velike i kada je u pitanju broj stanovnika , odnosno prirodno
kretanje stanovništva. Naime, opštine u sjevernom dijelu Crne Gore, u periodu izmeñu dva
poslednja popisa, karakteriše smanjenje broja stanovnika, tako da je opština Plav imala
najveću negativnu stopu rasta stanovništva (-28,5%), dok je opština Budva imala najveću
pozitivnu stopu rasta stanovništva (35,78%) u periodu izmedju dva popisa.

Pokazatelj obrazovanja stanovništva takoñe ukazuje na velike razlike izmeñu JLS. Prema
rezultatima popisa iz 2003. godine o kretanju stanovništva starosti izmeñu 15 i 64 godine, kao
i prema rezultatima popisa o obrazovanom stanovništvu, opština Rožaje je opština sa najnižim
udjelom obrazovanog stanovništva u ukupnom broju radno-sposobnog stanovništva (44,90%),

21 Umanjeni za prireze porezu na dohodak prihode iz Egalizacionog fonda, uslovne dotacije, donacije,
pozajmice, subvencije, prihode od prodate imovine i prenesena sredstva iz prethodne godine.

Pokazatelj
Jedinica lokalne samouprave

Minimum Maksimum Raspon

Ukupni oporezivi dohodak per capita (u €) u 2009. 0,0 61,36 -

Budžetski prihodi JLS 21 per capita u € 34,61 2.298,55 66,41

Prosje čna stopa nezaposlenosti u 2009. 6,72% 17,80% 2,65

Udio obrazovanog stanovništva (SSS, VS, VSS) u
stanovništvu od 15 do 64 godine

44,90% 90,40% 2,01

Opšte kretanje stanovništva u 2003. (1991=100) 71,51 135,78 1,89

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 29

dok je najveći udio obrazovanog stanovništva u ukupnom stanovništvu izmeñu 15 i 64 godine
u ovom periodu bilo u opštini Herceg-Novi (90,40%).

Pored značajnih razlika koje postoje izmedju jedinica lokalne samouprave, kada je riječ o
odabranim pokazateljima kojima se mjeri njihova razvijenost, Crnu Goru karakteriše postojanje
značajnih razlika u ovim pokazateljima i na nivou regiona.

Analizom oporezivog dohotka po stanovniku, očigledne su razlike izmeñu regiona u
minimalnim i maksimalnim vrijednostima ovog pokazatelja po glavi stanovnika. Tako je
oporezivi dohodak per capita bio najniži u Sjevernom regionu i iznosio je 5,66 EUR, ili 6,16
puta manje nego u Primorskom regionu (34,90 EUR) u 2009. godini.
Kada se posmatraju budžetski prihodi per capita prema regionima, najniža vrijednost je
takodje zabilježena u Sjevernom regionu (121,16 EUR), što je u 2009. godini bilo 5,41 puta
manje nego u Primorskom regionu (655,63 EUR).

Pokazatelj nezaposlenosti, odnosno prosje čna stopa nezaposlenosti, najviša je u
Sjevernom regionu i iznosila je 13,65% u 2009. godini, dok je bila najniža u Primorskom
regionu i iznosila je 9,25%.

Pokazatelj obrazovanja stanovništva je najveći u Primorskom regionu 78,39% i 1,30 puta je
veća nego u Sjevernom regionu (gdje je iznosila 60,19%).

Važan pokazatelj regionalnog razvoja su i demografska kretanja. Meñu regijama u
depopulaciji prednjači Sjeverni region, koga karakteriše smanjenje broja stanovnika za 10,8%
u 2003. godini u odnosu na 1991. godinu, dok je najveći rast stanovništva ostvaren u
Primorskom regionu (8,3%). Detaljniji prikaz prethodno opisanih regionalnih razlika je dat u
tabeli 7.

Tabela 7 : Socio-ekonomske razlike na nivou regiona

Napomena: Kalulacije pokazatelja per capita su napravljene na osnovu podataka o broju stanovnika na
osnovu popisa 2003. godine. Izračunavanje udjela obrazovanog stanovništva u ukupnom stanovništvu
dobi izmeñu 15 i 64 godine, rañeno je na osnovu podataka iz popisa 2003. godine. Za izračunavanje
opšteg kretanja stanovništva, korišćeni su podaci od dva poslednja popisa.

22 Umanjeni za prireze porezu na dohodak prihode iz Egalizacionog fonda, uslovne dotacije, donacije,
pozajmice, subvencije, prihode od prodate imovine i prenesena sredstva iz prethodne godine.

Pokazatelj
Regioni

Minimum Maksimum Raspon

Ukupni oporezivi dohodak regiona per capita (u €)
u 2009.

5,66 34,90 6,16

Budžetski prihodi regiona 22 per capita u € 121,16 655,63 5,41

Prosje čna stopa nezaposlenosti na nivou regiona
u 2009.

9,25% 13,65% 1,48

Udio obrazovanog stanovništva (SSS, VS, VSS) u
stanovništvu od 15 do 64 godine

60,19% 78,39% 1,30

Opšte kretanje stanovništva u 2003. (1991=100) 89,15 108,3 1,21

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 30

Pored razlika izmedju tri posmatrana regiona, Crnu Goru karakteriše postojanje razlika izmeñu
osnovnih pokazatelja kojima se mjeri razvijenost, i unutar samih regiona. Ove razlike izmeñu
opština u okviru istog regiona su prikazane u tabeli 8.

Tabela 8: Socio-ekonomske razlike na nivou jedinica lokalne samouprave u okviru regiona

Napomena: Kalulacije pokazatelja per capita su napravljene na osnovu podataka o broju stanovnika iz
popisa 2003. godine. Izračunavanje udjela obrazovanog stanovništva u ukupnom stanovništvu dobi izmeñu
15 i 64 godine, rañeno je na osnovu podataka iz popisa 2003. godine. Za izračunavanje opšteg kretanja
stanovništva, korišćeni su podaci iz dva poslednja popisa.

S obzirom da su jedinice lokalne samouprave nosioci lokalnog i regionalnog razvoja, bitno je
sagledati razvijenost jedinica lokalne samouprave prema sledećim pokazateljima: ljudski
resursi, priviredni poslovi, unapreñenje stanovanja i ureñenje prostora, zdravstvo, strateška
dokumenta, rekreacija i kultura, obrazovanje i socijalna zaštita.

Organizaciona struktura lokalnih samouprava
Zakonom o lokalnoj samoupravi propisano je da se za vršenje poslova uprave formiraju
organi lokalne uprave (sekretarijati, uprave, direkcije, biroi i sl.) i da se za vršenje specifičnih
poslova osniva komunalna policija, posebne službe i centri. Za vršenje poslova koji zahtijevaju
posebna stručna znanja i samostalnost u radu mogu se, odlukom predsjednika opštine,
osnivati agencije. Ovo rješenje primijenjeno je u praksi, s tim što se broj organa u opštinama
kreće od jednog (Plužine) do šesnaest u opštini Nikšić i Glavnom gradu Podgorici. Takoñe,
značajne su razlike i u broju privrednih društava i javnih ustanova čiji je osnivač lokalna
samouprava.

23 Umanjeni za prireze porezu na dohodak prihode iz Egalizacionog fonda, uslovne dotacije, donacije,
pozajmice, subvencije, prihode od prodate imovine i prenesena sredstva iz prethodne godine.

Pokazatelj Razlike po JLS sjevernog
regiona

Razlike po JLS središnjeg
regiona

Razlike po JLS primorskog
regiona

Min Max Raspon Min Max Raspon Min Max Raspon

Ukupni oporezivi
dohodak per capita (u
€) u 2009.

0,0 19,08 - 9,65

83,70

8,67 7,98 61,36

7,67

Budžetski prihodi
JLS 23 per capita u € u
2009.

34,61 414,01 11,96 77,67 262,6
0

33,80 144,4 2298,55 15,91

Prosje čna stopa
nezaposlenosti u 2009.

6,72 18,54 2,76 8,96 17,80 1,99 7,37 12,20 1,66

Udio obrazovanog
stanovništva (SSS, VS,
VSS) u stanovništvu od
15 do 64 godine, 2003

44,9

68,14

1,52 53,8

79,2 1,47 53,6 90,4 1,69

Opšte kretanje
stanovništva u 2003.
(1991=100)

71,51

98,80 - 111,25

112,3 1,009 83,80 135,78

1,62

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 31

Ažurnost u donošenju strateških dokumenta
Važan pokazatelj razvijenosti lokalnih samouprava je i ažurnost u donošenju strateških
dokumenta. Stupanjem na snagu novog Zakona o ureñenju prostora i izgradnji objekata (Sl.
List CG, br. 51/08) lokalne samouprave imaju obavezu da donesu novi Prostorno-urbanistički
plan lokalne samouprave. Većina opština je u toku izrade i donošenja prostorno-urbanističkog
plana.

Kada je u pitanju strateški plan razvoja, većina JLS je imala strategiju koja je odnosila na
period 2004 – 2008. godinu. Nove strateške planove razvoja lokalne samouprave, donijele su
opštine: Berane, Bijelo Polje, Kolašin, Plav i Nikšić. Pored ovog osnovnog strateškog
dokumenta, postoji potreba za izradom strateških dokumenata poput Strategija razvoja
turizma opštine, Strategija ruralnog razvoja opštine, Plan upravljanja kulturnim dobrima, kao i
Plan upravljanja prirodnim dobrima. Meñutim, u najvećem broju JLS nije prepoznata potreba
za donošenjem ovih strateških dokumenata.

Privredni poslovi lokalne samouprave
Jedan od bitnih pokazatelja regionalnog razvoja je i privredna infrastruktura na teritoriji jednica
lokalne samouprave. Svi regionu imaju zastupljenju poslovnu infrastrukturu u vidu
preduzetničkih zona, industrijskih zona, slobodnih zona, biznis inkubatora. Najveću površinu i
razvijenost privrednih zona ima primorski region (oko 3.120ha, u poreñenju sa 670ha u
sjevernom i 1.380ha u središnjem dijelu zemlje), s obzirom na veličinu zona opština Ulcinj,
Budve i Bara. Privredne zone opštine Budva usmjerene su na razvoj turizma, dok su privredne
zone u opštini Bar mješovite, pomorske i servisne namjene. Ipak, poslovna infrastruktura nije
dovoljno razvijena i postoji potreba za unapreñenjim u svim regionima.

Važan pokazatelj regionalnog razvojnog potencijala na nivou regiona je i broj preduzetnika,
mikro, malih i srednjih preduzeća (MMSP). Prema broju preduzetnika i MMSP, prednjači
primorski region, koji ima 3 puta više registrovanih preduzetnika i MMSP od sjevernog dijela.
Najveći broj aktivnih preduzetnika i MMSP je u Glavnom gradu, čak 30% ukupnog broja MSP
u Crnoj Gori (za više detalja vidjeti Annex 1).

2.4 SWOT analiza (snage, slabosti, šanse i prijetnj e)

SWOT analiza predstavlja presjek svih faktora koji utiču na stanje i razvoj lokalnih
samouprava. Snage i slabosti su unutrašnji pozitivni i negativni elementi na koje se može
uticati, dok su šanse i prijetnje spoljašnji pozitivni i negativni faktori na koje se ne može uticati,
ali se mogu predvidjeti, usaglašavati, i može im se prilagoñavati.

Analiza snaga, slabosti, šansi i prijetnji za tri regiona izrañena je u saradji sa lokalnim
samoupravama24. SWOT analiza je urañena prema sledećim faktorima: ljudski resursi, životna
sredina, ekonomske aktivnosti, infrastruktura i usluge, kao i strateški razvojni planovi i propisi.

24 Na osnovu informacija prikupljenih kroz RR standard.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 32

SWOT ANALIZA SJEVERNI REGION
 SNAGE SLABOSTI
Ljudski resursi

Raspoloživi ljudski resursi
Relativno dobre mogućnosti
obrazovanja
Obrazovno stanovništvo

Nezaposlenost
Neusklañenost ponude i tražnje na
tržištu radne snage
Depopulacija
Visok odliv obrazovanih ljudi

Životna
sredina

Biološka raznovrsnost, postojeća i
potencijalna zaštićena područja
Vodni i šumski resursi,
poljoprivredno zemljište
Zainteresovanost lokalnih
samouprava i stanovništva za
rješavanje problema životne sredine;
saradnja sa civilnim sektorom

Neadekvatno upravljanje otpadom i
otpadnim vodama – nerazvijena
komunalna infrastruktura
Odsustvo djelotvornih mehanizama za
održivo upravljanje prirodnim resursima
Nedovoljni kapaciteti (uopšte, kao i za
razvoj projekata za EU fondove)
Niska energetska efikasnost

Ekonomske
aktivnosti

Potencijali za razvoj ruralnog turizma
Strateški razvoj turizma
Razvoj preduzetništva
Biznis centri
Potencijal za razvoj šumarstva
Industrija zasnovana na poljoprivredi

Nerazvijena privredna infrastruktura
Komplikovane administrativne procedure
Neorganizovan otkup poljoprivrednih
proizvoda

Saobraćajna i
javna
infrastruktura

Razvijena telekomunikaciona mreža

Nedovoljno razvijen sektor informacionih
tehnologija
Putna i željeznička infrastruktura
Pristup osnovnim uslugama u ruralnom
području

Strateški i
razvojni
planovi,
propisi

Postoji svijest o potrebi donošenja
strategija razvoja JLS
U toku je donošenje prostorno-
urbanističkih planova lokalnih
samouprava

Nepostojanje prostorno planske
dokumentacije
Nepostojanje sektorskih strategija
Nepostojanje planova razvoja
komunalnih poslova
Nepostojanje lokalnih planova zaštite
životne sredine
Nepostojanje baza podataka lokalne
samouprave
Nedostatak finansijskih sredstava

 ŠANSE PRIJETNJE
Ljudski resursi

Ulaganje u doživotno obrazovanje
Otvaranje novih obrazovnih
institucija
Obuke o EU programima

Nizak prirodni priraštaj stanovništva
Dalja depopulacija stanovništva
Slabi kapaciteti za pripremu EU
projekata

Životna
sredina

Bogata prirodna baština
Razvojni potencijali ruralnih područja
EU fondovi i ostali potencijalni izvori
finansiranja
Obnovljivi izvori energije (vjetar,
biomasa, voda)
Unapreñenje upravljanja šumama,
uz veći stepen uključenosti lokalnih
samouprava

Zastarjele tehnologije (Pljevlja); visoke
emisije CO2
Nelegalna gradnja koja ugrožava
prirodne i druge vrijednosti
Neplanska sječa šuma
Nedostatak finansijskih sredstava
Elementarne nepogode

Ekonomske
aktivnosti

Novi trendovi u turizmu (biciklizam,
lovni turizam, splavarenje...)
Rastuća meñunarodna tražnja za

Razvoj masovnih turističkih projekata u
susjednim državama

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 33

ruralnim turizmom
Fondovi i aktivnosti Vlade CG i EU
za razvoj privrede i poboljšanje
poslovnog okruženja
Novi trendovi razvoja organske
hrane
Razvoj informacione tehnologije
Transfer znanja i tehnologija
Razvoj MSP

Globalna i EU konkurencija

Nemogućnost privlačenju sredstava za
razvoj obnovljivih izvora energije

Saobraćajna i
javna
infrastruktura

Izgradnja autoputa Bar-Boljare
Privatno-javno partnerstvo

Nepronalažnje investitora za ulaganja u
infrastrukturu

Strateški
planovi i
strategije,
propisi

Mogućnost prekogranične saradnje
(IPA programi)
Decentralizacija upravljanja
razvojem

Neusklañenost politika razvoja lokalne
samouprave i države
Nepovoljni izvori eksternog finansiranja
Usporen proces decentralizacije
Nesprovoñenje donesenih strateških
planova

SWOT ANALIZA SREDIŠNJI REGION
 SNAGE SLABOSTI
Ljudski resursi

Obrazovne institucije
Obrazovna struktura
Pozitivna demografska kretanja
Mogućnost zaposlenja

Nedovoljna socijalna inkluzija
Nerazvijen sistem cjeloživotnog
obrazovanja

Životna
sredina

Bogat biodiverzitet
Djelimično izgrañena komunalna
infrastruktura
Progres u pripremi projektne
dokumentacije
Relativno dobro razvijeni kapaciteti

Niska energetska efikasnost
Nizak stepen svijesti o životnoj sredini,
posebno o klimatskim promjenama
Neadekvatno zbrinjavanje posebnih
tokova otpada
Neadekvatna kontrola pritisaka i
nedovoljno efikasno sprovoñenje zakona

Ekonomske
aktivnosti

Biznis centri
Razvijanje privredne infrastrukture
Preduzetništvo
Veliki broj MSP
Odlični uslovi za razvoj malog i
srednjeg biznisa
Definisanje agroindustrijskih zona
Turistički potencijali

Nedovoljna valorizacija kulturno –
prirodne baštite
Nizak stepen ulaganja u istraživanje i
razvoj
Zaštita intelektualne svojine
Značajan stepen neiskorišćenosti
poljoprivrednog zemljišta
Smanjena likvidnost preduzeća

Saobraćajna i
javna
infrastruktura

Ulaganja u putnu inftrastrukturu
Aerodrom
Dobra saobraćajna povezanost
Razvijena telekomunikaciona mreža

Kvalitet transportnih usluga
Zastarjela željeznička infrastruktura

Strateški i
razvojni
planovi,
propisi

Višegodišnji investicioni plan
Detaljni urbanistički planovi

Potreban novi strateški plan razvoja
lokalne samouprave
Potreban geografski informacioni sistem
Ne postoji pouzdana baza statističkih
podataka
Neusklañenost dinamike razvoja
Glavnog grada sa ostalim djelovima
države

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 34

 ŠANSE PRIJETNJE
Ljudski resursi

Obuke EU programa
Ulaganje u doživotno obrazovanje
Obrazovanje osoba sa posebnim
potrebama
Povećanje ponude radne snage
različitih profesionalnih profila

Nedostatak svjesti o potrebi obrazovanja
i usavršavanja vještina
Odlazak mlade i visokokvalitetne radne
snage u druge države

Životna
sredina

Unapreñenje energetske efikasnosti
u industriji; standardi za energetski
efikasnu gradnju
Obnovljivi izvori energije (sunce,
vjetar)
Primjena novih znanja i tehnologija
Unapreñenje sistema selektivnog
sakupljanja otpada

Pritisci na poljoprivredno zemljište
Svi oblici zagañenja životne sredine,
posebno industrijsko zagañenje
Višestruki pritisci na zaštićena područja

Ekonomske
aktivnosti

Ulaganje u istraživanje i razvoj
Primjena novih znanja i tehnologija
E-trgovina
Dalje unapreñenje privredne
infrastukture Skadarskog jezera kao
turističke destinacije
Novi trendovi u turizmu (seoski
turizam, biciklizam, agroturizam...)
Vodni potencijal
Potencijal za razvoj poljoprivrede
IT biznis inkubator

Nedostatak finansijskih sredstava
Globalna i EU konkurencija
Pad investicionih aktivnosti
Pad tražnje za nekretninama

Saobraćajna i
javna
infrastruktura

Geografski položaj
Potencijali za kombinovane načine
saobraćaja
Izgradnja autoputa Bar-Boljare
Jadransko-jonski koridor
Digitalizacija sredstava za masovnu
komunikaciju

Visoka frekvencija saobraćaja tokom
ljetnje sezone
Nepronalažnje investitora za ulaganja u
infrastrukturu

Strateški planovi
i strategije,
propisi

Prekogranična saradnja
EU fondovi

Nesprovoñenje donesenih strateških
planova

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 35

SWOT ANALIZA PRIMORSKI REGION
 SNAGE SLABOSTI
Ljudski resursi

Blizina obrazovnih institucija

Neusklañenost ponude i tražnje na
tržištu radne snage
Smanjen broj radnih mjesta van sezone

Životna
sredina

Atraktivnost područja - prirodne i
kulturne vrijednosti
Meñunarodna/ prekogranična
saradnja
Lokalni planovi i programi zaštite
životne sredine urañeni u većem
broju opština

Neadekvatno planiranje i upravljanje
prostorom (nedostatak integralnog
pristupa)
Neadekvatno upravljanje otpadom i
otpadnim vodama
Nizak stepen svijesti o životnoj sredini,
posebno o klimatskim promjenama
Nedovoljno zaštićenih područja
Nedjelotvoran rad inspekcija

Ekonomske
aktivnosti

Biznis inkubator u Baru
Kulturno-istorijska baština
Ulaganja u turizam i hotelijerstvo
Povećani turistički kapaciteti
Razvoj malog i srednjeg
preduzetništva

Nedovoljno razvojena privredna
infrastruktura
Nepovezanost turizma i poljoprivrede
Nedovoljno razvijena turistička
infrastruktura
Sezonski turizam

Saobraćajna i
javna
infrastruktura

Luka Bar
Aerodrom

Visoka frekvencija saobraćaja tokom
ljetnje sezone
Loša putna infrastruktura

Strateški i
razvojni
planovi,
propisi

Postoji svjest o potrebi donošenja
strategija razvoja opštine
U toku je donošenje prostorno-
urbanističkih planova lokalnih
samouprava

Nedostatak lokalne strategije razvoja
turizma

 ŠANSE PRIJETNJE
Ljudski resursi

Prekvalifikacija radne snage
Obuke o EU programima
Priliv radne snage iz okruženja

Nedostatak svijesti o potrebi
obrazovanja i usavršavanje vještina

Životna
sredina

Biološka i pejzažna raznovrsnost
Prirodni resursi – more i obalno
područje
Obnovljivi izvori energije (sunce)
EU fondovi i ostali potencijalni izvori
finansiranja

Devastacija prostora kroz neplansku i
nelegalnu gradnju
Zagañenje mora
Negativni uticaji klimatskih promjena,
elementrane nepogode

Ekonomske
aktivnosti

Novi vidovi turizma (nautički turizam)
Privatno – javno partnerstvo
Rastuća meñunarodna tražnja za
novim destinacijama
Proširenje turističke sezone

Smanjenje broja turista
Razvoj masovnih turističkih projekata u
susjednim državama

Saobraćajna i
javna
infrastruktura

Strateški položaj Luke Bar
Izgradnja marina
Jadransko jonski koridor
Izgradnja autoputa Bar-Boljare

Konkurencija drugih luka u Mediteranu
Nepronalažnje investitora za ulaganja u
infrastrukturu

Strateški
planovi i
strategije,
propisi

Prekogranična saradnja
EU fondovi

Moguće neusklañenosti izmeñu politika
razvoja lokalnih samouprava i države

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 36

2.5 Postoje ći instrumenti za smanjenje regionalnih razlika

 2.5.1 Instrumenti politike regionalnog razvoja

Politika regionalnog razvoja u Crnoj Gori nije definisana i ureñena jednim zakonskim aktom.
Pojedini segmenti regionalnog razvoja, na direktan ili indirektan način, inkorporirani su u druge
propise i zakone od Ustava do pojedinačnih zakonskih rješenja. Za ovu priliku izdvajamo:

- Zakon o lokalnoj samoupravi (Sl. list RCG 42/03, 28/04, 75/05, 13/06 i Sl. list CG
88/09)25;

- Zakonom o finansiranju lokalne samouprave (Sl. list RCG, br. 42/03 i 44/03; Sl.list CG
br. 5/08 i 51/08);

- Zakon o porezu na dobit pravnih lica (Sl. list RCG, br. 65/01, 12/02, 80/04, Sl.list CG br.
40/08 i 86/09);

- Zakon o koncesijama (Sl. list CG, 08/09);
- Zakon o kontroli državne pomoći (Sl. list 74/09)26.

Zakonom o lokalnoj samoupravi propisano je da opštini za vršenje poslova iz sopstevne
nadležnosti pripadaju javni prihodi utvrñeni zakonom. Za obavljanje sopstvenih poslova od
neposrednog i zajedničkog interesa za lokalno stanovništvo opština može, shodno odredbama
ovog zakona, propisati visinu poreza, taksi i naknada. U skladu sa Zakonom o lokalnoj
samoupravi i drugim propisima, opština donosi:

- Planove i programe razvoja;
- Program ureñivanja grañevinskog zemljišta;
- Prostorne i urbanističke planove;
- Budžet i završni račun budžeta;
- Plan kapitalnih poboljšanja i investicionu politiku;
- Planove i programe u pojedinim upravnim oblastima, u skladu sa posebnim zakonima;
- Program razvoja i zaštite životne sredine.

Zakonom o finansiranju lokalne samouprave ureñeni su izvori sredstava, način finansijskog
izravnanja i korišćenja uslovnih dotacija, kao i načina finansiranja sopstvenih poslova lokalne
samouprave utvrñenih Ustavom, zakonom i drugim propisima. Prema odredbama ovog
zakona, finansiranje sopstvenih poslova opštine vrši se iz sopstvenih izvora, zajedničkih
poreza i naknada koje uvodi država, Egalizacionog fonda i dotacija iz budžeta države.

Sopstveni izvori finansiranja: opštine imaju fiskalnu autonomiju, tj. pravo da uvode sopstvene
poreze, takse, naknade i ostale prihode.

- Lokalni porezi (prirez porezu na dohodak fizičkih lica, porez na nepokretnosti, porez na
potrošnju, porez na firmu ili naziv, porez na neizgrañeno grañevinsko zemljište i porez
na igre na sreću i zabavne igre);

25 U pripremi je novi Zakon o lokalnoj samoupravi kojim će se izvršiti dalja decentralizacija i prenošenje
nadležnosti na nivo lokalne samoupave. Zakon će biti u skladu sa evropskim standardima u oblasti efikasnog
i demokratskog upravljanja lokalnih samouprava.
26 Od važnosti su takoñe i: Zakon o državnoj imovini (Sl. list CG 21/09), Zakon o naseljima (Sl. List RCG
29/90, 29/90, 27/94, 27/94) i Zakon o podjeli Socijalističke Republike Crne Gore na opštine - (17/65, 17/65,
6/70 i 10/60, 6/65, 45/90).

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 37

- Lokalne takse (boravišna taksa, lokalne komunalne takse i lokalne administrativne
takse);

- Lokalne naknade (naknada za ureñivanje grañevinskog zemljišta, naknada za
korišćenje opštinskih puteva i naknada za zaštitu i unapreñenje životne sredine);

- Ostali lokalni prihodi (prihodi od imovine u vlasništvu opštine i prihodi od imovinskih
prava, novčane kazne i kamate, prihodi od koncesionih naknada za obavljanje
komunalnih djelatnosti i prihodi od drugih koncesionih poslova koje opština zaključi u
skladu sa zakonom, prihodi koje svojom djelatnošću ostvare opštinski organi, službe i
organizacije, prihodi od samodoprinosa, prihodi po osnovu donacija i subvencija i drugi
prihodi utvrñeni zakonom).

Zajednički porezi i naknade koje uvodi država: Država dio prihoda ostvarenih putem poreza i
nakanada direktno usmjerava opštinama:

- 10% prihoda od poreza na dohodak fizičkih lica ostvarenih na teritoriji odnosne opštine,
osim za Prijestonicu kojoj se ustupa 15% prihoda po tom osnovu;

- 50% prihoda od poreza na promet nepokretnosti ostvarenih na teritoriji odnosne
opštine;

- 30% prihoda od koncesionih i drugih naknada za korišćenje prirodnih bogatstava
(šume, vode, rudno blago, pijesak, šljunak i kamen).

Egalizacioni fond: Zakonom o finansiranju lokalne samouprave se utvrñuju izvori finansiranja
Egalizacionog fonda, uslovi na osnovu kojih opštine stiču pravo na korišćenje sredstava iz
Egalizacionog fonda i kriterijumi raspodjele sredstava ovog Fonda. Sredstva Fonda
obezbjeñuju se iz prihoda od:

- Poreza na dohodak fizičkih lica u visini od 11% ukupno ostvarenih prihoda po tom
osnovu i

- Poreza na promet nepokretnosti u visini od 20% ukupno ostvarenih prihoda po tom
osnovu.

Pravo na korišćenje sredstava Fonda imaju opštine čiji je fiskalni kapacitet po stanovniku, u
godini koja prethodi godini za koju se vrši fiskalna egalizacija, manji od prosječnog fiskalnog
kapaciteta po stanovniku na nivou svih opština.

Uslovne dotacije budžeta Crne Gore: Iz Budžeta države opštinama se obezbjeñuju dotacije za
finansiranje prioritetnih investicionih projekata. Pravo na uslovne dotacije imaju opštine koje su
donijele višegodišnji investicioni plan (donose se za period od 5 godina) kojim su utvrñuju:
kapitalni zahtjevi, kapitalne nabavke, prioriteti uticaja na životnu sredinu, uticaj na budžet,
izvori finansiranja i obrazloženje za svaki projekat u planu. Opštinama se, na ime uslovnih
dotacija, može odobriti najviše do 50% iznosa sredstava predviñenih za realizaciju
investicionog projekta.

Zakonom o porezu na dobit pravnih lica se ureñuje sistem i uvodi obaveza plaćanja poreza na
dobit pravnih lica. Stopa poreza na dobit je proporcionalna i iznosi 9% od poreske osnovice.
Prihodi ostvareni po ovom osnovu pripadaju budžetu Crne Gore. Ovim zakonom je definisano
da se novoosnovano pravno lice u privredno nedovoljno razvijenim opštinama, koje obavlja
proizvodnu djelatnost, oslobaña plaćanja poreza na dobit za prve tri godine od početka
obavljanja djelatnosti.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 38

Zakon o koncesijama definiše uslove, načine, kriterijume, postupak davanja koncesija i
predmet koncesija:

- Odluku o davanju koncesije može donijeti Vlada Crne Gore, Skupština Crne Gore i
opština.

- Rok na koji se daje koncesija odreñuje se u zavisnosti od javnog interesa, predmeta
koncesije, vremena potrebnog za povrat investicije i ostvarivanja primjerene dobiti na
osnovu koncesione djelatnosti. Ukoliko odluku o davanju koncesije donosi Vlada i
opština rok ne može biti duži od 30 godina, niti duži od 60 godina ukoliko odluku donosi
Skupština.

- Procjenu vrijednosti predmeta koncesije vrši organ nadležan za imovinu.

Koncesiona naknada za koncesije koje daje Vlada je prihod budžeta Crne Gore. Meñutim,
30% koncesione naknade Vlada usmjerava prema opštini na čijoj teritoriji se nalazi predmet
koncesije.

Zakon o kontroli državne pomoći je osnovni propis za uspostavljanje sistema državne pomoći
u Crnoj Gori. Ovim zakonom su definisani uslovi, postupak davanja i kontrole korišćenja
državne pomoći, primjenom principa tržišne ekonomije, očuvanja konkurencije i obezbjeñenja
transparentnosti izvršavanja obaveza preuzetih potvrñenim meñunarodnim ugovorima27.
Prema metodologiji Evropske unije, državna pomoć se, prema primarnim ciljevima dodjele,
dijeli na sledeće kategorije: horizontalna, sektorska i regionalna državna pomoć. Horizontalna
državna pomoć je namijenjena većem broju korisnika, bez favorizovanja unaprijed odreñenih
(poznatih) privrednih djelatnosti, privrednih subjekata, odnosno proizvoda i usluga i znatno
manje narušava tržišnu konkurenciju od sektorske državne pomoći. Sektorska državna pomoć
je namijenjena odreñenim djelatnostima, odnosno sektorima, i samim tim u većoj mjeri
narušava, ili prijeti da naruši konkurenciju na tržištu. Regionalna državna pomoć se dodjeljuje
sa ciljem podsticanja privrednog razvoja manje razvijenih i nerazvijenih regiona, u prvom redu
onih u kojima je životni standard izuzetno nizak ili u kojima postoji visok nivo nezaposlenosti.
Ova kategorija državne pomoći se dodjeljuje privrednim subjektima u regionima gde se
ulaganja smatraju opravdanim zbog postojanja ekonomskih, prirodnih, socijalnih i/ili drugih
nedostataka. Državna pomoć se može realizovati putem sljedećih instrumenata/vrsta državne
pomoći: subvencije; poreske olakšice (poreska oslobañanja, poreska izuzeća, otpis poreza i
doprinosa); povoljni zajmovi – krediti; garancije i ostali instrumenti.

2.5.2 Klju čne institucije

Ministarstvo ekonomije, izmeñu ostalog vrši poslove uprave koji se odnose na: utvrñivanje
predloga i sprovoñenje strategije razvoja Crne Gore; utvrñivanje predloga i sprovoñenje
strategije i politike regionalnog razvoja Crne Gore; pripremu i ocjenu razvojnih investicionih
projekata koji su od interesa za Crnu Goru, a koji su u nadležnosti ovog ministarstva,
koordinaciju aktivnosti u sprovoñenju politike regionalnog razvoja Crne Gore, saradnju sa
jedinicama lokalne samouprave i ostalim nosiocima politike regionalnog razvoja u pripremi i
sprovoñenju razvojnih programa i projekata; učešće u pripremi strateških i operativnih
dokumenata za korišćenje sredstava predpristupnih fondova Evropske unije i ostalih
meñunarodnih izvora finansiranja namijenjenih regionalnom razvoju; stvaranje uslova za

27 Ovaj zakon se ne primjenjuje za podsticaj razvoja poljoprivrede i ribarstva.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 39

održiv i uravnotežen rast i razvoj crnogorske ekonomije i njene konkurentnosti , kao i druge
poslove koji su mu odreñeni u nadležnost.

Ministarstvo finansija izmeñu ostalog vrši poslove uprave koji se odnose na: pripremanje
predloga tekuće ekonomske politike Crne Gore i praćenje njenog ostvarivanja; pripremanje,
planiranje, izradu i izvršenje budžeta Crne Gore; fiskalni uticaj; nadzor nad ostvarivanjem
prihoda i izvršavanje izdataka budžeta Crne Gore; predlaganje smjernica i srednjoročnog
makroekonomskog okvira za pripremu i planiranje budžeta; izvršenje, izmjenu i procjenu
budžeta uz analizu zahtjeva potrošačkih jedinica i vanbudžetskih fondova za dodjelu
budžetskih sredstava i predlaganje njihovih izmjena; kapitalnu potrošnju javnog sektora,
procjenu osnovnih ekonomskih proporcija i bilansa; simuliranje, testiranje i ocjenu efekata
ekonomskih i razvojnih mjera i institucionalnih promjena; bankarski sistem; hartije od
vrijednosti; davanje mišljenja sa aspekta unapreñenja poslovnog ambijenta na predloge
zakona i drugih propisa; primjenu Zakona o ratifikaciji Okvirnog sporazuma izmeñu Vlade
Crne Gore i Komisije evropskih zajednica o pravilima za saradnju koja se odnose na
finansijsku pomoć EZ Crnoj Gori u okviru sprovoñenja instrumenta pretpristupne pomoći (IPA);
donošenje propisa, poslovnika i procedura o uspostavljanju decentralizovanog sistema
upravljanja projektima Evropske unije u Crnoj Gori; sprovoñenje tendera, ugovaranje,
odobravanje plaćanja i finansijsko izvještavanje sa aspekta javnih nabavki u oblasti usluga,
nabavki, radova, bespovratne pomoći i tvininga, u smislu programa koje finansira Evropska
unija u Crnoj Gori; obezbjeñivanje primjene pravila Evropske unije, uredbi i procedura koje se
odnose na nabavke u oblasti usluga, radova, opreme, tvininga i bespovratne pomoći, pravilno
funkcionisanje sistema izvještavanja; upravljanje domaćim i spoljnim dugom, stranim
donacijama, pomoćima i zajmovima; praćenje finansijskog poslovanja vanbudžetskih fondova i
jedinica lokalne samouprave; sistem finansiranja lokalne samouprave kao i druge poslove koji
su mu odreñeni u nadležnost.

Ministarstvo unutrašnjih poslova izmeñu ostalog vrši poslove uprave koji se odnose na:
funkcionisanje i primjenu propisa iz oblasti lokalne samouprave iz nadležnosti ovog
ministarstva; teritorijalnu organizaciju lokalne samouprave; meñunarodnu saradnju jedinica
lokalne samouprave sa jedinicama lokalne samouprave drugih država; sprovoñenje
meñunarodnih ugovora iz nadležnosti ministarstva; davanje mišljenja na predloge zakona i
drugih propisa ili opštih akata koji se odnose na pitanja u vezi sa državnim organima i
lokalnom samoupravom, kao i na predloge zakona kojima se ureñuju odstupanja od opšteg
upravnog postupka; bezbjednost državne granice kao i druge poslove koji su mu odreñeni u
nadležnost.

 Ministarstvo poljoprivrede i ruralnog razvoja izmeñu ostalog vrši poslove uprave koji se
odnose na: utvrñivanje predloga tekuće i razvojne politike, mjere agrarne politike i politike
ruralnog razvoja; predlaganje i konstituisanje sistemskih rješenja u poljoprivredi i preduzimanje
mjera za njihovo sprovoñenje; zaštitu, iskorišćavanje i unapreñivanje poljoprivrednog
zemljišta; biljnu proizvodnju; stočarstvo; organsku proizvodnju; fitosanitarnu oblast;
veterinarstvo; bezbjednost hrane; pčelarstvo; slatkovodno, morsko ribarstvo i marikulturu;
jačanje konkurentnosti proizvoñača hrane; održivo gazdovanje poljoprivrednim resursima;
poboljšanje kvaliteta života i širenje ekonomskih aktivnosti u ruralnim područjima; primjenu
savremene tehnike i tehnologije u poljoprivredi; bilans osnovnih poljoprivrednih proizvoda;
predlaganje mjera i analiziranje njihovog uticaja na ekonomski položaj i uslove privreñivanja

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 40

subjekata iz oblasti poljoprivrede i agroindustrije; razvojnu politiku u oblasti šumarstva;
sistemska rješenja za gazdovanje šumama i šumskim zemljištem i njihovu zaštitu; očuvanje,
ekonomsko korišćenje i unapreñivanje šuma; monitoring planiranja gazdovanja šumama;
licenciranje stručnih poslova u šumarstvu; razvojnu politiku u oblasti lovstva; sistemska
rješenja za gazdovanje i upravljanje sa divljači i lovstvom; obezbeñenje korišćenja lovišta i
izradu programa razvoja lovstva; razvojnu politiku u upravljanju vodama; sistemska rješenja za
obezbeñenje i korišćenje voda, vodnog zemljišta i vodo-izvorišta za vodosnabdijevanje, zaštitu
voda od zagañivanja, ureñenje voda i vodotoka i zaštitu od štetnog dejstva voda; sistemske i
druge podsticajne mjere za unapreñenje ovih oblasti.

Ministarstvo održivog razvoja i turizma izmeñu ostalog vrši poslove uprave koji se odnose na:
integralno planiranje, upravljanje i valorizaciju prostora; održivi razvoj; realizaciju programa i
projekata održivog razvoja iz nadležnosti ovog ministarstva; strateško planiranje prostora i
životne sredine; izradu državnih planskih dokumenata; davanje mišljenja i saglasnosti na
lokalna planska dokumenta; morsko dobro; izradu i donošenje planova za objekte
privremenog karaktera u zoni morskog dobra i nacionalnih parkova; voñenje dokumentacione
osnove o prostoru za potrebe praćenja stanja u prostoru i izrade planskih dokumenata; izradu
izvještaja o stanju ureñenja prostora; izradu programa ureñenja prostora; uspostavljanje i
voñenje informacionog sistema o prostoru u saradnji sa organom državne uprave nadležnim
za informaciono društvo; sačinjavanje separata i izdavanje urbanističko-tehničkih uslova;
izdavanje grañevinskih dozvola; izdavanje upotrebnih dozvola; izdavanje odobrenja i
urbanističko-tehničkih uslova za postavljanje objekata privremenog karaktera; licence za
obavljanje djelatnosti izrade planskih dokumenata, izrade tehničke dokumentacije i grañenja
objekata; voñenje razvojne i strateške politike u oblasti grañevinarstva; energetsku efikasnost
kroz sistem planiranja i izgradnje objekata; razvoj turizma, ugostiteljstvo, turističku ponudu,
uslove privreñivanja u turizmu, selektivne oblike turizma; povezivanje primorskog i
kontinentalnog turizma; razvoj privatnog sektora u turizmu; formiranje turističkih mjesta i
područja; kategorizaciju i klasifikaciju turističkih objekata; turističke tokove na domaćem i
inostranom tržištu; saradnju sa turističkim asocijacijama u Crnoj Gori i inostranstvu; održivu
valorizaciju potencijala i ekoloških prednosti nacionalnih parkova i zaštićenih područja prirode
sa aspekta razvoja turizma; realizaciju investicionih programa od interesa za održiv turistički
razvoj; praćenje infrastrukturnih projekata u funkciji razvoja turizma; praćenje i promociju
investicija u sektoru turizma; koordinaciju aktivnosti za pripremu i praćenje turističkih sezona;
organizaciju, posredovanje, snabdjevenost turističkih područja i strukturu turističke potrošnje;
voñenje evidencije o broju turista, smještajnim kapacitetima, finansijskim efektima i rezultatima
poslovanja u turizmu; organizovanje poslova turističko-informativne propagandne djelatnosti;
unapreñenje saradnje izmeñu sektora turizma i komplementarnih sektora; saradnju sa
Nacionalnom turističkom organizacijom i organizovanje turističkih predstavništava u drugim
državama; etažnu svojinu; sistem stambenih odnosa; upravljanje i održavanje stambenog
fonda; pretvaranje posebnih i zajedničkih djelova stambene zgrade u poslovne prostorije;
stambeno zadrugarstvo; politiku unapreñenja stambenog fonda; privatno-javno partnerstvo u
oblasti stanovanja; sistem integralne zaštite životne sredine i održivog korišćenja prirodnih
resursa; upravljanje otpadom i otpadnim vodama; sistem komunalnih djelatnosti; koordinaciju
regionalnih sistema vodosnabdijevanja; genetički modifikovane organizme iz nadležnosti ovog
ministarstva; hidrografsku djelatnost; izradu standarda zaštite životne sredine; praćenje stanja
životne sredine; praćenje investicija iz oblasti ministarstva; saradnju sa meñunarodnim

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 41

finansijskim institucijama i fondovima Evropske unije u dijelu realizacije projekata iz oblasti
zaštite životne sredine i komunalnih djelatnosti kao i druge poslove koji su mu odreñeni u
nadležnost.

Ministarstvo rada i socijalnog staranja, izmeñu ostalog vrši poslove uprave koji se odnose na:
radne odnose, zaštitu na radu, zarade i druga primanja iz rada i po osnovu rada; tržište rada,
zapošljavanje i obrazovanje odraslih za potrebe tržišta rada u svim oblicima rada osim u
državnim organima; zapošljavanje i rad stranaca u Crnoj Gori; zapošljavanje lica sa
invaliditetom; zaštitu grañana Crne Gore na radu u inostranstvu; meñunarodnu saradnju i
meñunarodne ugovore iz nadležnosti ministarstva; sistem penzijskog i invalidskog osiguranja i
oblast boračke i invalidske zaštite; zaštitu boraca, vojnih invalida, porodica palih boraca,
civilnih invalida rata i članova njihovih porodica; socijalnu zaštitu, dječju zaštitu, zaštitu lica sa
invaliditetom, zaštitu starih lica;; porodičnu zaštitu, kao i druge poslove koji su mu odreñeni u
nadležnost.

Ministarstvo prosvjete i sporta, izmedju ostalog vrši poslove uprave koji se odnose na:
projektovanje, izgradnju i razvoj obrazovno-vaspitnog sistema; uslove za osnivanje, rad i
licenciranje ustanova u oblasti obrazovanja; organizaciju rada obrazovno-vaspitnih ustanova;
normative i standarde za finansiranje ustanova obrazovanja i vaspitanja; saradnju u oblasti
visokog obrazovanja; priznavanje inostranih obrazovnih isprava o završenom osnovnom,
srednjem i visokom obrazovanju; donošenje, odnosno odobravanje obrazovnih programa za
predškolsko vaspitanje i obrazovanje, osnovno obrazovanje i vaspitanje, srednje opšte
obrazovanje, stručno obrazovanje, vaspitanje i obrazovanje djece sa posebnim obrazovnim
potrebama i obrazovanje odraslih; okvirom; pripremu nacionalne politike, strategije i akcionih
planova za mlade; izgradnju i razvoj sistema sporta; Nacionalni program razvoja sporta;
sticanje statusa vrhunskih sportista i zaslužnog sportskog radnika; upravni nadzor u oblastima
za koje je ministarstvo osnovano; kao i druge poslove koji su mu odreñeni u nadležnost.

Ministarstvo za informaciono društvo i telekomunikacije, izmeñu ostalog vrši poslove uprave
koji se odnose na: predlaganje i sprovoñenje utvrñene politike u oblasti uspostavljanja i
razvoja informacionog društva, telekomunikacija i poštanske djelatnosti; pripremu predloga
zakona i drugih propisa u oblasti informacionog društva, telekomunikacija i poštanske
djelatnosti; upravljanje i koordinaciju projektima u oblasti informacionog društva za potrebe
državnih organa; uspostavljanje tehnološke i bezbjednosne informatičke infrastrukture u
državnim organima; racionalizaciju upotrebe informatičkih resursa u državnim organima;
utvrñivanje tehničkih i drugih pravila upotrebe informatičke opreme u državnim organima;
obavljanje objedinjene nabavke informatičkih resursa i internet servisa za državne organe;
analizu stanja i resursa potrebnih za razvoj e-uprave, kao i planiranje ukupne arhitekture
sistema e-uprave; voñenje Centralnog biračkog spiska i Centralnog registra stanovništva;
sprovoñenje politike razvoja i izgradnju informaciono-komunikacione infrastrukture u Crnoj
Gori, javnog pristupa internet uslugama, elektronske uprave, elektronskog obrazovanja,
elektronskog zdravstva i elektronskog poslovanja; pružanje stručne pomoći u primjeni
informaciono-komunikacionih tehnologija u organima državne uprave; upravljanje i održavanje
računarske mreže organa državne uprave; predlaganje i sprovoñenje mjera za promovisanje i

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 42

podsticanje istraživanja u oblasti informacionog društva, telekomunikacija i poštanske
djelatnosti kao i druge poslove koji su mu odreñeni u nadležnost.

Direkcija za razvoj malih i srednjih preduzeća vrši poslove koji se odnose na: definisanje
strategije razvoja malih i srednjih preduzeća, pripremanje i realizaciju programa i projekata za
razvoj malih i srednjih preduzeća, koordinaciju programa, mjera i aktivnosti koje se odnose na
razvoj malih i srednjih preduzeća; istraživanje uticaja zakonskih i drugih akata na razvoj malih i
srednjih preduzeća; pripremanje programa za edukaciju preduzetnika, izradu projekata i
staranje o organizovanju regionalnih i lokalnih centara za podršku razvoja malih i srednjih
preduzeća, predlaganje i obezbjeñivanje realizacije specijalnih programa za podsticaj razvoja
malih i srednjih preduzeća (podsticaj franšizinga, lizinga, tehnoloških parkova, inkubatora,
itd.); kao i druge poslove koji su joj odreñeni u nadležnost.

Direkcija za saobraćaj, izmeñu ostalog, vrši poslove koji se odnose na: upravljanje, razvoj,
gradnju, rekonstrukciju, održavanje i zaštitu državnih puteva Crne Gore.

Direkcija javnih radova vrši poslove koji se odnose na: prethodne i pripremne radove, studije,
istražne radove i investicione programe, davanje stručne ocjene na dokumentaciju za
donošenje investicionih odluka, pribavljanje rješenja o lokaciji i urbanističko-tehničkim
uslovima za pojedine objekte, a u vezi sa izgradnjom i rekonstrukcijom objekata primarne
tehničke infrastrukture, objekata državnih organa, zdravstva, obrazovanja, kulture i sporta,
kompleksa i objekata na atraktivnim turističkim lokacijama i drugih objekata koji su od javnog
interesa i čiju izgradnju finansira država; izradu i tehničku kontrolu tehničke dokumentacije,
pribavljanje saglasnosti i odobrenja za grañenje; javno oglašavanje i sprovoñenje postupka
ustupanja radova; zaključivanje ugovora o grañenju; vršenje stručnog nadzora i kontrole
kvaliteta izvedenih radova ugrañenih materijala i opreme; tehnički pregled, prijem izvedenih
radova, pribavljanje odobrenja za upotrebu objekta; evidenciju, plaćanje i kontrolu finansijskog
utroška sredstava; kao i druge poslove koji su joj odreñeni u nadležnost.

2.5.3 Pregled nekih mjera politike regionalnog razv oja i efekti

Sredstva usmjerena za implementaciju politike regionalnog razvoja nijesu definisana Zakonom
o Budžetu (Sl.list Crne Gor, br. 12/07, 73/08 i 53/09). Meñutim, ministarstva, direkcije, zavodi i
druge institucije u okviru svojih programskih aktivnosti uvažavaju kriterijume regionalne
usmjerenosti i efekata u pogledu ukupnog razvoja manje razvijenih opština. U skladu sa
navedenim, realizuje se institucionalna podrška razvoju preduzetništva i malog i srednjeg
biznisa, u saradnji sa bankama, pri čemu se prioritet daje projektima u manje razvijenim
opštinama. Najveći broj manje razvijenih opština u Crnoj Gori pripada sjevernom dijelu i prema
raspoloživim podacima u prethodnom periodu na ovom području je realizovano više od 70%
projekata.

Takoñe, u prethodnom periodu uloženi su značajni napori da se mogućnosti obrazovanja i
zdravstvene zaštite učine dostupnijim stanovništvi manje razvijenih djelova zemlje, u odnosu
na raniju praksu.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 43

Institucije na državnom nivou

Investiciono-razvojni fond

Tokom perioda 2007-2009. godine Upravni Odbor Investiciono-razvojnog fonda usvojio je
odluke o pružanju kreditne podrške za ukupno 146 projekata malih i srednjih preduzeća.
Učešće Fonda u realizaciji pomenutih kredita iznosilo je 18,49 mil €, a realizacijom kredita koji
su na ovaj način odobreni stvoreni su uslovi za otvaranje dodatnih 735 radnih mjesta. U
strukturi odobrenih kredita u velikoj mjeri je izražena regionalna komponenta prilikom
odobravanja kredita: u sjevernim i manje razvijenim opštinama odobreno je 108 kredita (74,0%
od ukupno odobrenih projekata), čija je vrijednost iznosila 13,30 mil € (71,2%) odobrenih
sredstava Fonda. Ovim projektima je otvoreno 531 radno mjesto, što je 72,2% od ukupnog
broja novootvorenih radnih mjesta.

 Zavod za zapošljavanje Crne Gore

Posredstvom Programa zapošljavanja i Inoviranog programa zapošljavanja, Zavod za
zapošljavanje Crne Gore odobrava kreditna sredstva nezaposlenim licima, pravnim licima i
preduzetnicima za realizaciju ekonomski održivih biznis ideja. U posmatranom periodu Zavod
je podržao 2.119 projekata sa 12,60 mil € i po ovom osnovu je zaposleno 3,049 lica. Od
ukupnog broja nezaposlenim licima je odobreno 87,8% projekata čija vrijednost predstavlja
81,6% odobrenih kredita. Opštine u sjevernom dijelu Crne Gore su iskoristile najveći dio
kredita: 1,601 projekat (75,6%), ukupne vrijednosti od 8,83 mil € (70,1%). Posredstvom
navedenih projekata otvoreno je 2,127 radnih mjesta (69,7%).

Direkcija za razvoj malih i srednjih preduzeća

Preko Direkcije za razvoj malih i srednjih preduzeća su realizovani projekti za podsticanje
konkurentnosti, stvaranje uslova za konstantan rast i razvoj potencijala preduzeća. Ovim
projektima je podržana realizacija 371 projekta u vrijednosti od 13,40 mil € i otvaranje 1,509
radnih mjesta. Za opštine u sjevernoj Crnoj Gori su odobrena 184 projekta (49,6%), ukupne
vrijednosti od 5,18 mil € (38,7%) i omogućen je posao za 672 radnika (44,5%). Tokom 2009.
godine došlo je do značajnog smanjenja kreditne aktivnosti koja je uzrokovana finansijskom
krizom. U ovoj godini je ukupno odobreno 1,49 mil € za realizaciju 21 projekta, koji su
omogućili otvaranje 158 novih radnih mjesta. Svega 2 projekta (9,5%) su realizovana u
sjevernom dijelu.

Ministarstvo poljoprivrede i ruralnog razvoja

U okviru svojih nadležnosti i u saradnji sa meñunarodnim institucijama, Ministarstvo
poljoprivrede i ruralnog razvoja realizuje projekte koji imaju za cilj podsticanje razvoja
poljoprivrede. Osnovni instrument državne podrške za podsticanje razvoja poljoprivrede, sela,
ribarstva, voodoprivrede i šumarstva je Agrobudžet putem koga je u prethodnom periodu
(2007-2009.) realizovano projekata u vrijednosti od 43,37 mil€. Uz Agrobudžet, razvoj sela,
poljoprivrede i ribarstva podržava se i iz sljedećih izvora: programi vodoprivrede i Uprave za
vode; program ‘’POSAO ZA VAS’’ Vlade Crne Gore; projekti Direkcije javnih radova; Kreditna
sredstva i preduzetnička inicijativa i sredstva meñunarodnih projekata.

Državna pomoć

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 44

Ukupno dodijeljena državna pomoć u Crnoj Gori je u 2008. godini iznosila 45,89 mil €, što je
više za 54,1% u odnosu na 2007. godinu, kada je ista iznosila 24,84 mil €. Učešće državne
pomoći u BDP-u je povećano sa 0,88% u 2007. na 1,49% u 2008. godini.

Podaci o učešću pojedinih kategorija državne pomoći u ukupnom iznosu dodijeljene državne
pomoći u Crnoj Gori, pokazuju da je u 2008. godini, učešće horizontalne pomoći 2,26 mil €,
sektorske državne pomoći 21,39 mil € i regionalne pomoći 22,24 mil €. U strukturi ukupno
dodijeljene državne pomoći u 2008. u odnosu na 2007. godinu uočava se značajno smanjenje
horizontalne državne pomoći u korist sektorske i regionalne pomoći.28

U 2008. godini najviše je bio korišćen instrument A1 (budžetska podrška i pomoć: donacije,
subvencije kamate, otpis duga i umanjeni iznosi prilikom prinudnih poravnanja) u iznosu od
40,22 mil €.

U 2009. godini regionalna pomoć dodijeljena je u visini od 141.068 €. Regionalna državna
pomoć je dodijeljena na osnovu:
- Programa aktivnosti na stimulisanju razvoja proizvodnje u poljoprivredi, razvoj turizma i
zapošljavanja u 2008. godini opštine Bijelo Polje za nezaposlene, poljoprivrednike i sitne
preduzetnike, za koji je podnosilac Opština Bijelo Polje i
- Programa pomoći Nikšićkom mlinu, za koji je podnosilac Ministarstvo poljoprivrede,
šumarstva i vodoprivrede.

Meñunarodne institucije/projekti

U prethodnom periodu, značajan doprinos ravnomjernijem regionalnom razvoju dali su i
projekti koje realizuju meñunarodne organizacije, a koji su finansirani kako iz sredstava
bilaternalne pomoći (USAID – pomoć Sjedinjenih Američkih Država, GTZ – Njemačka tehnička
saradnja, MEDNEM i CARITAS – Luksemburg, OADP – pomoć države Danske itd), tako i iz
fondova EU i FAO, posebno u dijelu podrške razvoju poljoprivrede i poboljšanju ambijenta za
bavljenje proizvodnjom. Od značaja su i projekti koje realizuje UNDP, a koji su takoñe
usmjereni na rješavanje problema zaštite životne sredine i poboljšanje poslovnog ambijenta.
Takoñe, u toku su brojne intervencije i programi meñunarodne saradnje u oblastima zaštite
biodiverziteta, mora i obalnog područja, šumarstva i obnovljivih izvora energije. Predmet
meñunarodnih projekata pomoći su takoñe, u značajnom obimu, i energetska efikasnost i
klimatske promjene, te razvoj projektne dokumentacije i implementacija projekata komunalne
infrastrukture.

Instrument za pretpristupnu pomo ć (IPA)

Od početka 2008. godine Crna Gora ima pristup novom programu pomoći - Instrumentu za
pretpristupnu pomoć (IPA - Instrument for PreAccession Assistance) koji predstavlja
objedinjeni nastavak dosadašnjih programa (CARDS, PHARE, ISPA i SAPARD) namijenjenih
državama koje su kandidati i potencijalni kandidati za članstvo u EU. IPA je priprema za
korišćenje sredstava iz strukturnih i kohezionog fonda, koji će Crnoj Gori biti na raspolaganju
nakon ulaska u Evropsku uniju. Iz tog razloga je neophodno da nosioci razvoja, kroz IPA
program, steknu sposobnost da upravljaju sredstvima EU fondova.

28 Tokom 2007. godine nije dodjeljivana pomoć koja je namijenjena regionalnom razvoju.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 45

Evropska komisija je za period 2007 - 2010. godine za Crnu Goru opredijelila 131,3 mil €, a
što je u regionu zapadnog Balkana čini državom sa najvećom evropskom pomoći po
stanovniku. Crna Gora, kao i ostale države potencijalni kandidati za članstvo u EU (Srbija,
Bosna i Hercegovina i Albanija), ima pravo na sredstva iz dvije komponente IPA programa:

- Podrška tranziciji i izgradnja institucija i
- Regionalna i prekogranična saradnja.

Komponenta koja se odnosi na podršku tranziciji i razvoju institucija je namijenjena
ministarstvima i drugim institucijama javne uprave na nacionalnom nivou, dok su korisnici
sredstava druge komponente lokalna samouprava, nevladin sektor, neprofitna poslovna
udruženja i asocijacije itd. Države koje imaju status kandidata (Hrvatska, Makedonija, Turska)
mogu da koriste preostale tri komponente: regionalni razvoj; razvoj ljudskih resursa i ruralni
razvoj.

IPA komponenta III - regionalni razvoj može podržati projekte koji pokrivaju oblast:
transporta, zaštite životne sredine i unapreñenja regionalne konkurentnosti. Kao takva, ova
komponenta se može smatrati pretečom Evropskog fonda za regionalni razvoj i Kohezionog
fonda, koje koriste pojedine zemlje članice EU.

IPA komponenta IV - razvoj ljudskih resursa je usmjerena ka ostvarivanju svojih ciljeva u
smislu obrazovanja, zapošljavanja, obuka i socijalne inkluzije, kao i ekonomske i socijalne
kohezije, i kao takva predstavlja preteču Evropskog socijalnog fonda.

IPA komponenta V - Ruralni razvoj (IPARD) pruža podršku u razvoju politike ruralnog
razvoja i pripremi za sprovoñenje i upravljanje Zajedničkom poljoprivrednom politikom EU.
Komponenta ruralni razvoj usmjerena je na proizvodnju hrane i razvoj ruralnih područja i kao
takva predstavlja pripremu za korišćenje sredstava iz Evropskog poljoprivrednog fonda za
ruralni razvoj nakon pristupanja Evropskoj uniji.

U Crnoj Gori su u toku pripreme za korišćenje IPA komponenti III, IV i V.

U okviru IPA II komponente (prekogranična saradnja), Crna Gora učestvuje u 7 programa, i to:
� Četiri bilateralna susjedska programa:

1. Albanija – Crna Gora
2. Bosna i Hercegovina – Crna Gora
3. Hrvatska – Crna Gora
4. Srbija – Crna Gora

� Jadranskom susjedskom programu , i
� Dva transnacionalna programa :

1. Program Jugoistočna Evropa
2. Mediteranski program

IPA sredstva alocirana za Crnu Goru za 2007-2009. godinu po programima su prikazana u
tabeli 9.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 46

Tabela 9 : IPA sredstva alocirana za Crnu Goru za 2007-2009. godinu, po programima
II IPA KOMPONENTA 2007 2008 2009

€ € €
II Prekogranična saradnja 3.900.000 4.500.000 4.700.000
Jadranski program 730.000 1.240.000 1.360.000
SEE TP (Program Jugoistočna Evropa) 680.000 740.000 840.000
MED (Mediteranski program) 200.000 200.000 200.000
Crna Gora - Albanija 600.000 600.000 600.000
Crna Gora - Bosna i Hercegovina 600.000 600.000 600.000
Crna Gora - Hrvatska 500.000 500.000 500.000
Crna Gora - Srbija 600.000 600.000 600.000

Programi se sprovode kroz periodično raspisivanje javnih Poziva za dostavljanje prijedloga
projekata.

Bilateralni programi
U okviru bilateralnih programa, 2009. godine su raspisani prvi Pozivi za dostavljanje projektnih
prijedloga, na koje je prijavljeno ukupno 95 projekata. U partnerstvima dostavljenih projektnih
prijedloga su, pored javnih, nevladinih i meñunarodnih institucija, učestvovale i crnogorske
opštine.
Nakon konačnog odobravanja od strane ugovornih tijela (Delegacija Evropske unije i
relevantnog ministarstva, u slučaju Hrvatske), ugovori sa aplikantima u projektima biće
potpisani u septembru 2010. godine.

Transnacionalni programi
U okviru transnacionalnih programa Jugoistočna Evropa i Mediteranskog programa, prvi Pozivi
za dostavljanje prijedloga projekata su raspisani 2008. godine. Trenutno se sprovode tri
projekta u kojima su zastupljeni partneri iz Crne Gore (Mediteranski program), odnosno pet
projekata u okviru programa Jugoistočna Evropa. Tokom 2009. godine objavljeni su i drugi
Pozivi za dostavljanje prijedloga projekata u okviru transnacionalnih programa.
U okviru Mediteranskog programa, 2010. godine je objavljen i Poziv za strateške projekte.

Jadranski prekograni čni program
U okviru Jadransko prekograničnog programa, prvi Poziv za dostavljanje prijedloga projekata
objavljen je 2009.godine. Evaluacija primljenih projektnih prijedloga je u toku, a od ukupno 280
projekata koji apliciraju za 75.000.000 EUR, 110 projekata ima partnere iz Crne Gore.

Globalni mehanizi finansiranja u oblasti klimatskih promjena

Crna Gora kao zemlja u razvoju ima pravo na finansijsku podršku iz namjenskih fondova
uspostavljenih u okviru UNFCCC-a (kakav je Globalni fond za životnu sredinu – GEF).
Podrška ostvarivanju nacionalnih ciljeva zemalja u razvoju je takoñe predviñena i kroz transfer
tehnologija. U okviru Kojoto protokola definisan je Mehanizam čistog razvoja (Clean
Development Mechanism – CDM) koji otvara mogućnosti korišćenja dodatnih sredstava i
alatki za ostvarivanje nacionalih ciljeva smanjenja emisija i prilagoñavanja. Kopenhagenski
sporazum predviña značajnu pomoć za zemlje u razvoju za ostvarivanje nacionalnih ciljeva

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 47

smanjenja emisija do 2020. godine i sprovoñenje nacionalno prikladnih aktivnosti (tzv. NAMAs,
od engl. Nationally Appropriate Mitigation Actions).

Zaklju čak

Dosadašnji razvoj Crne Gore karakteriše kontinuirana demografska migracija iz sjevernog
dijela zemlje u središnji i primorski region i znatno nepovoljniji ekonomski indikatori (manji broj
preduzetnika, MMSP, manje radno sposobnog stanovništva, visoka nezaposlenost, izostanak
značajnijih investicija).

Brojne aktivnosti politike regionalnog razvoja realizovane su kroz različite institucije javne
uprave, uz poštovanje načela regionalne usmjerenosti, kako bi, u krajnjem, doprinijeli
ravnomjernijem regionalnom razvoju. Dva su osnovna razloga zbog kojih ne možemo biti
zadovoljni efektima do sada sprovoñenih aktivnosti u okviru politike regionalnog razvoja: 1)
izostanak adekvatnog upravljanja, odnosno kooordinacije aktivnosti politike regionalnog
razvoja, i 2) neravnomjerno ulaganje u osnovnu i poslovnu infrastrukturu u Crnoj Gori.
Nepostojanje adekvatne koordinacije najbolje potvrñuje nemogućnost da se objedine podaci o
do sada sprovedenim aktivnostima i efektima istih, te se na osnovu toga teško može govoriti o
opravdanosti jednih ili drugih mjera. Neulaganje u osnovnu i poslovnu infrastrukturu tokom
dužeg vremenskog perioda, bez obzira na uzroke, uticalo je na demografsko pražnjenje
pojedinih djelova zemlje što dodatno otežava mogućnosti ubrzanog razvoja tih teritorija, i
zahtijeva posebne mjere politike regionalnog razvoja u narednom periodu. Takoñe, izostanak
infrastrukture opredijelio je i investiocionu aktivnost tako da, bez obzira na bogatstvo prirodnih
resursa, sjevernu Crnu Goru karakteriše odsustvo investicionih projekata koji bi obezbijedili
zapošljenje za lokalno stanovništvo.

Imajući u vidu navedeno, u narednom periodu, u fokusu politike razvoja treba da bude
ostvarenje ravnomjernijeg regionalnog razvoja koje neće biti zasnovano na usporavanju
razvijenih, već na stvaranju uslova za ubrzani razvoj manje razvijenih djelova zemlje. Upravo
zato, pitanje koordinacije aktivnosti politike regionalnog razvoja postaje posebno važno i u
okviru toga definisanje jasnih i objektivnih mjerila razvijenosti.

Takoñe, u fokusu treba da bude jačanje konkurentnosti nerazvijenih regiona kroz poboljšanje
osnovne i poslovne infrastrukture, te kreiranje uslova koji će zadržati, a onda i privući
stanovništvo da naseljava ova područja. Kako bi se uredio sistem koordinacije aktivnosti
politike regionalnog razvoja i definisala metodologija za što objektivnije sagledavanje nivoa
razvijenosti jedinica lokalne samouprave i regiona kojima pripadaju, predlaže se priprema i
usvajanje Zakona o regionalnom razvoju.

Izgradnja osnovne i poslovne infrastrukture može biti finansirana iz postojećih budžetskih
sredstava, kroz javno-privatno partnerstvo, kreditna zaduženja i iz fondova Evropske unije koji
su, uz zahtijevano učešće za kofinansiranje, bespovratna sredstva. Makroekonomska
stabilnost sistema, kao preduslov za politiku regionalnog razvoja i svaku drugu politiku, može
biti ugrožena dodatnim zaduživanjem. Sa druge strane, postojeća budžetska sredstva
namijenjena kapitalnim investicijama kako na lokalnom tako i na nacionalnom nivou,
predstavljaju osnovu za višestruko (4-6 puta) veći investicioni potencijal. Iz toga razloga,
Strategija regionalnog razvoja afirmiše projektni pristup i orijentaciju na EU fondove, kroz bolju
povezanost potreba na lokalnom i prioriteta na nacionalnom nivou, bolju koordinaciju i jačanje

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 48

kapaciteta jedinica lokalne samouprave da prepoznaju svoj lični interes i potrebe u okvirima
raspoloživih razvojnih mogućnosti i da isti budu prepoznati meñu prioritetima razvoja na
nacionalnom nivou.

2.6 Indeks konkurentnosti crnogorskih JLS

Dimenzije napredovanja pojedinog regiona ili jedinice lokalne samouprave i sposobnosti
približavanju razvijenijim dijelovima Crne Gore, mogu se najbolje sagledati kroz analizu
konkurentnosti. Nacionalna konkurentnost Crne Gore zasniva se na konkurentnosti preduzeća
u svim dijelovima zemlje, odnosno na kvalitetnom poslovnom okruženju i poslovnom sektoru.
Za poboljšanje konkurentnosti nije potrebno razvijati samo najmanje razvijene regione, već
treba uključiti i ostale otkrivanjem potencijalnih izvora rasta pojedinog regiona i uklanjanjem
prepreka rastu njihove konkurentnosti.

Realno sagledavanje početne pozicije regionalne konkurentnosti na nivou JLS unutar Crne
Gore predstavlja prvi i bitan korak na tom putu. Polazeći od njene perspektive, u istraživanju
konkurentnosti se iznose činjenice o stanju u glavnim područjima konkurentnosti crnogorskih
JLS, prepoznaju potencijali, ograničenja konkurentskih sposobnosti i njihovi uzroci, u cilju
omogućavanja voñenja uravnotežene i dugoročno održive regionalne razvojne politike.

Detaljnije informacije o razvijenosti pojedinih opština, o problemima, ali i pogodnostima s
kojima se stanovnici i preduzetnici tih JLS susreću, predstavljaju korisne informacije
privrednicima i posebno, potencijalnim investitorima. Javnom sektoru i državnoj upravi, takoñe,
mogu koristiti informacije o razvijenosti i konkurentnosti, kao osnova za donošenje razvojnih
programa, kreiranja i sprovoñenja reformi.

U cilju odreñivanja stepena konkurentnosti JLS neophodno je razviti Indeks konkurentnosti koji
prati i ocjenjuje konkurentnost 21 JLS u Crnoj Gori. Indeks konkurentnosti trebao bi svim
subjektima pomoći da utvrde slabosti i razvojne potencijale. Primjena regionalnog indeksa
konkurentnosti olakšava praćenje i analizu uticaja novih propisa, zakona, mjera i poslovnih
odluka.

Indeks konkurentnosti prestavlja pokazatelj stepena konkurentnosti jedinice lokalne
samouprave i regiona i računa se na osnovu indikatora, koji su razvrstani u 8 kategorija
(podindeksa), od kojih po 4 čine dva osnovna indeksa, kvalitet poslovnog sektora
(demografija, zdravlje i kultura; obrazovanje; osnovna infrastruktura i javni sektor; poslovna
infrastruktura) i kvalitet poslovnog okruženja (investicije i preduzetnička dinamika; razvijenost
preduzetništva; ekonomski rezultati - nivo; ekonomski rezultati - dinamika). Indeks pruža
mogućnost meñusobnog poreñenja jedinica lokalne samouprave i regiona na nivou indeksa i
podindeksa.

U toku izrade Strategije nisu bili dostupni podaci za izračunavanje indeksa, pa je narednom
periodu potrebno je uložiti dodatne napore kako bi se podaci koji su trenutno nedostupni
obezbijedili, odnosno oni koji nisu dostupni zamijenili odgovarajućim dostupnim podacima29.

29 Za više detalja o metodologiji za izračunavanje indeksa konkurentnosti pogledati Annex 8.1.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 49

 2.7 Indeks razvijenosti

Novi model definisanja razvijenosti jedinica lokalne samouprave unaprjeñuje objektivnost i
kvalitet postupka. Postupak ocjenjivanja i razvrstavanja teritorijalnih jedinica zasniva se na
korištenju jedinstvenog kriterijuma koji zovemo indeks razvijenosti. Indeks razvijenosti je
kompozitni pokazatelj koji se računa kao ponderisani prosjek više osnovnih društveno-
ekonomskih pokazatelja u cilju mjerenja stepena razvijenosti jedinica lokalne samouprave. Ti
pokazatelji se mogu svrstati u tri grupe, i to: (i) pokazatelje ekonomske razvijenosti, (ii)
pokazatelje strukturnih promjena, i (iii) pokazatelje demografske razvijenosti.

Osnovni cilj izračunavanja indeksa razvijenosti je što objektivnije mjerenje socio-ekonomskih
razlika meñu jedinicama lokalne samouprave i/ili meñu regionima zemlje. Naglasak na socio-
ekonomskim obilježjima kao ključnom kriterijumu za mjerenje razvijenosti je u skladu sa
direktivama EU. Važan kriterijum za izbor pokazatelja postaje procjena nj egovog
doprinosa stvaranju što objektivnije slike o socio- ekonomskim razlikama me ñu
opštinama.

U skladu sa izabranim pokazateljima, a na osnovu date metodologije, za Crnu Goru je
izračunat indeks razvijenosti 30 kao prosječno ponderisano odstupanje standardizovanih
vrijednosti osnovnih pokazatelja od nacionalnog prosjeka. Pokazatelji koji ulaze u sastav
indeksa razvijenosti izračunati su na osnovu podataka u periodu od tri godine31 koje prethode
postupku ocjenjivanja, odnosno indeks razvijenosti kao takav, predstavlja pokazatelj
odstupanja nivoa razvijenosti jedinice lokalne samouprave za period od tri godine, od
nacionalnog prosjeka za isti period. Na osnovu indeksa razvijenosti, jedinice lokalne
samouprave (u daljem tekstu JLS) se kategorišu na sljedeći način:

- JLS čija je vrijednost indeksa ispod 50% prosjeka za Crnu Goru,
- JLS čija je vrijednost indeksa izmeñu 50% i 75% prosjeka za Crnu Goru,
- JLS čija je vrijednost indeksa izmeñu 75% i 100% prosjeka za Crnu Goru,
- JLS čija je vrijednost indeksa izmeñu 100% i 125% prosjeka za Crnu Goru,
- JLS čija je vrijednost indeksa iznad 125% prosjeka za Crnu Goru.

Izračunavanjem indeksa razvijenosti za Crnu Goru, za period 2007-2009. godina, dobijena je
sljedeća kategorizacija jedinica lokalne samouprave:

- Opštine Plav, Plužine i Šavnik su sa nivoom razvijenosti ispod 50% prosjeka za Crnu
Goru;

- Opštine Andrijevica, Berane, Kolašin, Bijelo Polje, Mojkovac, Rožaje, Prijestonica
Cetinje i Ulcinj su opštine sa nivoom razvijenosti izmeñu 50% i 75% nacionalnog
prosjeka;

- Opštine Pljevlja, Žabljak, Nikšić, Danilovgrad, i Bar su sa nivoom razvijenosti izmeñu
75% i 100% nacionalnog prosjeka;

- Opštine Budva, Kotor, Herceg Novi, Tivat i Glavni grad Podgorica su opštine sa
nivoom razvijenosti iznad 125% nacionalnog prosjeka.

U skladu sa navedenim, jedinice lokalne samouprave koje se nalaze ispod 75% nacionalnog
prosjeka, mogu biti predložene za dodatne poene prilikom kandidovanja razvojnih projekata za

30 Detaljnije o metodologiji izračunavanja indeksa razvijenosti vidjeti Annex 8.2.
31 Period od tri godine je uzet u skladu sa metodologijom koju EU koristi u svojoj regionalnoj politici.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 50

finansiranja kako iz nacionalnih tako i iz sredstava komponente III IPA-e, namijenjenje
regionalnom razvoju. Pri tome je važno istaći da pojekti moraju zadovoljiti traženi nivo kvaliteta
i kriterijume.

Generalno, u analizi podataka, koji su izračunati kao prosjek za tri poslednje godine koje
prethode 2010. kao godini izračunavanja indeksa razvijenosti, kao posljedica ekspanzije u
2006, 2007. i u prvoj polovini 2008., karakteristično je poboljšanje pojedinih pokazatelja u
2008. u odnosu na prethodnu godinu. Kao posljedica uticaja globalne ekonomske krize i na
Crnu Goru, primjetno je pogoršanje pojedinih pokazatelja u 2009. godini. Stoga su značajne
devijacije u podacima u ove tri godine objašnjive. Takoñe, moguće je očekivati da se,
ponovnim ulaskom u fazu ekonomskog rasta, može ostvariti veća stabilnost ovih pokazatelja,
a time i njihovog doprinosa u računanju indeksa razvijenosti.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 51

3. STRATEŠKI CILJEVI

U dosadašnjem periodu realizovane su brojne aktivnosti koje su imale izraženu regionalnu
komponentu, a sprovoñene su bilo kao samostalna aktivnost Vlade Crne Gore preko resornog
ministarstva i nadležnih institucija, bilo u saradnji sa jedinicama lokalne samouprave, i/ili u
saradnji sa meñunarodnim razvojnim agencijama.

Suočeni sa izraženim regionalnim razlikama, a u kontekstu evropskih integracija i potrebe za
jačanjem konkurentnosti, Strategijom regionalnog razvoja Crne Gore želi se obezbijediti
koordiniran pristup održivom socio-ekonomskom razvoju svih djelova zemlje povezivanjem
potreba na lokalnom sa prioritetima na nacionalnom nivou, u zajedničkoj aktivnosti svih
društvenih aktera, radi postizanja ravnomjernijeg razvoja zemlje i smanjenja socio-ekonomskih
razlika.

U tom smislu, Strategija predstavlja važan sastavni dio planiranja razvojnog procesa
cjelokupne Crne Gore, čiji je krajnji cilj da doprinese socio-ekonomskom razvoju Crne Gore u
skladu sa principima održivog razvoja, a na način da svi djelovi zemlje budu što konkurentniji u
globalnom kontekstu, te da ostvare i unaprijede sopstvene razvojne potencijale.

Ostvarivanje navedenog cilja moguće je kroz ispunjenje sledećih specifičnih strateških ciljeva:

1. Ravnomjerniji razvoj jedinica lokalne samouprave

• Kroz prilagoñavanje i bolju povezanost potreba razvoja na lokalnom i regionalnom
nivou sa prioritetima razvoja na nacionalnom nivou, te usklañivanje potreba razvoja
na lokalnom i regionalnom nivou sa raspoloživim nacionalnim i EU fondovima koji
su namijenjeni razvoju;

2. Ubrzani razvoj manje razvijenih jedinica lokalne samouprave

• Kroz obezbjeñivanje uslova za prepoznavanje, povećanje i optimalno korišćenje
njihovih razvojnih potencijala eliminisanjem uzroka koji sprečavaju njihov razvoj;

3. Regionalni razvoj i zaštitta životne sredine

• Kroz unapreñenje uslova za održivo korišćenje prirodnih resursa, primjenu nisko
karbonskih tehnologija i razvoj komunalne infrastrukture, pružajući posebnu
podršku područjima koja zaostaju u razvoju.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 52

3.1 Strateški cilj 1: Ravnomjerniji razvoj jedinica lokalne samouprave i regiona

3.1.1 Svrha i opravdanost

Ovaj cilj zasnovan je na potrebi da se bolje povežu razvojni prioriteti na nacionalnom nivou sa
potrebama regiona i jedinica lokalne samouprave, odnosno njihovih grañana, kako bi se
raspoloživa sredstva trošila tako da doprinose ostvarivanju nacionalnih i lokalnih razvojnih
ciljeva na koherentan i integrisan način.

Opravdanost ovog cilja ogleda se u činjenici da lokalno stanovništvo i nosioci razvoja na
lokalnom nivou bolje poznaju probleme i poteškoće koji sprječavaju ili usporavaju razvoj
njihove sredine, od onih koji razvoj planiraju sa nacionalnog nivoa. Ovim putem, nosioci
razvoja na lokalnom nivou, a samim tim i na nivou regiona, imaju mogućnost da direktno
komuniciraju sa predstavnicima nacionalne vlasti prilikom identifikovanja prioritetnih potreba
njihovih zajednica i da predlažu zajednička strateška rješenja.

Putem izrade strateških planova razvoja jedinica lokalne samouprave, prema unaprijed
odreñenoj metodologiji, biće definisana struktura potrebnih projekata za razvoj lokalne
zajednice. Prepoznati projekti, čijom realizacijom se osigurava razvoj jedinice lokalne
samouprave te obezbjeñuje podizanje kvaliteta života grañana na njenoj teritoriji, biće
uključeni u zajedničku bazu projekata i postati važno sredstvo za usmjeravanje finansijskih
sredstava namijenjenih razvoju jedinica lokalne samouprave i regiona kojima pripadaju.

Efektivan održivi razvoj podrazumijeva zajedničko promišljanje u prepoznavanju prioritetnih
potreba i mogućih rješenja za njihovo zadovoljenje. Nerijetko, rješenje problema na lokalnom
nivou podrazumijeva aktivnost i izvan granica jedinice lokalne samouprave o kojoj je riječ.
Upravo iz toga proističe potreba povezivanja potreba na lokalnom i regionalnom nivou, sa
razvojnim prioritetima na nacionalnom nivou, kako bi raspoloživa sredstva našla najbolju
namjenu, te kako bi se ostvario ravnomjerniji regionalni razvoj.

3.1.2 Način ostvarenja

Za potrebe ovog strateškog cilja, u okviru procesa izrade Strategije regionalnog razvoja,
Ministarstvo ekonomije koristilo je alat/metodologiju pod nazivom Regionalni razvojni standard
(RR standard), koji je, izmeñu ostalog, za cilj imao utvrñivanje razvojnih prioriteta jedinica
lokalne samouprave, a samim tim i regiona kojima iste pripadaju.

Prepoznati razvojni prioriteti JLS-a, odnosno regiona kojima pripadaju, osnova su za buduće
usmjeravanje investicija u prioritetna područja i njihovu specijalizaciju. Ovako definisani
razvojni prioriteti predstavljaju smjernice jedinicama lokalne samouprave u izradi strateških
planova razvoja. Takoñe, dobra su osnova za buduće planiranje na nacionalnom nivou
prilikom izrade programskih dokumenata koja daju okvir za korištenje strukturnih instrumenata
Kohezione politike EU32. Važno je napomenuti da prioriteti regiona predstavljaju objedinjenje
prioritete JLS-a koji pripadaju navedenom regionu, pri čemu su prikazani oni koji su zajednički
za većinu JLS iz posmatranog regiona.

32 Misli se, prije svega, na SCF.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 53

3.1.2.1 Prioriteti regiona

Suočavajući se sa sve većim produbljivanjem socio-ekonomskih razlika i razvojnih mogućnosti
u različitim regionima, javlja se potreba za politikom regionalnog razvoja. Osim toga, u
okruženju globalnog tržišta i ekonomije, potrebno je podstaći razvojne potencijale pojedinih
područja, kako bi se podigla njihova konkurentost. Dodatan faktor, koji utiče na porast značaja
regionalnog razvoja je proces pristupanja EU.

Svaka jedinica lokalne samouprave u Crnoj Gori, a samim tim i region kojem pripada, ima
svoje specifičnosti prepoznate kao “teritorijalni kapital”33. U njenom teritorijalnom kapitalu leži
osnova različitosti pojedinačne JLS u odnosu na druge, i istovremeno predstavlja osnov za
njen razvoj i privlačenje investicija. Cilj politike regionalnog razvoja je da pomogne JLS i
regionima kojima pripadaju da iskoriste svoj teritorijalni kapital i na taj način povećaju svoju
konkurentnost u odnosu na druge regione. U cilju maksimiziranja efekata regionalne politike,
jačanja postojećeg razvojnog potencijala, smanjenja regionalnih nejednakosti i boljeg
povezivanja potreba na lokalnom i regionalnom sa definisanjem prioriteta na nacionalnom
nivou, te imajući u vidu zajedničke snage, slabosti, mogućnosti i prijetnje, definisani su
prioriteti razvoja za sva tri regiona u Crnoj Gori. Na osnovu definisanih prioriteta, utvrñene su
mjere i/ili oblasti u kojima treba intervenisati kako bi se maksimizirao teritorijalni kapital
regiona.

Svaki region Crne Gore ima svoje razvojne potencijale i različite razvojne probleme. Stoga, u
svrhu jačanja razvojnog potencijala regiona i smanjenja regionalnih razlika, definisani su
prioriteti razvoja za sjeverni, središnji i primorski region.

Slika 3 : Prioriteti razvoja sjevernog regiona

I. Razvoj ljudskih resursa
- Unapreñenje tržišta rada i sistema zapošljavanja
- Jačanje kapaciteta lokalnih samouprava za strateško planiranje i korišćenje EU fondova i

drugih raspoloživih izvora finansiranja

33 Izvor: Green Paper on Territorial Cohesion Turning territorial diversity into strength, Commission of the
European Communities, 2008 http://ec.europa.eu/regional_policy/consultation/terco/paper_terco_en.pdf

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 54

- Promovisanje društvene inkluzije
- Ulaganje i izgradnja sistema doživotnog obrazovanja

II. Poboljšanje konkurentnosti razvojem poslovne i nfrastrukture i okruženja

- Izgradnja i opremanje privrednih zona, biznis inkubatora, poslovno – razvnojih centara
- Primjena nisko karbonskih tehnologija
- Komunikacione mreže, promovisanje i korišćenje novih ICT-a

III. Razvoj komunalne, javne i putne infrastrukture
- Održavanje i unapreñenje komunalne i javne infrastrukture, prije svega upravljanje

otpadnim vodama i otpadom
- Izgradnja, održavanje i unapreñenje putne infastrukture (željezničkog, vazdušnog i

drumskog saobraćaja)
- Veći stepen bezjednosti u saobraćaju

IV. Poboljšanje konkurentnosti održivim koriš ćenjem privrednih, ruralnih i kulturnih resursa

- Dalje unaprjeñenje ruralnog i novih vidova turizma (biciklizam, splavarenje, lovni turizam i
sl)

- Izgradnja zimskih centara i potrebne turističke infrastrukture
- Promocija regionalnih klastera radi jačanja turističkog potencijala
- Održivi razvoj poljoprivrede
- Održivi razvoj šumarstva i vodoprivrede
- Razvoj energetike (obnovljivi izvori energije, primjena mjera energetske efikasnosti i sl.)
- Razvoj prerañivačke industrije na održivi način
- Valorizacija prirodne i kulturne baštine

V. Unapreñenje sistema upravljanja prirodnim resursima i zašt ita životne sredine
(detaljnije razrañeno u okviru strateškog cilja 3).

Slika 4 : Prioriteti razvoja središnjeg regiona

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 55

I. Povećanje konkurentnosti ja čanjem ljudskih potencijala
- Umrežavanje visokoobrazovnih ustanova i privrednih subjekata
- Razvoj tržišta rada i sistema zapošljavanja
- Promovisanje društvene inkluzije
- Ulaganje i izgradnja sistema doživotnog obrazovanja u skladu sa potrebama tržišta
- Jačanje kapaciteta lokalnih samouprava za strateško planiranje i korišćenje EU fondova i

drugih raspoloživih izvora finansiranja

II. Unapreñenje uslova za razvoj usluga, proizvodnje i preduze tništva
- Unapreñenje privredne infrastrukture (poslovnih zona, biznis inkubatora, tehnoloških

parkova)
- Unapreñenje informacione tehnologije i e-trgovine
- Transfer znanja i tehnologija
- Promocija i ulaganje u istraživanje, razvoj i inovacije

III. Valorizacija kulturnih i prirodnih potencijala na održiv na čin
- Održivi razvoj poljoprivrede
- Održivi razvoj turizma i izgradnja turističke infrastrukture
- Promocija regionalnih klastera radi jačanja turističkog potencijala
- Razvoj energetike (obnovljivi izvori energije, primjena principa energetske efikasnosti i sl.)
- Razvoj prerañivačke industrije na održivi način
- Valorizacija prirodne i kulturno – istorijske baštine

IV. Razvoj komunalne, javne i putne infrastrukture
- Održavanje i unapreñenje komunalne infrastrukture
- Upravljanje otpadom i otpadnim vodama
- Izgradnja, održavanje i unapreñenje saobraćajne infastrukture
- Veći stepeni bezjednosti u saobraćaju

V. Zaštita životne sredine
- (detaljnije razrañeno u okviru strateškog cilja 3).

Slika 5 : Prioriteti razvoja primorskog regiona

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 56

I. Razvoj ljudskih potencijala
- Usaglašavanje tražnje i ponude radne snage i unapreñenje mjera zapošljavanja
- Usklañivanja sistema obrazovanja sa potrebama tržišta rada
- Promovisanje društvene inkluzije
- Ulaganje i izgradnja sistema doživotnog obrazovanja
- Jačanje kapaciteta lokalnih samouprava za strateško planiranje i korišćenje EU fondova i

drugih raspoloživih izvora finansiranja

II. Valorizacija privrednih, kulturnih i prirodni h resursa na održiv na čin
- Stvaranje kvalitetne i diverzifikovane turističke ponude (nautički, sportski, vjerski turizam i

sl.)
- Stvaranje potrebne turističke i prateće infrastrukture
- Promocija regionalnih klastera radi jačanja turističkog potencijala
- Održivi razvoj poljoprivrede u korist turizma i razvoj marikulture
- Razvoj prerañivačke industrije na održivi način
- Valorizacija, zaštita i razvoj kulturne i prirodne baštine

III. Razvoj komunalne, javne i putne infrastrukt ure

- Poboljšanje funkcionisanja komunalne infrastrukture, prije svega vodosnabdjevanja i
kanalizacije, sa tretmanom otpadnih voda

- Upravljanje otpadom
- Razvoj i unapreñenje sistema saobraćaja (drumskog, željezničkog, vazdušnog, pomorskog)
- Veći stepen turističke bezbjednosti i bezbjednosti u saobraćaju

IV. Jačanje konkuretnosti razvojem preduzetništva
- Podsticanje preduzetništva i samozapošljavanja
- Unapreñenje poslovne infrastrukture (biznis inkubatora, privrednih i turističkih zona)
- Jačanje obrazovanja u skladu sa potrebama privatnog sektora u cilju usklañivanja ponude i

tražnje za radnom snagom
- Promovisanje i korišćenje novih ICT-a

V. Održivo upravljanje prirodnim resursima, zaštita životne sredine
(detaljnije razrañeno u okviru strateškog cilja 3).

3.1.2.2 Strateško planiranje razvoja na nivou JLS

Osnovni planski dokument za održivi socio-ekonomski razvoj svake JLS u kojem se odreñuju
osnovni smjerovi razvoja (ciljevi i prioriteti) JLS jeste strateški plan razvoja (SPR). Osnovni
smjerovi razvoja moraju biti u skladu sa ciljevima i prioritetima razvoja koje definiše SRR kao
osnovni planski dokument na nacionalnom nivou kojim se utvrñuju ciljevi i politike regionalnog
razvoja.
SPR donosi jedinica lokalne samouprave u skladu sa propisanom metodologijom, a poštujući
princip partnerstva i saradnje sa relevantnim društvenim akterima aktivnim na njenoj teritoriji.
Cilj SRP je da:

- Obezbijedi konsenzus relevantnih nacionalnih, regionalnih i lokalnih partnera o
razvojnim potrebama JLS, te da posluži kao osnova za pregovaranje, usklañivanje i
finansiranje definisanih aktivnosti;

- Definiše smjernice za izradu razvojnih projekata;

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 57

- Posluži kao osnov za definisanje i ispunjenje zajedničkih strateških ciljeva u saradnji sa
susjednim JLS.

SPR treba da obuhvati analizu trenutnog stanja u JLS, i u okviru toga pregled najvažnijih
razvojnih obilježja, razvojnih trendova, razvojne probleme i razvojne potrebe JLS u oblasti
prirodnih resursa, komunalne infrastrukture, zaštite životne sredine, privrede, poslovne i
tehnološke infrastrukture, tržišta rada, društvenih djelatnosti i upravljanja razvojem; tumačenja,
poreñenja (npr. sa ostalim JLS, regionom kojem konkretna JLS pripada, Crnom Gorom, EU) i
ocjene, potkrijepljene pokazateljima i komentarima iz prethodnih analiza, strategija i drugih
razvojnih dokumenta. SPR treba da sadrži i pregled rezultata realizacije ranijih strategija;
SWOT analizu, odnosno ocjenu snaga i slabosti (u okviru JLS) te prilika i prijetnji (izvan JLS)
bitnih za razvoj svih važnih područja; obrazlaže i tumači koji su i kakvi stvarni faktori razvoja i
potencijali za razvoj, ali i ograničenja i prepreke razvoju. SPR takoñe treba da sadrži viziju i
strateške ciljeve, pri čemu ciljevi moraju biti: mjerljivi, ostvarivi, jasno formulisani, sa
definisanim rokom za realizaciju, bez preklapanja, društveno prihvatljivi, i u skladu sa ciljevima
Strategije regionalnog razvoja Crne Gore i funkciji razvojnih prioriteta regiona kojem JLS
pripada.

Iz vizije i kao razrada strateških ciljeva proističu prioriteti, kao i mjere i intervencije kao okvir za
pripremu i izradu konkretnih razvojnih projekata. SPR treba da sadrži i okvirni finansijski plan,
kao i sistem monitoringa i evaluacije.

U okviru svake mjere ili područja intervencije koju definiše SPR, treba napraviti indikativnu listu
projekata za koje se žele obezbijediti finansije. Tako definisani projekti unose se u zajedničku
elektronsku bazu projekata koju vodi Ministarstvo ekonomije, kao ministarstvo nadležno za
regionalni razvoj. Indikativna lista projekata, pored projekata karakterističnih za datu JLS, može
sadržati i zajedničke razvojne projekte koji su inicijativa više JLS i imaju regionalni karakter.

Ministarstvo ekonomije će pomagati JLS i drugim akterima u okviru regiona u procesu
identifikovanja i pripreme razvojnih projekata, a posebno kada se radi o projektima koji imaju
značajan socio-ekonomski efekat na razvoj manje razvijenih područja.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 58

3.2 Strateški cilj 2: Ubrzani razvoj manje razvijen ih jedinica lokalne samouprave i
regiona

3.2.1 Svrha i opravdanost

Efekti dugogodišnjeg procesa tranzicije, a onda i ekonomski bum efektuiran u višegodišnjim
stopama rasta privrede, neravnomjerno su distribuirani širom Crne Gore. Kao posljedica toga,
primjetna je značajna neujednačenost u razvoju, ali i neravnomjernost u iskorišćenosti
raspoloživih razvojnih potencijala. Ovaj strateški cilj usmjeren je na obezbjeñivanje podrške
područjima za koja se utvrdi da su manje razvijena, te da se suočavaju sa poteškoćama koje
onemogućavaju punu iskorišćenost raspoloživih razvojnih potencijala. Svrha koja se želi
postići je povećanje i optimalno korišćenje njihovog razvojnog potencijala i rješavanje uzorka
razvojnih poteškoća. U skladu sa ovim strateškim ciljem, nacionalna vlast treba da obezbijedi
usmjeravanje dijela svih nacionalnih investicija prema područjima za koja se utvrdi da su
manje razvijena i da se suočavaju sa razvojnim poteškoćama.

Slaba saobraćajna povezanost pojedinih područja, a onda i gašenje velikih konglomerata čija
privredna aktivnost nije obnovljena na prijašnjem nivou, potreba mladih i obrazovanih ljudi da
traže zaposlenje u produktivnijim privrednim sektorima, a posljedicom toga i značajno
demografsko pražnjenje pojedinih oblasti, uticali su na gubitak konkurentnosti privrede na
lokalnom nivou i doprinijeli produbljivanju razvojnog jaza u odnosu na druge djelove zemlje.
Izostanak osnovne, a onda i poslovne infrastrukture, deficit ljudskih resursa i smanjeno
interesovanje investitora, stvaraju razvojne poteškoće čije otklanjanje zahtijeva koordiniranu
aktivnost lokalnih i nacionalnih vlasti.

3.2.2 Način ostvarivanja

Ostvarivanje ovog cilja zahtijeva definisanje što objektivnije metodologije za utvrñivanje nivoa
razvijenosti pojedinih područja Crne Gore. U kontekstu izrade Strategije regionalnog razvoja
Crne Gore, pripremljen je prijedlog nove metodologije za sagledavanje razvijenosti jedinica
lokalne samouprave i regiona u Crnoj Gori. Prijedlog nove metodologije sadrži važnu
promjenu u odnosu na dosadašnju praksu. Novom metodologijom se, pored identifikovanja
područja koja značajno zaostaju u razvoju, predlaže podjela svih jedinica lokalne samouprave,
prema razvijenosti. Takav pristup se zasniva na savremenom shvatanju regionalne politike
koja, iako koncentrisana na najmanje razvijene jedinice lokalne samouprave, podstiče
cjelokupni razvoj države. Dalje, proširenje podjele na sve teritorijalne jedinice omogućava
kvalitetnije ureñenje važnog pitanja nivoa regionalnih razvojnih pomoći. Direktnim
povezivanjem nivoa regionalnih razvojnih pomoći sa nivoom razvijenosti, dobija se adekvatni
sistem podrške razvoja svih jedinica lokalne samouprave u skladu sa nivoom razvojnih
problema sa kojima se pojedina jedinica suočava. Sadašnji sistem, koji se odnosi na
smanjivanje regionalnih razlika, obuhvata podršku države kroz fiskalnu egalizaciju na osnovu
kriterijuma fiskalnog kapaciteta i budžetskih potreba opštine34 za jedinice lokalne samouprave
koje zaostaju u razvoju za prosjekom u zemlji. Ipak, s obzirom da su sredstva iz Egalizacionog

34 Zakon o finansiranju lokalne samouprave („Sl. list RCG“, br. 42-03, 44-03, „Sl. list RCG“ br. 05/08 od
23.01.2008, 51-08 od 22.08.2008)

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 59

fonda namijenjena isključivo potrošnji, postavlja se pitanje funkcionalnosti i dovoljnosti
ovakvog sistema u kontekstu regionalnog razvoja35.

3.2.3 Mjere za podsticanje ravnomjernijeg regionaln og razvoja u Crnoj Gori

Najčešći problemi sa kojima se suočavaju nerazvijene i manje razvijene opštine su
neizgrañena i neadekvatna infrastruktura, visok nivo nezaposlenosti, smanjen obim privredne
aktivnosti, nepovoljna demografska i obrazovna struktura stanovništva itd. Polazeći od
navedenih problema, a u cilju podsticanja regionalnog razvoja, potrebno je realizovati nove
programe koji će biti od posebne važnosti za dugoročni razvoj ovih opština. Neki od programa
koji se mogu realizovati su:

- Izgradnja infrastrukturnih objekata (lokalni i regionalni putevi, bolnice, škole, vrtići, sportski
objekti, izgradnja stambenih objekata itd.).

Bez povećanja kvaliteta života u nedovoljno razvijenim opštinama ne može se računati na
smanjenje jaza u razvijenosti u odnosu na nacionalni prosjek. Iz tog razloga, potrebno je razviti
programe koji će omogućiti izgradnju putne i druge infrastrukture, stambenih jedinica, puteva,
škola, bolnica, sportskih objekata itd. Razmotriti mogućnost davanja u zakup, dodjeljivanja
kuće, stana, grañevinskog zemljišta koji su u vlasništvu države, kao i o povoljnim uslovima za
kupovinu stana ili kuće u ovim opštinama.

- Povećanje privredne aktivnosti i dalji podsticaji razvoju preduzetništva, malog i srednjeg

biznisa.

Postojeći programi koji imaju za cilj podsticaj razvoja preduzetništva, malog i srednjeg biznisa
uzimaju u obzir regionalnu komponentu, i u skladu sa tim, definišu pogodnosti za korisnike iz
nerazvijenih opština. Zbog strateškog značaja poljoprivrede za razvoj ovih područja razmotriti
mogućnost prodaje, zakupa i/ili poklanjanja poljoprivrednog zemljišta na odreñeni vremenski
period za pravna/fizička lica koja žele ostati ili se nastaniti u ovim opštinama. U skladu sa
važećom regulativom, jedinice lokalne samouprave imaju mogućnost kreiranja fiskalnih
podsticaja pogotovo u dijelu korištenja nepokretnosti, ali i utvrñivanja obaveza po osnovu
komunalija. Poseban izraz podrške na lokalnom nivou može biti brža procedura u izdavanju
potrebnih odobrenja, dozvola i saglasnosti iz nadležnosti JLS.

- Privlačenja stranih investitora i identifikovanje oblasti za investiranje.

Od mjera koje se trenutno primjenjuju u pogledu razvoja manje razvijenih opština potrebno je
povećati nivo podsticaja kako bi se povećao njihov doprinos smanjenju nerazvijenosti, u mjeri
u kojoj izostanak osnovne i poslovne infrastrukture nije prepreka za veće investicione
aktivnosti. Jedna od postojećih povoljnosti odnosi se na oslobañanje plaćanja poreza na dobit
novoosnovanih pravnih lica u periodu od tri godine ukoliko proizvodnu djelatnost obavljaju na
teritoriji nerazvijenih opština. Pored navedenih mjera, potrebno je uspostaviti novi način

35 S obzirom na način funkcionisanja Egalizacionog fonda, jedinice lokalne samouprave ne moraju biti u
potpunosti stimulisane da povećavaju tekuće prihode budžeta u mjeri u kojoj bi to bilo moguće ukoliko ne
bi bilo sredstava iz Egalizacionog fonda.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 60

poreskih olakšica i podsticaja poput oslobañanja od carina pri uvozu opreme radi razvoja
djelatnosti, i sl.

Jedna od podsticajnih mjera može se odnositi i na usvajanje zakona o donacijama koje bi
imale poseban tretman i oslobañanje od poreskih obaveza, ukoliko bi bile usmjerene na
nerazvijena područja.

- Podsticajne mjere za naseljavanje nerazvijenih opština u cilju smanjenja iseljavanja,

povratka iseljenog i privlačenja novog stanovništva.

Na osnovu podataka o broju stanovnika uočena su negativna demografska kretanja
stanovništva iz sjeverne Crne Gore prema središnjem i primorskom regionu koje karakteriše
veći nivo razvijenosti. U saradnji sa nadležnim institucijama razmotriti dodatne pogodnosti u
okviru demografske politike u ovim opštinama i omogućiti poboljašnje demografskog bilansa.

- Podizanje nivoa i kvaliteta obrazovanja, pogotovo u oblasti visokog obrazovanja, u skladu
sa potrebama i zahtjevima tržišta, sa posebnim akcentom na razvijanje i osnaživanje
preduzetničkih sposobnosti kod mladih ljudi.

Zbog pozitivne korelacije izmeñu nivoa obrazovanja i nivoa razvijenosti opštine, potrebno je
detaljno analizirati mogućnosti za povećanje nivoa obrazovanja i privlačenja kvalifikovanih
kadrova. Razmotriti mogućnost odobravanja stipendija u većim iznosima za studente iz manje
razvijenih opština koji se obavežu da će se nakon završetka studija zaposliti u ovim opštinama
na rok od najmanje onoliko godina koliko su dobijali stipendiju. Pored toga, osim povećanja
iznosa i broja stipendija, potrebno je uložiti dodatne napore i u cilju jačanja obrazovnih
kapaciteta u ovim područjima.

Predložene mjere će biti u nadležnosti resornih ministarstava uz koordinaciju ministarstva
nadležnog za regionalni razvoj.

3.3 Strateški cilj 3: Regionalni razvoj i zaštita ž ivotne sredine

U procesu izrade SRR prepoznate su tri prioritetne teme za regionalni razvoj i životnu sredinu.
To su:

- održivo upravljanje i korišćenje prirodnih resursa;
- nisko karbonski razvoj; i
- infrastruktura za zaštitu životne sredine (komunalna infrastruktura).

3.3.1 Održivo upravljanje i koriš ćenje prirodnih resursa

Raznovrsnost biljnog i životinjskog svijeta i specifične prirodne vrijednosti su značajna odlika i
komparativna prednost kako zemlje u cjelini tako i pojedinih regiona. Veći dio postojećih
zaštićenih područja nalazi se u sjevernom, dok je udio teritorija zaštićenih radi očuvanja
biodiverziteta najniži u primorskom regionu. Proglašenje odreñenih kategorija zaštićenih

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 61

područja i upravljanje njima je u nadležnosti lokalnih samouprava36, ali su opštine do sada ovaj
prerogativ koristile veoma ograničeno, ponajviše zbog niskih kapaciteta za upravljanje
zaštićenim područjima.

Iskorišćenost vodnih potencijala za održivo generisanje energije (male i hidro elektrane sa
manjim uticajima na životnu sredinu) je nedovoljno. Voda se takoñe nedovoljno koristi za
navodnjavanje, dok je na drugoj strani prisutno neracionalno trošenje (visoka potrošnja, veliki
gubici na mreži) u sistemima javnog vodosnabdijevanja. Priprema integralnih planova
upravljanja rječnim basenima će predstavljati značajan izazov za sve opštine - ne samo u
pripremi, već prevashodno u sprovoñenju tih planova i programa sa mjerama zaštite.

Upravljanje obalnim područjem karakteriše odsustvo integralnog pristupa i nedovoljna
koordinacija i saradnja meñu različitim nivoima uprave i institucijama. U takvim uslovima,
ekonomske aktivnosti su rezultirale značajnim pritiscima na životnu sredinu i prostor, koji na
duži rok mogu ugroziti razvojne perspektive primorskog regiona.

Šume i šumsko zemljište su izloženi brojnim pritiscima, uključujući neplansku i nekontrolisanu
sječu, bolesti šuma i šumske požare. Privredne šume se uglavnom nalaze u sjevernom
regionu. U poslednjih nekoliko godina se intenzivno radi na modernizaciji šumarske politike i
instrumenata za njeno sprovoñenje, a u toku je i nacionalna inventura šuma koja će značajno
popraviti informacionu podlogu. Planira se dobijanje sertifikata za održivo upravljanje šumama.
Za razvoj sjevernog regiona je od suštinskog značaja da se kroz ove i buduće procese u
oblasti upravljanja šumama osigura značajno i efektivno učešće lokalnih samouprava i
pravična raspodjela koristi od ovih resursa.

Očuvanje i bolja iskorišćenost poljoprivrednog zemljišta u svrhu ruralnog i regionalnog razvoja
je od velikog značaja, posebno za sjeverni dio Crne Gore koji zaostaje u razvoju, ali takoñe i
za opštine primorskog regiona u kojima se nalaze značajne površine poljoprivrednog zemljišta
(Ulcinj, Tivat, Boka Kotorska) i za središnji region. Potrebno je podržati pripremu lokalnih
planova i definisanje mjera ruralnog razvoja (koji doprinose zaštiti životne sredine i održivom
korišćenju resursa), posebno za opštine koje zaostaju u razvoju.

Postoje značajni neiskorišćeni potencijali obnovljivih izvora kao što su vodotoci za male
hidroelektrane (HE), energija sunca i vjetra, biomasa i sl. Plansko i održivo korišćenje ovih
resursa otvara značajne mogućnosti za regionalni razvoj odnosno razvoj područja koja imaju
niži indeks razvijenosti od prosjeka. Transfer znanja i tehnologija je ovdje od posebnog
značaja, uz dalja ispitivanja potencijala, razvoj prioritetnih projekata i osposobljavanje opština
sa najznačajnijim potencijalima za lidersku poziciju u oblasti održivih obnovljivih resursa i
meñuopštinsku/ regionalnu saradnju.

U praksi su evidentna brojna ograničenja i izazovi za održivo upravljanja prirodnim resursima.
Oni se odnose na kapacitete za planiranje i upravljanje i primjenu instrumenata održivosti
(kakvi su na primjer integralno planiranje, strateške procjene uticaja na životnu sredinu i sl.),
kao i na nadležnosti lokalnih samouprava u upravljanju prirodnim resursima, uključenost
lokalnih zajednica i primjenu regionalnog pristupa. Poseban izazov je identifikacija i razvoj

36 Na primjer regionalni i parkovi prirode, spomenici prirode, predjeli sa izuzetnim odlikama; nadležnost za
proglašenje ostalih kategorija (nacionalni parkovi, rezervati prirode itd.) je na nacionalnom nivou.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 62

ekonomskih aktivnosti koje su zasnovane na održivom korišćenju prirodnih resursa, gdje
važnu ulogu ima i sistem prostornog planiranja. Kontinuirano poboljšavanje planske
dokumentacije37 radi integracije zahtjeva održivosti u funkciji regionalnog razvoja i
harmonizacija planova na različitim nivoima (od Prostornog plana do lokalnih planova) su
takoñe veoma važni. Sa ovim su tijesno povezana i pitanja implementacije planova i kontrole
gradnje.

Kada je riječ o razvoju kapaciteta, potrebno je posvetiti posebnu pažnju malim opštinama (po
broju stanovnika) sjevernog regiona u pojasu Plužine – Šavnik – Žabljak – Mojkovac – Kolašin
– Andrijevica – Plav. Ove opštine (sa izuzetkom Žabljaka) imaju indekse razvijenosti ispod
75% nacionalnog prosjeka, a s obzirom na njihovu veličinu, mogućnosti za razvoj ljudskih
resursa su takoñe ograničene. U pružanju ove vrste podrške najnerazvijenijim opštinama treba
voditi računa o primjeni efikasnih rješenja i potrebi da se opredijeljena tehnička pomoć i
finansijska sredstva koriste na troškovno djelotvoran način.

Posebno važno pitanje je organizacija i djelovanje inspekcijskih službi i sprovoñenje zakona,
te potreba osiguranja bolje koordinacije i djelotvornog rada inspekcija (jačanje kapaciteta,
minimiziranje preklapanja i sudara nadležnosti, bolja saradnja i koordinirano djelovanje).

3.3.2 Nisko karbonski razvoj

Usvajanjem Zakona o životnoj sredini (Sl. list CG 48/08), ratifikacijom UN Okvirne konvencije o
klimatskim promjenama (UNFCCC je ratifikovana sukcesijom 2006. godine) i Kjoto protokola
(2007. godine) uspostavljen je bazični pravni okvir za klimatske promjene i nisko karbonski
razvoj. Prvi nacionalni izvještaj prema UNFCCC je upravo završen i sadrži inventar gasova sa
efektom staklene bašte, politike i mjere za smanjenje emisija38, kao i politike i mjere
prilagoñavanja.

Nisko karbonski odnosno razvoj koji se zasniva na niskim emisijama ugljen dioksida (CO2) kao
osnovnog gasa sa efektom staklene bašte obuhvata spektar raznorodnih mjera, aktivnosti i
projekata kojima se (u odnosu na konvencionalni razvoj) smanjuju ili eliminišu emisije CO2, ili
se obezbjeñuje uklanjanje CO2 iz atmosfere i vezivanje ugljenika. Mogućnosti primjene mjera i
tehnologija nisko karbonskog za podsticanje regionalnog razvoja u Crnoj Gori su nedovoljno
iskorišćene, a oblasti od posebnog značaja su energetska efikasnost i održiva obnovljiva
energija.

Podaci prikupljeni od JLS pokazuju da se u malom broju opština sprovode projekti energetske
efikasnosti (uglavnom vezano za zgrade u javnom sektoru, javnu rasvjetu i sl.) dok su samo
dvije opštine izvijestile da imaju plan za nisko karbonski razvoj. Preliminarna analiza
potencijala za smanjenje CO2 emisija pokazuje da su ukupno moguća smanjenja oko 2,5
miliona tona CO2ekv. godišnje.

37 Planska dokumenta ne zadovoljavaju uvijek test održivosti budući da ponekad sadrže sukobljena ili
rješenja koja ne garantuju očuvanje resursa na duži rok
38 Kao zemlja u razvoju i ne-Aneks 1 članica Konvencije, Crna Gora nema meñunarodno preuzetih obaveza
da smanji emisije. Prvim izvještajem se identifikuju nacionalno relevantne politike i mjere smanjenja emisija.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 63

Izgradnja kapaciteta za korišćenje postojećih (kakav je na primjer Mehanizam čistog razvoja ili
CDM) i budućih globalnih mehanizama finansiranja u oblasti klimatskih promjena je od
posebnog značaja, uz poklanjanje dodatne pažnje JLS koje zaostaju u razvoju. Transfer
znanja i tehnologija je posebno važan za podsticanje nisko karbonskog razvoja.

3.3.3 Komunalna infrastruktura i zaštita životne sr edine

Infrastruktura za zaštitu zdravlja ljudi i životne sredine ili komunalna infrastruktura (sistemi
javnog vodosnabdijevanja, sistemi za sakupljanje i prečišćavanje otpadnih voda i sistem
prikupljanja, odvoženja, tretmana i odlaganja otpada) je slabo razvijena, što rezultira
značajnim pritiscima na životnu sredinu, negativno utiče na razvojne perspektive i predstavlja
krupan izazov u procesu pridruživanja EU.

Odlaganje otpada je, generalno posmatrano, značajan problem u svim regionima. Postojeći
sistem sakupljanja i odlaganja otpada ne omogućava razdvajanje i odvojen tretman različitih
vrsta otpada (osim u veoma ograničenom obimu u nekim opštinama primorskog regiona i
Podgorici). Odlaganje industrijskog i opasnog otpada, kao i komunalnog (kod ovog poslednjeg
izuzetak su opštine središnjeg regiona sem Nikšića koje koriste sanitarnu deponiju Livade), ne
zadovoljava minimalne standarde zaštite životne sredine.

Prioriteti za rješavanje problema odlaganja komunalnog otpada su primorski region i pojedine
lokacije u sjevernom dijelu (Berane), uz primjenu regionalnog pristupa. Za sve opštine je
potrebno poboljšanje u sistemu sakupljanja otpada, smanjenje obima odlaganja na nelegalne
deponije kao i sanacija starih odlagališta koja su brojna. U saradnji sa državnim organima i
privatnim sektorom, potrebno je takoñe da opštine podstiču i forsiraju (u dijelu svojih
nadležnosti) poboljšanje prakse u upravljanju industrijskim i opasnim otpadom.

Komunalne otpadne vode se prije ispuštanja u prirodne prijemnike tretiraju samo za Podgoricu
(djelimično, budući da kapacitet postojećeg postrojenja ne zadovoljava potrebe grada) i
Mojkovac, a u funkciji je i malo postrojenje u naselju Virpazar u opštini Bar (na obali
Skadarskog jezera). Kad je u pitanju industrija, odreñeni broj postrojenja ima sopstveni
tretman, ali je ispuštanje bez adekvatnog prečišćavanja uobičajeno bez obzira da li se otpadne
vode ispuštaju u prirodne prijemnike ili u kanalizaciju.

Prioriteti za unapreñenje vodovodne i kanalizacione mreže i izgradnju postrojenja za tretman
otpadnih voda su utvrñeni relevantnim master planovima, a sa stanovišta regionalnog razvoja
prioritetan je primorski region i opštine sjevernog regiona koje otpadne vode ispuštaju u
prekomjerno zagañene i/ ili osjetljive prijemnike, odnosno opštine kod kojih se javljaju prekidi u
snabdijevanju vodom ili kvalitet vode za piće često odstupa od propisanih standarda.

Razvoj kapaciteta za pripremu projekata i prikupljanje finansijskih sredstava je od suštinskog
zanačaja, a takoñe i razvoj kapaciteta za upravljanje izgrañenom infrastrukturom i njeno
održavanje. U tom smislu je potrebno razvijati sposobnosti za korišćenje EU fondova i
privlačenje sredstava iz drugih izvora (uključujući javno-privatno partnerstvo). Jačanje
kapaciteta je potrebno na nivou lokalne samouprave (posebno kod opština koje zaostaju u
razvoju) i posebno kod preduzeća koja upravljaju otpadom i pružaju usluge
vodosnabdijevanja/ odvoñenja otpadnih voda.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 64

3.3.4 Način ostvarivanja i prioritetni pravci djelovanja

Ostvarivanje strateškog cilja 3 predviña se kroz:
- razvoj kapaciteta jedinica lokalne samouprave;
- definisanje mjera i projekata u skladu sa prioritetnim pravcima djelovanja definisanim

SRR i sektorskim strateškim dokumentima;
- poboljšanu koordinaciju i jačanje meñuopštinske saradnje;
- povezivanje sa postojećim inicijativama;
- voñenje računa o troškovnoj djelotvornosti mjera;
- korišćenje kombinovanih izvora finansiranja uključujući raspoložive nacionalne i lokalne

izvore, EU fondove i meñunarodne fondove za klimatske promjene/ nisko karbonski
razvoj.

Prioritetni pravci djelovanja i specifični pod-ciljevi za strateški cilj 3 po temama i regionima dati
su u tabeli 10:

Tabela 10: Prioritetni pravci djelovanja i pod-ciljevi za strateški cilj 3

Održivo upravljanje i koriš ćenje prirodnih resursa
ZA SVE REGIONE

� Unaprijediti kapacitete lokalnih samouprava, posebno onih koje zaostaju u razvoju, za
primjenu instrumenata održivosti (kao što je integralno planiranje i upravljanje prostorom i
resursima, strateške procjene uticaja i sl.)

� Razvijati sposobnosti za pristup EU fondovima i drugim raspoloživim izvorima finansiranja
� Unaprijediti prostorno plansku dokumentaciju i posebno kontrolu gradnje na atraktivnim

lokacijama (obala, okolina zaštićenih područja)
� Poboljšati rad i djelotvornost inspekcijskih organa

P
rim

or
sk

i
di

o

� Proglasiti nova zaštićena područja, poklanjajući posebnu pažnju obalnom području
i zaštićenim područjima u moru; unaprijediti sistem zaštićenih područja (prirodnih i
kulturnih) uopšte.

� Unaprijediti koordinaciju i uspostaviti osnov (zakonski, institucionalni) za integralno
upravljanje obalnim područjem

S
re

di
šn

ji � Unaprijediti zaštitu voda i poljoprivrednog zemljišta
� Pojačati programe istraživanja o zaštiti prirodnih resursa i njihovom održivom

korišćenju; omogućiti razmjenu znanja i informacija

S
je

ve
rn

i
di

o

� Unaprijediti upravljanje šumama uz veći stepen uključenosti lokalnih samouprava i
zajednica

� Poboljšati iskorišćenost poljoprivrednog zemljišta, vodnih resursa i prirodne baštine
na održiv način

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 65

Nisko karbonski razvoj

 ZA SVE REGIONE

� Inicirati (sa lokalnog/ meñuopštinskog nivoa) mjere i projekte za povećanje energetske
efikasnosti i obnovljive izvore energije

� Razvijati ljudske resurse, omogućiti transfer znanja i tehnologija
� Razvijati sposobnosti za pristup tekućim i budućim fondovima za finansiranje nisko

karbonskog razvoja (CDM, Kopenhagenski zeleni klimatski fond, bilateralni izvori)

P
rim

or
sk

i
di

o

� Poboljšati nivo znanja i informacija o osjetljivosti na klimatske promjene i mjerama
prilagoñavanja

� Identifikovati najizvodljivije mjere energetske efikasnosti u grañevinarstvu i turizmu;
koristiti energiju sunca

S
re

di
šn

ji � Smanjiti emisije kroz mjere energetske efikasnosti u rezidencijalnom i javnom
sektoru i primjenu energetski efikasnijih tehnologija u industrija; koristiti energiju
sunca

S
je

ve
rn

i
di

o

� Smanjiti emisije, poboljšati sigurnost u snabdijevanju energijom i maksimizirati
ekonomske šanse kroz korišćenje obnovljivih izvora (vjetar, biomasa, male HE,
biogas); primjena mjera energetske efikasnosti (energetika, grañevinarstvo,
rezidencijalni sektor)

Komunalna infrastruktura
ZA SVE REGIONE

� Razvijati sposobnosti za pristup EU fondovima i privlačenje sredstava iz drugih
potencijalnih izvora finansiranja

� Jačati kapacitete javnih komunalnih preduzeća i nadležnih službi da razvijaju i sprovode
projekte i upravljaju komunalnom infrastrukturom

� Unaprijediti sistem prikupljanja podataka o svim tokovima otpada

P
rim

or
sk

i
di

o

� Unaprijediti sistem selektivnog sakupljanja otpada, podržati manje razvijene
opštine

� Regionalne deponije
� Prioritetna postrojenja za tretman otpadnih voda (Ulcinj, Boka Kotorska)

S
re

di
šn

ji

� Osigurati selektivno sakupljanje za 40% komunalnog otpada koji se sada
organizovano sakuplja

� Unapreñivati kapacitete za reciklažu
� Do isteka strateškog perioda otpočeti sa izgradnjom postrojenja za prečišćavanje

otpadnih voda

S
je

ve
rn

i
di

o

� Do isteka strateškog perioda otpočeti sa izgradnjom prioritetnih postrojenja za
prečišćavanje otpadnih voda i regionalnih sanitarnih deponija

� Proširiti sistem organizovanog sakupljanja komunalnog otpada na ruralna područja

4. FINANSIJSKI OKVIR

Kada je riječ o realizaciji razvojnih programa, projekata i aktivnosti, pored razvojnih prioriteta,
važno je definisati i izvore finansiranja. Finansijski okvir Strategije regionalnog razvoja Crne
Gore opisuje potencijalne izvore finansiranja.

Ovdje je važno napraviti razliku izme ñu sredstava potrebnih za sprovo ñenje SRR i
sredstava potrebnih za finansiranje razvojnih proje kata do kojih će se do ći realizacijom
aktivnosti koje predvi ña Strategija .

Sprovoñenje SRR, u prvom redu, podrazumijeva kreiranje pravnog (usvajanje Zakona o
regionalnom razvoju i pratećih propisa) i institucionalnog (jačanje Sektora za razvoj u okviru
Ministarstva ekonomije) okvira. Nakon toga, aktivnosti će biti usmjerene na dalji razvoj i
primjenu predloženih alata (RR standard, izrada strateških planova razvoja kroz tehničku
podršku JLS, te dizajn i razvoj elektronske baze razvojnih projekata). Paralelno, ministarstvo
nadležno za regionalni razvoj će inicirati analizu konkurentnosti najvažnijih sektora u
crnogorskoj privredi (s aspekta njihovog doprinosa stvaranju bruto domaćeg proizvoda), izradu
regionalne mape klastera i plan razvoja klastera u sektorima i regionima za koje se utvrdi da
imaju najveći razvojni potencijal. Ova aktivnost ima za cilj definisanje prijedloga projekata koji
će se onda ciljno finansirati.

Kada je u pitanju finansiranje razvojnih projekata, pored IPA fondova, do ulaska u Evropsku
uniju, osnovni izvor finansiranja biće državni budžet i budžeti jedinica lokalne samouprave. U
trenutku donošenja Strategije, u 2010. godini, nisu planirana dodatna sredstva za finansiranje
razvojnih projekata iz državnog budžeta, već će se upotreba do sada raspoloživih i planiranih
sredstva bolje koordinirati i usmjeravati, kako bi krajnji efekti bili bolji. Sva nadležna
ministarstva i druge institucije javne uprave na nacionalnom nivou, sprovodiće planirane
projektne aktivnosti u skladu sa smjernicama iz Strategije, i o tome informisati nadležno
ministarstvo za regionalni razvoj. Tek od 2011. godine, po usvajanju Zakona o regionalnom
razvoju i pratećih uredbi i propisa, moguće je planirati dodatna sredstva za finansiranje
razvojnih projekata.

Trenutno, pored značajnih aktivnosti Direkcije javnih radova i Direkcije za saobraćaj koje se
odnose na unapreñenje lokalne putne infrastrukture, domova kulture, zdravstvenih ustanova i
sl (preko 100 projekata), u fazi pripreme i realizacije su više od petnaest p rojekata od
regionalnog zna čaja u oblasti:

- Vodosnabdijevanja,
- Izgradnje postrojenja za prečišćavanje otpadnih voda, i kanalizacionih mreža,
- Izgradnje regionalnih sanitarnih deponija, i
- Putne infrastrukture,

ukupne vrijednosti preko 360 miliona EUR, a koji se finansiraju iz kapitalnog budžeta, kredita
meñunarodnih razvojnih institucija (EBRD, EIB, Svjetska bankaKfW), IPA i IPF-MW programa,
opštinskih budžeta i donacija (za više detalja vidjeti Annex 4).

Realizacija navedenih projekata u funkciji je ravnomjernijeg regionalnog razvoja Crne Gore,
prije svega kroz izgradnju osnovne i poslovne infrastrukture, te zaštitu životne sredine i održivo
korišćenje raspoloživih resursa.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 67

Projektom pod nazivom Land Administration Managment (LAMP) koji realizuje Ministarstvo
održivog razvoja i turizma uz kreditnu i tehničku podršku Svjetske banke, finansira se izrada
prostorno urbanisti čkih planova (PUP) u opštinama koje imaju ograničene finansijske i
ljudske resurse. Opštine koje je Ministarstvo održivog razvoja i turizma opredijelilo kao
korisnike sredstava za izradu PUP-ova su: Danilovgrad, Cetinje, Bijelo Polje, Plav, Kolašin,
Šavnik, i potencijalno Nikšić. Za opštine Andrijevicu i Pljevlja obezbijeñen je nastavak plaćanja
izrade PUP-a, obzirom da su ove opštine već započele sa izradom PUP-a prije nego je
Projekat postao efektivan, a u nemogućnosti su da finansijski isprate završetak plana.

Važno je napomenuti i da su usvojene izmjene Zakona o finansiranju lokalne samo uprave
i Zakona o porezu na nepokretnosti , sa ciljem jačanja fiskalnih kapaciteta jedinica lokalne
samouprave. Kada su u pitanju izmjene Zakona o finansiranju lokalne samouprave, očekivani
neto efekat na prihode lokalnih samouprava iznosi oko 12,5 miliona €, a biće ostvaren kroz:

- Ukidanje nekoliko poreskih oblika koji imaju neznatno učešće u prihodima opština
(ukupno 5,5 miliona € i to firmarina, porez na potrošnju i porez na igre na sreću),

- Povećanje procenta ustupljenih prihoda po osnovu poreza na dohodak fizičkih lica
sa 10% na 11%, i za Podgoricu i Cetinje sa 15% na 16%,

- Povećano učešće u prihodima po osnovu poreza na promet nepokretnosti (80%) i
koncesija na prirodno bogatstvo (70%), osim koncesija na šume (učešće 50%).
Predvidjeno je ustupanje i 20% koncesija od morskog dobra sa primjenom od
1.1.2012. godine.

- Uvoñenje novog izvora za Egalizacioni fond: 100% prihoda od poreza na upotrebu
putničkih vozila, plovnih objekata i letilica, i 40% koncesija od igara na sreću.

Dodatno, jedinice lokalne samouprave će biti u mogućnosti da sredstva iz uslovnih dotacija
koriste za kofinansiranje donatorskih projekata.

Izmjene Zakona o porezu na nepokretnosti imaće očekivani neto efekat (prema
konzervativnom pristupu) u iznosu od oko 8 miliona €, na nivou svih opština, a
podrazumijevaju povećanje stope od 0,10 do 1% i proširenje poreske baze.

Takoñe, u toku je projekat finansijskog restrukturiranja jedinica lok alne samouprave koji
podrazumijeva ugovorni odnos sa JLS na dobrovoljnoj osnovi, a odnosi se na reprogram
dugova uz stroge mjere fiskalne discipline koje će biti definisane ugovorom, i podršku u
rješavanju tehnoloških viškova uz participacije Vlade u fiksnom iznosu, kao i podrška u
obezbjeñivanju finansijskih sredstava za rješavanje pitanja tehnoloških viškova.

U dijelu podrške razvoju preduzetništva i malih i srednjih p reduzeća, Investiciono-razvojni
fond je u raspisao javni konkurs u cilju obezbjeñivanja povoljnih finansijskih sredstava za
realizaciju investicija, stimulisanja kreditnih aktivnosti i finansiranja obrtnih sredstava.
Predviñena sredstva su namijenjena preduzetnicima, malim i srednjim preduzećima,
poljoprivrednim proizvoñačima, lokalnim upravama i javnim preduzećima.39 Finansijske mjere
podrške su podijeljene u tri programa: kreditne linije posredstvom i uz garancije poslovnih
banaka; direktni kreditni aranžmani i finansiranje infrastrukturnih i ekoloških projekata.
Maksimalan iznos sredstava za prva dva kreditna programa se kreću do 200,000€, dok je za

39 Finansijske mjere podrške se ne mogu odnositi na sljedeće djelatnosti: trgovina, igre na sreću, promet
duvana, ugostiteljske usluge (izuzev restorana) i izgradnju stambeno-poslovnih prostora namijenjenih tržištu.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 68

finansiranje infrastrukturnih i ekoloških projekata predviñen iznos do 750,000€. Investiciono-
razvojni fond finansira do 50% ukupne predračunske vrijednosti investicije. U odobrenim
kreditnim sredstvima učešće Fonda se može kretati do 70%, a ostatak finansira banka u
skladu sa svojom poslovnom politikom. Planom rada za 2010. godinu, definisan je finansijski
potencijal za obavljanje finansijske podrške u iznosu od 17 mil €40, od čega je 12 mil €
predviñeno za kreditiranje i 5 mil € za garantni potencijal.

Ukupna sredstva za razvoj poljoprivrede i sela u 2010. godini iznose 26,75 mil € čiju
strukturu čine: Agrobudžet 18,67 mil€, realizacija popisa u poljoprivredi 1,4 mil€, programi
vodoprivrede 1,18 mil€ i sredstva donatora 5,5 mil€. U odnosu na 2009. godinu (16,79 mil €)
sredstva predviñena Agrobudžetom za 2010. iznose 18,67 mil € i veća su za 11,2%.41
Sredstva iz Agrobudžeta su namijenjena za realizaciju specifičnih programa u okviru sljedećih
mjera podrške:

- Tržišno-cjenovna politika: 9 programa u iznosu od 5,08 mil €;
- Politika ruralnog razvoja: 16 programa u iznosu od 4,74 mil €;
- Opšte usluge i servisi u poljoprivredi: 8 programa u iznosu od 3,90 mil €;
- Socijalni transferi seoskom stanovništvu: 1 program u iznosu od 2,92 mil €;
- Tehnička podrška: 1 program u iznosu od 0,87 mil €
- Ribarstvo: 3 programa u iznosu od 1,12 mil €.

Od početka 2008. godine, Crna Gora ima pristup novom programu pomoći - Instrumentu za
pretpristupnu pomo ć (IPA - Instrument for PreAccession Assistance) koji predstavlja
objedinjeni nastavak dosadašnjih programa (CARDS, PHARE, ISPA i SAPARD) namijenjenih
državama koje su kandidati i potencijalni kandidati za članstvo u EU. Druga komponenta IPA-e
namijenjena je regionalnoj i prekograničnoj saradnji i dostupna jedinicama lokalne
samouprave, a u toku su aktivnosti za korišćenje IPA komponenti III, IV i V, od kojih se IPA III
komponenta odnosi na regionalni razvoj (više detalja u odjeljku 2.4.3).

Grant šema za razvoj opština za male infrastrukturn e projekte: Delegacija Evropske
komisije u Crnoj Gori objavila je poziv za male infrastrukturne projekte za 15 opština korisnica
Egalizacionog fonda u 2009. godine, koji će se finansirati iz sredstava IPA 2008 i IPA 2010.
Ukupna suma raspoloživa u ovom pozivu za podnošenje projekata je 5.500.000€, a rok za
dostavljanje aplikacija je 4. oktobar 2010.godine.

Po dobijanju statusa zemlje članice, Crna Gora će moći da koristi fondove Evropske unije. Tu
se, prije svega, misli na Evropski fond za regionalni razvoj, Evropski socijalni fond i Kohezijski
fond. Pored toga, Crna Gora će imati pristup Evropskom poljoprivrednom fondu za ruralni
razvoj i Evropski fond za ribarstvo, kao i čitavom nizu drugih programa EU. Do tada, Crnoj
Gori su na raspolaganju sredstva iz IPA fondova koji, u isto vrijeme, predstavljaju odličnu
priliku za sticanje neophodnog iskustva za kasnije upravljanje većim projektima.

Samo članstvo u EU povećava mogućnost pristupa sredstvima, ali ne garantuje i njihovo
dobijanje, s obzirom da su kriterijumi za korišćenje sredstava izuzetno zahtjevni. Nacionalna

40 Predviñeno je da se 70% projekata realizuje u manje razvijenim opštinama.
41 Planom upotrebe sredstava za podsticanje razvoja poljoprivrede i ribarstva u 2009. godini bila su
predviñena sredstva u iznosu od 19,75 mil €, ali je rebalansom budžeta i za potrebe popisa u poljoprivredi
ovaj iznos smanjen na 16,79 mil €.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 69

tijela zadužena za sprovoñenje operativnih programa, kao i sami nosioci projekata, moraće da
razviju potrebne kapacitete za kvalitetnu pripremu i sprovoñenje razvojnih programa i
projekata. U prvom redu, izuzetno je važno da su definisani razvojni prioriteti u skladu sa
osnovnim prioritetima Evropske unije, odnosno da se samim čitanjem razvojnih prioriteta
mogu prepoznati evropski fondovi iz kojih bi se isti potencijalno finansirali.

U praksi, još uvijek ne postoji dovoljan broj razrañenih projekata sa kojima bi se moglo
aplicirati za sredstva EU, kao ni potrebna dokumentacija koja bi pratila te projekte. U toku je
nekoliko projekata sa ciljem jačanja administrativnih kapaciteta nacionalnih i jedinica lokalne
samouprave kako bi bili sposobniji da tehnički pripreme projekte za EU finansiranje, a kasnije i
da budu u mogućnosti da iste realizuju. Imajući u vidu navedeno, Ministarstvo ekonomije će, u
saradnji sa drugim tijelima, prije svega Ministarstvom vanjskih poslova i evropskih integracija i
Ministarstvom finansija, kao i u saradnji sa Zajednicom opština i meñunarodnim projektima koji
se sprovode u dijelu jačanja administrativnih kapaciteta JLS, nastojati da pomogne, kroz
tehničku pomoć, u pripremi i sprovoñenju projekata, pripremi projektne dokumentacije i da
obezbijedi drugu vrstu pomoći kako bi nosioci regionalnog razvoja na lokalnom nivou bili u
mogućnosti da iskoriste što više sredstava iz EU fondova.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 70

5. INSTITUCIONALNI OKVIR

Kvalitetna i efektivna realizacija Strategije regionalnog razvoja podrazumijeva i definisanje
odgovornosti i mehanizama za samu njenu realizaciju. Analiza iskustava zemalja u regionu
(npr. Hrvatske, Slovenije, Bugarske, Rumunije) u dijelu institucija koje su uključene u
upravljanje politikom regionalnog razvoja, najbolje ukazuje na značaj ove politike za sveukupni
razvoj zemlje. Pored nadležnog ministarstva koje najčešće daje smjernice za politiku
regionalnog razvoja, formiraju se regionalno razvojne agencije na nivoima statističkih regija,
razne partnerske strukture i sl. kako bi se osiguralo da problematika regionalnog razvoja
dobije potrebnu pažnju. Naravno, predloženi institucionalni okvir ograničen je mogućnostima
finansiranja istog. Imajući to u vidu, Strategija regionalnog razvoja Crne Gore predlaže
institucionalni okvir koji ne podrazumijeva (u ovom trenutku) osnivanje novih institucija,
zasnovan na principima transparentnosti, stručnosti, ali i partnerstva i saradnje, te prilagoñen
teritorijalnoj organizaciji zemlje. Institucionalni okvir će biti precizno definisan Zakonom o
regionalnom razvoju.

Nosioci politike regionalnog razvoja zaduženi za planiranje i sprovoñenje regionalne razvojne
politike nalaze se kako na nacionalnom, tako i na lokalnom nivou. Jedino snažno partnerstvo i
saradnja izmeñu ova dva nivoa osigurava da se razvojni potencijali cjlokupne zemlje iskoriste
u največoj mogućoj mjeri. Na nacionalnom nivou je odgovornost za viziju razvoja i aktivno
voñenje u ostvarivanju ciljeva regionalnog razvoja, dok prepoznavanje uloge jedinica lokalnih
samouprava omogućava da JLS mogu samostalno usmjeravati svoj razvoj prema ostvarenju
sopstvenih specifičnih, ali i sveukupnih ciljeva razvojne politike Crne Gore.

Analiza postojećih mjera koje doprinose politici regionalnog razvoja pokazuje da veliki broj
institucija javne uprave ima aktivnosti, projekte i programe koji su u funkciji podrške
regionalnog razvoja. Upravljanje regionalnim razvojem zahtijevalo bi temeljnu analizu
postojećeg sistema, osnivanje nove institucije (ili više njih), koja bi preuzela postojeće
programe i projekte regionalnog razvoja i vodila ih iz jednog centra. Ovakav pristup, iako u
konačnom daje bolje razultate, zahtijeva dodatna finansijska sredstva, novo zapošljavanje u
administraciji, preuzimanje pojedinih aktivnosti od postojećih institucija i eventualno
narušavanje postojećih odnosa meñu tim institucijama. Takoñe zahtijeva i više vremena za
postavljanje sistema. To su razlozi zbog kojih se Strategijom promoviše koncept koordinacije
politikom reginalnog razvoja koji, u isto vrijeme, prati i minimalna institucionalna infrastruktura
za realizaciju zacrtanih ciljeva.

5.1 Ministarstvo nadležno za regionalni razvoj

Ministarstvo ekonomije je tijelo na nacionalnom nivou odgovorno za koordiniranje politikom
regionalnog razvoja u Crnoj Gori. Uz konsultacije sa ostalim relevantnim partnerima,
Ministarstvo ekonomije (u daljem tekstu Ministarstvo) priprema Strategiju regionalnog razvoja
Crne Gore i učestvuje u izradi ostalih razvojnih programa na nacionalnom nivou. Takoñe,
Ministarstvo daje mišljenje o razvojnim projektima.

Ministarstvo je nadležno za sprovoñenje i praćenje realizacije Strategije, o čemu na godišnjem
nivou, putem izvještaja, informiše Vladu Crne Gore, sa posebnim osvrtom na pripremu i

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 71

realizaciju razvojnih projekata te stanje i dinamiku regionalnih razlika po pojedinim područjima.
Radi efikasnijeg planiranja i praćenja realizacije Strategije, Ministarstvo koristi odreñene alate i
to:

- RR standard, specijalizovanu web platformu za redovno prikupljanje podataka od
jedinica lokalne samouprave,

- Indeks razvijenosti, posebno razvijenu metodologiju za što objektivnije praćenje
nivoa razvijenosti jedinica lokalne samouprave,

- Elektronsku bazu podataka razvojnih projekata po principu “odozdo prema gore” što
znači da su nosioci razvoja na lokalnom nivou, kao i nosioci razvoja na nacionalnom
nivou dužni da, prema prethodno definisanom obrascu, vrše upis prijedloga
razvojnih projekata, kao i podataka o statusu realizacije istih.

5.2 Ostale institucije državne uprave

Ostale institucije državne uprave uključujući nadležna ministarstva, direkcije, Investiciono-
razvojni fond i dr. obavezuju se da dio sredstava iz svojih programa osiguraju za one jedinice
lokalne samouprave koje imaju indeks razvijenosti ispod nacionalnog prosjeka, uz obavezno
utvrñivanje kriterijuma i uslova za takve programe koji će dati prednost manje razvijenim JLS.
Takoñe, prilikom izrade razvoja programa iz svoje nadležnosti, ove institucije moraju uzeti u
obzir razvojne prioritete regiona kako su definisani u Strategiji. Takoñe, s obzirom da su
nosioci razvojnih projekata, obavezni su da svoje projekte registruju u elektronskoj bazi
podataka kod nadležnog Ministarstva.

Ostale institucije državne uprave su u obavezi da pripremaju i Ministarstvu nadležnom za
regionalni razvoj dostavljaju godišnji izvještaj o efektima programa i projekata koje su
realizovali u svojoj nadležnosti, a koji su od značaja za regionalni razvoj.

 5.3 Partnerski savjet za regionalni razvoj

Partnerski savjet za regionalni razvoj je savjetodavno tijelo čiji se članovi imenuju iz reda
predstavnika organa državne uprave, jedinica lokalne samouprave, udruženja poslodavaca,
nevladinih organizacija u oblasti zaštite životne sredine i organizacija koje obavljaju poslove
kojima se podstiče regionalni razvoj.

Administrativne i stručne poslove za potrebe rada Partnerskog savjeta za regionalni razvoj
obavlja Sektor za razvoj Ministarstva ekonomije.

Koordinirajući alate koje ima na raspolaganju, Sektor za razvoj Ministarstva ekonomije
predlaže Partnerskom savjetu projekte koje treba finansirati, na osnovu objektivnog pristupa
podacima dostupnim u elektronskoj bazi razvojnih projekata. Partnerski savjet preporučuje
resornim ministarstvima razvojne projekte koje treba finansirati i/ili treba obezbijediti
finansijska sredstva za njihovu realizaciju.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 72

5.4 Nivo jedinica lokalne samouprave

Jedinice lokalne samouprave su ključni nosioci razvoja na lokalnom nivou. U cilju efikasnije
koordinacije i ostvarenja politike regionalnog razvoja, jedinice lokalne samouprave:

- Donose svoje strateške planove razvoja, i druga dokumenta u skladu sa Zakonom, i u
skladu sa razvojnim prioritetima prepoznatim u SRR,

- Prepoznaju potrebe lokalne zajednice i reflektuju ih kroz indikativnu listu projekata,
- Promovišu zajedničke razvojne projekte u saradnji sa drugim (susjednim) JLS,
- Upisuju svoje projekte u elektronsku bazu podataka, a putem RR standarda informišu

o napretku u sprovoñenju projekata,
- Učestvuju u radu Partnerskog savjeta za regionalni razvoj.

Regionalne razvojne agencije

U Crnoj Gori postoje i dvije regionalne razvojne agencije i to: FORS Montenegro (Fondacija za
razvoj sjevera), nastala na inicijativu CHF International koji je u sjevernom dijelu Crne Gore
implementirao projekte USAID-a, u saradnji sa opštinama iz ovog regiona. Druga regionalna
razvojna agencija je Regionalna razvojna agencija za Bjelasicu, Komove i Prokletije, osnovana
uz podršku Austrijske razvojne agencije (engl. Austrian Development Agency - ADA), koja
takoñe ima saradnju sa opštinama iz ovog regiona. Obje agencije predstavljaju važne
kapacitete koji se mogu koristiti za podršku strateškom planiranju jedinica lokalne
samouprave, prepoznavanje prioriteta, te definisanje i realizaciju razvojnih projekata na
području njihovog djelovanja.

5.5 Praćenje realizacije SRR

Kako je već navedeno, ministarstvo nadležno za regionalni razvoj izvještava Vladu Crne Gore
kroz godišnje izvještaje o rezultatima realizacije SRR. U tu svrhu, Ministarstvo koristi RR
standard i elektronsku bazu razvojnih projekata. Podatke u RR standard upisuju jedinice
lokalne samouprave u definisanim periodima, najmanje jednom godišnje, dok podatke u
elektronsku bazu razvojnih projekata, prema unaprijed odreñenom obrascu, unose svi nosioci
razvojnih projekata, uz obavezu ažuriranja statusa svakog projekta. Kroz ovu bazu, pratiće se
inicijative sa svih nivoa, a odluka o finansiranju vršiće se na osnovu kvaliteta i stepena
pripremljenosti projekata. Projekti koji tangiraju manje razvijena područja će imati prednost, uz
uslov da su pripremljeni, da su kvalitetni i da su efekti njihove realizacije na razvojne, socijalne
i ekonomske kategorije pozitivni42.
Kako je već navedeno, ostale institucije državne uprave informisaće ministarstvo nadležno za
regionalni razvoj o efektima na regionalni razvoj programa, projekata i aktivnosti koje
realizacuju tokom godine.

42 Cijeli proces kreiranja elektronske baze podataka, te obrazac za prijavu razvojnog projekta, biće definisani
odgovarajućim pravilnikom.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 73

5.6 Informisanje

Ministarstvo nadležno za regionalni razvoj ima obavezu da promoviše politiku i ciljeve politike
reginalnog razvoja kako kod grañana, tako i kod sadašnjih i potencijalnih nosilaca razvojnih
projekata.

6. PRAVNI OKVIR

Prema konceptu koji zagovara ovaj dokument, sprovoñenje politike regionalnog razvoja Crne
Gore ne podrazumijeva osnivanje novih institucija.

6.1 Postoje ća pravna osnova regionalnog razvoja u Crnoj Gori

Cjelokupna materija regionalnog razvoja u Crnoj Gori nije sistemski ureñena opštim propisom
kojim bi se izgradio odgovarajući sistem planiranja i upravljanja, odnosno koordiniranja
politikom regionalnog razvoja već su različita pitanja politike regionalnog razvoja ureñena u
nekoliko posebnih zakona.

Ključni dokument za politiku ravnomjernog regionalnog razvoja u Crnoj Gori je Prostorni plan,
koji je za period do 2020. godine, usvojila Skupština Crne Gore u martu 2008. godine. Pravni
akti kojima su na direktan ili indirektan način ureñena pojedina pitanja koja se odnose na
sprovoñenje politike regionalnog razvoja su:

- Ustav Crne Gore (Sl. list CG, br. 001/07);
- Prostorni plan Crne Gore do 2020.godine (Sl. list CG, br. 24/08 od 8.4.2008.);
- Zakon o podjeli Socijalističke Republike Crne Gore na opštine - (17/65, 17/65, 6/70.) i

(10/60, 6/65, 45/90) (u pripremi je novi Zakon o teritorijalnoj organizaciji Crne Gore);
Zakon o naseljima - (Sl. list RCG 29/90, 29/90, 27/94, 27/94)

- Zakon o potvrñivanju Evropske Povelje o lokalnoj samoupravi (Sl. list CG, Meñunarodni
ugovori – broj 5/08)

- Zakonom o lokalnoj samoupravi (Sl. list RCG 42/03, 28/04, 75/05, 13/06, i Sl. CG br.
88/09) Zakon o finansiranju lokalne samouprave (Sl. list RCG, br. 42/03 i 44/03; Sl. list
CG, br. 5/08 i 51/08)

- Zakon o Glavnom gradu (Sl. list RCG, br. 65/05 i 088/09);
- Zakon o Prijestonici (Sl. list CG, br. 47/08 i 088/09);
- Zakon o budžetu (Sl. list RCG 40/01, 44/01, 28/04, 71/05 i Sl. list CG, br. 12/07, 73/08 i

53/09.);
- Zakon o porezu na dobit pravnih lica (Sl. list RCG, br. 65/01, 12/02, 80/04, Sl.list CG,br.

40/08 i 86/09);
- Zakon o porezu na dohodak fizičkih lica (Sl. list RCG, 65/01, 12702, 37/04, 29/05,

78/06, Sl.list CG, br. 04/07 i 86/09); Zakon o porezu na promet nepokretnosti (Sl. List
RCG 69/03. i Sl. list CG, br. 17/07) ;

- Zakon o koncesijama (Sl. list CG, 08/09);
- Zakon o ureñenju prostora i izgradnji objekata (Sl. list CG, br. 51/08);
- Zakon o životnoj sredini (Sl. list CG 48/08)

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 74

- Zakon o zaštiti prirode (Sl. list CG 51/08 i 21/09)
- Zakon o vodama (Sl. list RCG 27/07)
- Zakon o poljoprivredi i ruralnom razvoju (Sl. list CG 56/09).
- Zakon o energetici - (039/03-1. i Sl. list CG, br. 053/09-14.)
- Zakon o energetskoj efikasnosti iz aprila 2010. godine
- Zakon o šumama (Sl. list RCG 55/00)
- Zakon o upravljanju otpadom (Sl. list RCG 80/05 i Sl.list CG 73/08).
- Zakon o kontroli državne pomoci - (Sl. List CG 74/09)
- Zakon o državnoj imovini (Sl. List CG 21/09)
- Zakon o proglašenju Zakona o ratifikaciji Okvirnog sporazuma izmedju Vlade Crne

Gore i Komisije Evropskih zajednica o pravilima za saradnju koja se odnose na
finansijsku pomoć EZ Crnoj Gori u okviru sprovodjenja instrumenta pretpristupne
pomoći (IPA) - (Sl. list CG 01/08).

Na osnovu navedenog, može se zaključiti da u Crnoj Gori trenutno postoji fragmentiranost i
nepotpunost pravnih propisa koji ureñuju specifična pitanja regionalnog razvoja i razvoja
uopšte, kao i da ne postoji vizija u pogledu planiranja i upravljanja, odnosno koordiniranja
razvoja. U procesu pristupanja Evropskoj uniji, značajna sredstva su na raspolaganju za
finansiranje regionalnog razvoja kao jednog od važnih elemenata ukupne razvoje politike, pa
je potrebno izgraditi adekvatnu strukturu i osnažiti sveukupni kapacitet javne uprave kako bi se
pripremili za efikasno korišćenje sredstava pretpristupnih i strukturnih fondova.

6.2 Komparativna iskustva pravnog ure ñenja regionalnog razvoja

Većina zemalja ima poseban zakon kojim ureñuju sistem upravljanja regionalnim razvojem, a
meñu njima se nalaze i: Mañarska (ima zakon o regionalnom razvoju od 1994.), Slovenija
(1999.), Poljska (2000.), Letonija (2000.), Latvija (2001.) Slovačka (2001.), Češka, Estonija,
itd. Zemlje poput Rumunije i Bugarske su svoje zakone o regionalnom razvoju usvojile čak
deset godina prije zvaničnog prijema u članstvo, što im je omogućilo da izgrade potrebne
strukture i steknu iskustvo u planiranju i upravljanju razvojem.

Analizom regionalnog zakonodavstva Finske, Slovenije, Letonije, Bugarske, Rumunije i
Hrvatske mogu se izvesti sledeći zaključci:

- Sve navedene zemlje imaju pravne propise koji ureñuju upravljanje regionalnim
razvojem;

- U dijelu regionalne politike, po pravilu, ne postoji samo jedan propis, već niz
dokumenata koji čine pravni okvir za regionalni razvoj;

- Analizirani zakoni imaju sličnu strukturu i područja koja ureñuju u svojim odredbama;
- Svi zakoni ureñuju ciljeve i viziju regionalne politike, a neki od njih ekplicitno navode

načela regionalnog razvoja. U drugim su zakonima ta načela implicitno ugrañena u
njihove odredbe;

- Svi zakoni ureñuju dva osnovna nivoa regionalne politike (nacionalni i regionalni) i
odgovarajuća institucionalna rješenja na tim nivoima;

- Svi zakoni primjenjuju načelo programiranja ureñujući razvojne dokumente na
nacionalnom i regionalnom nivou, pristupajući pitanjima programiranja sa
višegodišnjeg, strateškog odredišta;

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 75

- Svi zakoni ističu različite izvore finansiranja regionalnog razvoja. Neke tranzicione
zemlje su se unaprijed pripremile za strukturne fondove prije ulaska u EU (npr. Letonija,
Rumunija, Bugarska).

- U nekim zemljama nalazimo specifičnosti kao što su planske/razvojne regije (Letonija,
Rumunija) koje omogućavaju planiranje na većem teritorijalnom području od postojećih
jedinica administrativno-teritorijalne podjele.

Dakle, svrha zakona o regionalnom razvoju u svakoj od pojedinačno analiziranih zemalja je
ugrañivanje osnovnih principa regionalnog razvoja Evropske unije u nacionalno
zakonodavstvo i priprema pojedinih zemalja za efikasno upravljanje sredstvima pretpristupnih i
strukturnih fondova. To je naročito slučaj sa zemljama Sradnje i Istočne Evrope, koje su prošle
tranziciju. Upravljanje strukturnim fondovima EU rukovodi se posebnim načelima za
upravljanje tih fondova koje zemlje kandidati nastoje da ispoštuju u svojim nacionalnim
zakonodavstvima.

6.3 Osnovna pitanja koja treba da uredi Zakon o reg ionalnom razvoju

Zakonom treba urediti nekoliko vrlo značajnih pitanja:

− Urediti osnovne ciljeve i načela regionalnog razvoja. U osnovna načela regionalne
razvojne politike spadaju:

a) Solidarnost i usmjerenost - posebno podsticanje razvoja manje razvijenih
područja zasniva se na uzajamnoj solidarnosti svih grañana, a posebno se
usmjerava na dodatno podsticanje razvoja područja koja znatno zaostaju za
nacionalnim prosjekom.

b) Jednake mogućnosti - politika regionalnog razvoja zasniva se na potrebi
stvaranja životnih uslova u kojima će svako imati jednake mogućnosti za razvoj
sopstvenih potencijala, bez obzira na mjesto stanovanja i druge povezane
karakteristike.

c) Partnerstvo i saradnja - politika regionalnog razvoja zasniva se na partnerstvu i
saradnji izmeñu javnog, privatnog i civilnog sektora pod kojom se podrazumijeva
saradnja izmeñu tijela državne uprave, jedinica lokalne samouprave, privrednih
subjekata, naučne zajednice, socijalnih partnera i organizacija civilnog društva.

d) Strateško planiranje - strateško planiranje regionalnog razvoja ostvaruje se
donošenjem i sprovoñenjem višegodišnjih planskih dokumenata.

e) Udruživanje finansijskih sredstava - finansiranje regionalnog razvoja obezbjeñuje
se udruživanjem sredstava iz različitih izvora namijenjenih pripremi, izradi i
sprovoñenju planskih dokumenata i razvojnih projekata kojima se postiže trajan i
mjerljiv efekat na razvoj.

f) Praćenje i vrjednovanje - sprovoñenje politike regionalnog razvoja sistematski se
prati i vrjednuje radi povećavanja djelotvornosti, efikasnosti i uticaja na regionalni
razvoj.

g) Održivost - politika regionalnog razvoja doprinosi skladnom i uravnoteženom
razvoju koji obezbjeñuje zaštitu i očuvanje životne sredine i raznolikosti kulturnog
bogatstva kao i socijalnu jednakost.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 76

h) Lokalna autonomija - politika regionalnog razvoja sprovodi se u skladu s
autonomijom jedinica lokalne i samouprave zagarantovanim pravnim poretkom.

− Uvesti praksu partnerstva kao osnovne metode rada u oblikovanju regionalne razvojne
politike.

− Uvesti jedinstveni model ocjenjivanja i razvrstavanja lokalne samouprave prema
stepenu razvijenosti kao i jedinstveni sistem kriterijuma za izdvajanja manje razvijenih
područja.

− Odrediti osnovne planske dokumente putem kojih se programira regionalni razvoj.
− Odrediti tijela nadležna za koordiniranje regionalnog razvoja, te ukupni institucionalni

okvir za isto.
− Odrediti ulogu i odgovornost nosioca regionalne razvojne politike na nivou države.
− Odrediti ulogu i odgovornost jedinica lokalne samouprave u koncipiranju i voñenju

regionalne razvojne politike.

S obzirom na ranije prezentovan sadašnji pravni okvir u Crnoj Gori, usvajanjem Zakona o
regionalnom razvoju postavio bi se pravni osnov za koordiniranje politikom regionalnog
razvoja u Crnoj Gori.

U Crnoj Gori, Ministarstvo za ekonomiju je nosilac politike regionalnog razvoja. U pripremi i
sprovoñenju politike regionalnog razvoja učestvuju i druga tijela državne uprave koja svojim
djelovanjem doprinose ostvarivanju ciljeva politike regionalnog razvoja

Zaklju čak

Iz prethodno navedenog da se uočiti da je postojeće zakonodavstvo na području regionalnog
razvoja neusklañeno i nedovoljno meñusobno povezano. To proizlazi iz činjenice nepostojanja
jasno razrañene regionalne politike koja bi predstavljala kvalitetan osnov za donošenje
zakona. U cilju unapreñenja stanja pravnog okvira kada je u pitanju regionalni razvoj moguća
su dva riješenja.

Prvo je donošenje okvirnog Zakona o regionalnom razvoju i usklañivanje postojećih propisa
koji ureñuju oblast regionalnog razvoja. Donošenjem Zakona o regionalnom razvoju ne znači
da bi automatski došlo do poboljšanja i ravnomjernijeg razvoja, ali bi isti predstavljao snažan
mehanizam za sprovoñenje regionalne razvojne politike. Zakon o regionalnom razvoju bio bi
fiskalno neutralan. Drugo, ostaviti postojeće stanje u pogledu pravnog okvira unutar kojeg se
koncipira i sprovodi politika regionalnog razvoja ali uz neophodne amandmane kako bi se
zakonski uokvirio koncept politke regionalnog razvoja. Amandamni bi mogli biti izvršeni na
sledeća zakonska rješenja: Zakon o teritorijalnoj organizaciji, Zakon o lokalnoj samoupravi i
Zakon o finansiranju lokalne samouprave.

7. PRIJEDLOG DALJIH AKTIVNOSTI

U cilju realizacije predložene Strategije regionalnog razvoja, neophodno je ojačati Sektor za razvoj u Ministarstvu ekonomije43. Tek po formiranju tima
u okviru Sektora za razvoj nadležnog Ministarstva, moguće je pripremiti akcioni plan koji će konkretizovati aktivnosti za realizaciju SRR.

Akcioni plan treba da bude pripremljen u roku od najviše 30 dana od trenutka osposobljavanja Sektora za razvoj, a tabela koja slijedi sadrži
indikativnu listu aktivnosti koje treba da prate sprovoñenje SRR:

Aktivnost Zaduženje Rok

Osnaživanje Sektora za razvoj u okviru Ministarstva ekonomije kako bi se obezbijedili
potrebni stručni kadrovi za sprovoñenje SRR

Ministarstvo ekonomije (ME)

Napomena: Svi
rokovi će biti
uskla ñeni sa
nadležnim
institucijama

Isto važi za
nadležnosti .

Izrada Zakona o regionalnom razvoju, kojim će se utvrditi osnovne politike regionalnog
razvoja i metodologija za utvrñivanje stepena razvijenosti regiona i jedinica lokalne
samouprave

ME

Priprema i usvajanje podzakonskih akata (uredbi i pravilinka) koji omogućavaju primjenu
SRR i Zakona o regionalnom razvoju, uključujući:

ME

- Uredbu o indeksu razvijenosti JLS;

- Uredbu o korišćenju RR standarda;

- Pravilnik za kreiranje i upotrebu elektronske baze razvojnih projekata i u tom
kontekstu obaveze nosilaca razvoja i razvojnih projekata kada je u pitanju
korišćenje baze;

- Pravilnik sa metodologijom za izradu Strateškog plana razvoja za JLS, rokove za
izradu SPR i obaveznu usklañenost sa razvojnim prioritetima iz SRR i sektorskim
strategijama;

43 Sektor trenutno ima jednog zaposlenog.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 78

- Odluku o formiranju savjetodavnog tijela Partnerskog savjeta za regionalni razvoj,
nadležnosti i članstvo u Savjetu

Izračunavanje indeksa konkurentnosti JLS i regiona kojima pripadaju ME

Izrada Strateških planova razvoja JLS (usklañivanje onih koji su već pripremljeni) u skladu
sa datom metodologijom, razvojnim prioritetima i u datom roku

JLS, uz tehničku pomoć
Ministarstva ekonomije

Dizajn i izrada elektronske baze razvojnih projekata ME, Ministarstvo za
informaciono društvo i
telekomunikacije

Paralelno sa izradom
SPR i u kontinuitetu

Studija o tipovima regija: definisanje sektora sa potencijalom za razvoj (sektori sa najvećim
učešćem u BDP), prioriteti i mjere za njihovu dodatnu valorizaciju

ME

Povezivanje sa naučno-istraživačkom zajednicom: istraživanje i razvoj ME, Ministarstvo nauke

Izrada regionalne mape klastera ME

Plan razvoja klastera, na osnovu čega se prave prijedlozi projekata i finansiraju se ciljano ME

Kontinuirana podrška razvoju kapaciteta JLS kroz projekte meñunarodne pomoći i
sistematsko djelovanje na jačanju ljudskih resursa (za integralno planiranje i upravljanje
prostorom i resursima, uključujući unapreñenje prostono planske dokumentacije, strateške
procjene uticaja)

ME, Ministarstvo održivog
razvoja i turizma, AZŽS,
meñunarodne organizacije

Obuke (priprema za sve komponente IPA, uključujući i period poslije 2013. godine kada o
njemu budu dostupne informacije), širenje i razmjena informacija; specijalizacija osoblja

ME, Ministarstvo održivog
razvoja i turizma, Ministarstvo
vanjskih poslova i evropskih
integracija, MF, UzK, lokalne
samouprave

Podrška opštinama koje zaostaju u razvoju da pripremaju novu prostorno plansku Ministarstvo održivog razvoja i
turizma, lokalne samouprave,

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 79

dokumentaciju uz integrisanje zahtjeva održivosti meñunarodne organizacije

Jačanje kapaciteta inspekcijskih organa; poboljšanje saradnje i koordinacije Vlada Crne Gore

Prepoznavanje i komuniciranje lokalnih/ regionalnih potencijala i prioriteta u procesima
definisanja nacionalno prikladnih aktivnosti za smanjenje emisija (NAMAs) i nacionalne
strategije nisko karbonskog razvoja; procjena nedostajućih tehnologija i znanja.

ME, Ministarstvo održivog
razvoja i turizma, lokalne
samouprave

Jačanje kapaciteta za pristup globalno raspoloživim sredstvima za smanjenje emisija i
adaptaciju, posebno u opštinama koje zaostaju u razvoju ili grupama opština gdje je indeks
razvijenosti ispod nacionalnog prosjeka

Ministarstvo održivog razvoja i
turizma, lokalne samouprave,
meñunarodne organizacije

Jačanje sposobnosti za pripremu projektne dokumentacije i upravljanje svim fazama
životnog ciklusa projekata komunalne infrastrukture

Ministarstvo održivog razvoja i
turizma, ProCon, JLS i JP

Proglašenje novih zaštićenih područja i unapreñenje postojećih Ministarstvo održivog razvoja i
turizma, Ministarstvo
poljoprivrede i ruralnog
razvoja , Zavod za zaštitu
prirode, JLS

Sprovoñenje Programa upravljanja obalnim područjem Ministarstvo održivog razvoja i
turizma, JLS

Programi i projekti za poboljšanje energetske efikasnosti; podrška optinama koje zaostaju
u razvoju sa pripremom projekata

ME, JLS, meñunarodne
organizacije

Ubrzavanje pripreme projekata i početak realizacije prioritetnih regionalnih deponija i
postrojenja za tretman otpadnih voda

Ministarstvo održivog razvoja i
turizma, JLS

Proširenje sistema za prikupljanje otpada, uz posebnu pažnju sistemu selektivnog
prikupljanja

Ministarstvo održivog razvoja i
turizma, JLS

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 80

Sertifikacija za održivo upravljanje šumama; uključenost lokalnih struktura u pripremu i
donošenje planova upravljanja

Ministarstvo poljoprivrede i
ruralnog razvoja, JLS

Unapreñenje korišćenja obnovljivih održivih izvora energije; podrška opštinama koje
zaostaju u razvoju sa pripremom projekata

ME, JLS, meñunarodne
organizacije

8. ANNEX

Annex 1: Broj aktivnih preduzetnika i mikro, malih i srednjih preduze ća po JLS

Opština Preduzetnici
Mikro

preduze ća
(1-9)

Mala
preduze ća

(10-49)

Srednja
preduze ća

(50-250)
UKUPNO

Andrijevica 2 26 7 1 36
Berane 87 225 40 15 367
Bijelo Polje 77 450 90 16 633
Kolašin 16 93 13 7 129
Mojkovac 39 64 16 5 124
Plav 31 48 8 4 91
Pljevlja 111 234 46 15 406
Plužine 1 22 6 2 31
Rožaje 51 236 25 6 318
Šavnik 1 12 8 0 21
Žabljak 10 39 10 3 62
 Sjeverni
region 426 1.449 269 74 2.218

Podgorica 183 3.799 546 171 4.699
Danilovgrad 32 172 30 11 245
Nikšić 159 658 141 42 1.000
Cetinje 34 231 48 15 328
Sredi šnji
region 408 4860 765 239 6272

Herceg Novi 95 1.164 109 26 1.394
Kotor 102 659 69 19 849
Budva 144 1.545 101 23 1.813
Bar 146 1.175 102 26 1.449
Tivat 39 537 39 8 623
Ulcinj 63 494 43 11 611
Primorski
region 589 5.574 463 113 6.739

Ukupno 1.423 11.883 1.497 426 15.229
 Izvor: Poreska uprava, 2009

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 82

Annex 2: Metodologija izra čunavanja Indeksa konkurentnosti crnogorskih JLS i
regiona

Prilikom izbora metodologije za izračunavanje indeksa konkurentnosti, uzeta je u obzir
mogućnost primjene već postojećih meñunarodnih metodologija i metodologija zemalja u
okruženju, pri čemu se vodilo računa o raspoloživosti podataka na nivou JLS koje su
obuhvaćene samim indeksom. Na osnovu sveobuhvatnog pregleda, procijenjeno je da bi se
primjenom metodologije za izračunavanje regionalog indeksa konkurentnosti koja je korišćena
u Hrvatskoj44, najbolje predstavila konkurentnost crnogorskih jedinica lokalne samouprave.
Prilikom izračunavanja indeksa konkurentnosti regiona koristi se istovjetna metodologija koja
se primjenjuje za indeks konkurentnosti JLS.

Radi što realnijeg prikaza konkurentnosti JLSa, formiranje indeksa konkurentnosti vrši se na
osnovu analize kvantitativnih (statističkih) i kvalitativnih (anketnih) podataka, na dva nivoa:
kvalitet poslovnog sektora (preduzeća) i kvalitet poslovnog okruženja. Perceptivna
(kvalitativna) analiza. omogućuje prikupljanje jedinstvenih podataka koji nisu dostupni kao
statistički podaci i procjene pojedinaca, koji imaju relevantna znanja o važnim elementima, i
koji nisu mjerljivi putem statističkih pokazatelja.

Istraživanje konkurentosti crnogorskih a sprovedeno je analizom kvantitativnih (statističkih)
kvalitativnih (anketnih) podataka na dva nivoa: kvalitet poslovnog sektora (preduzeća) i kvalitet
poslovnog okruženja. Za analizu podataka se u velikoj mjeri koristila metodologija računanja
Indeksa svjetske konkurentnosti IMD-a. Indeks konkurentnosti sastoji se od 8 faktora
podijeljenih u dvije grupe:

A. Poslovno okruženje
Demografija, zdravlje i kultura
Obrazovanje
Osnovna infrastruktura i javni sektor
Poslovna infrastruktura

B. Poslovni sektor
Investicije i preduzetni čka dinamika
Razvijenost preduzetništva
Ekonomski rezultati – nivo
Ekonomski rezultati – dinamika

Kvantitativna analiza zasniva se na metodologiji IMD-a, koji koristi više od 300 indikatora
konkurentnosti strukturiranih u četiri glavna faktora, od kojih se svaki dijeli na pet podfaktora.
Svi indikatori razvrstani u okviru 20 podfaktora imaju isti ponder, a svi podfaktori imaju isti
ponder u kreiranju konačnog indeksa. Isti način računanja koristi se i pri kreiranju Indeksa
konkurentnosti JLSa, odnosno, iz indikatora izračunati su podindeksi iz kojih su izračunata dva
osnovna indeksa.

Način obrade podataka

Svaka privredna performansa je procijenjena na osnovu kriterijuma (indikatora) zasnovanog
na metodi standardne devijacije - Standard Deviation Method (SDM). U većini slučajeva veća
vrijednost predstavlja bolje osobine. Npr. kod BDP-a najveća vrijednost je bolja i rangira se

44 Za više detalja: Regionalni indeks konkurentnosti Hrvatske 2007, Nacionalno vijeće za konkurentnost
http://www.konkurentnost.hr/

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 83

kao prva, a najniža kao zadnja. Meñutim, kod nekih kriterijuma, najniža vrijednost je
konkurentnija, kao što je kod inflacije, pa se rangiranje vrši obrnutim redosljedom.

Kako je većina kriterijuma vrijednosno različita, uporediva standardna skala se koristi da
proračuna rezultate faktora, podfaktora i ukupnog indeksa. Metod standarnde devijacije mjeri
relativnu razliku izmeñu privrednih performansi, odnosno, relativne pozicije svake e u konačnoj
rang listi. Prvo, za svaki kriterijum možemo izračunati prosječnu vrijednost, a zatim standardnu
devijaciju na osnovu formule.

Na kraju, za sve JLS izračunavaju se standardizovane vrijednosti (STD) za svaki kriterijum.
STD vrijednost se računa oduzimanjem prosječne vrijednosti svih JLS od originalnih
vrijednosti pojedine JLS, a zatim podijeli sa standardnom devijacijom.

Gdje su:
x = originala vrijednost

= prosječna vrijednost svih JLS
N = broj JLS
S = standardna devijacija

Kada su svi statistički podaci standardizovani, oni mogu biti obuhvaćeni za izračunavanje
indeksa. Pojedine veće vrijednosti STD će prikazivati bolje osobine nekog kriterijuma (BDP),
za razliku od nekih drugih (inflacija), pa ih je potrebno standardizovati prije daljeg računanja
podfaktora. Standardizovanje se vrši korišćenjem inverzne metode za jednu grupu faktora,
tako da nakon toga veće vrijednosti STD uvjek predstavljaju bolje osobine.

Agregiranje podataka i rangiranje

Rangiranje podfaktora je odreñeno računanjem prosjeka STD vrijednosti kriterijuma koji
sačinjavaju podfaktor. Svi statistički podaci imaju ponder 1. Podaci iz istraživanja su
ponderisani tako da jedna trećina determiniše cjelokupno rangiranje. Tako, svaki kriterijum ima
ponder 0.55. Ukoliko je podatak nedostupan za neku JLS, nedostajući podatak se zamjenjuje
STD vrijednošću koja je jednaka 0. Sledeće, agregiraju se STD vrijednosti podfaktora na
osnovu čega se dobijaju vrijednosti dva faktora konkurentnosti. Na osnovu dobijenih
vrijednosti se vrši rangiranje faktora. Za svaku jedinicu lokalne samouprave, nakon što su
proizvedena 2 statistička faktora razvijenosti poslovnog sektora i poslovnog okruženja,
izračunavaju se osnovni indeksa konkurentnosti, kao ponderisani prosjek dva podindeksa, pri
čemu veći ponder (0,844) ima poslovno okruženje, a manji (0,166) kvalitet poslovnog sektora.
Ponderi su preuzeti od WEF-a, koji ih je procijenio temeljem istraživanja regresije pojedinih
faktora na razlike u stopama rasta BDP-a na uzorku velikog broja zemalja.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 84

Annex 3: Metodologija izra čunavanja Indeksa razvijenosti za Crnu Goru

Indeks razvijenosti je kompozitni pokazatelj koji se računa kao ponderisani prosjek više
osnovnih društveno-ekonomskih pokazatelja u cilju mjerenja stepena razvijenosti jedinica
lokalne samouprave. Ti pokazatelji se mogu svrstati u tri grupe, i to:

1. pokazatelje ekonomske razvijenosti - dohodak per capita, udio osoba koji ostvaruju
prihode u ukupnom stanovništvu i sopstveni i zajednički prihodi lokalnih budžeta per
capita;

2. pokazatelje strukturnih promjena – stopa nezaposlenosti, stopa zaposlenosti i
socijalna pomoć per capita;

3. pokazatelje demografske razvijenosti – opšte kretanje stanovništva, stopa
obrazovanja, gustina naseljenosti, indeks starosti i vitalni indeks.

Pokazatelji kao što su dohodak per capita, sopstveni i zajednički prihodi lokalnih budžeta per
capita, stopa nezaposlenosti, su ključni pokazatelji socio-ekonomskih razlika. U pitanju su
standardni pokazatelji kod većine zemalja. Važan faktor za izbor pokazatelja jeste objektivnost
pokazatelja. Smanjena objektivnost može umanjiti vrijednost nekog pokazatelja koji se na prvi
pogled čini jako kvalitetan i prihvatljiv kao npr. socijalna pomoć per capita, koji zbog
nedovoljno preciznih podataka na opštinskom nivou gubi na kvalitetu. Takoñe, visoka
korelacija izmeñu pojedinih pokazatelja, može uticati da jedan od njih bude izuzet. Visoka
korelacija znači da oba pokazatelja mjere slične fenomene (npr. stopa zaposlenosti u odnosu
na stopu nezaposlenosti, udio lica koji ostvaruju dohotke u ukupnom stanovništvu i dohodak
per capita i sl), zbog čega u izračunavanje indeksa ulazi samo jedan od njih.

U skladu sa prethodno navedenim, kao i u skladu sa dostupnošću podataka na nivou JLS, kao
pokazatelji izračunavanja indeksa razvijenosti za Crnu Goru, korišćeni su: stope
nezaposlenosti, dohodak po stanovniku, prihodi budž eta (sopstveni i zajedni čki)
jedinica lokalne samouprave po stanovniku, opšte kr etanje stanovništva i stopa
obrazovanja.

Stopa nezaposlenosti se izračunava kao odnos broja nezaposlenih i zbira broja svih
zaposlenih i nezaposlenih osoba na području jedinice lokalne samouprave. Za izračunavanje
ovog pokazatelja koriste se podaci Zavoda za zapošljavanje Crne Gore, koji su dobijeni za
traženi period 2005-2009.

Dohodak po stanovniku se računa kao odnos ukupnog iznosa oporezivnog dohotka koga su
tokom jedne fiskalne godine ostvarili poreski obveznici, fizička lica s prebivalištem ili
uobičajenim boravištem na području jedinice lokalne samouprave za koju se vrši
izračunavanje, i broja stanovnika koji žive na području te jedinice. Dohodak uključuje ukupni
iznos ostvarenog dohotka prema svim izvorima oporezivog dohotka u skladu sa zakonom. Za
izračunavanje ovog pokazatelja, koriste se podaci Poreske uprave o ukupnom oporezivom
dohotku, koji su raspoloživi za period 2005-2009. godina i podaci Zavoda za statistiku Crne
Gore - Monstata o broju stanovnika na nivou jedinice lokalne samouprave prema poslednjem
popisu stanovništva iz 2003. godine.

Budžetski prihodi jedinica lokalne samouprave po st anovniku , izračunavaju se kao odnos
ukupno ostvarenih prihoda budžeta jedinica lokalne samouprave, umanjenih za prihode od

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 85

prireza porezu na dohodak45, prihode iz Egalizacionog fonda, uslovne dotacije, donacije,
pozajmice, subvencije, prihode od prodate imovine i prenesena sredstva iz prethodne godine i
ukupnog broja stanovnika koji žive na području te jedinice lokalne samouprave. Zapravo, to su
sopstveni i zajednički prihodi budžeta jedinica lokalne samouprave umanjeni za prirez porezu
na dohodak fizičih lica i podijeljeni sa brojem stanovnika na nivou jedinice lokalne
samouprave.

Za izračunavanje ovog pokazatelja, koriste se podaci Ministarstva finansija o prihodima
budžeta jedinica lokalne samouprave, koji su raspoloživi za period 2007, 2008. i 2009. i i
podaci Zavoda za statistiku Crne Gore - Monstata o broju stanovnika na nivou jedinice lokalne
samouprave prema poslednjem popisu stanovništva iz 2003. godine.

Opšte kretanje stanovništva , odnosno stopa rasta stanovništva jedinica lokalne
samouprave, dobija se uporeñivanjem broja stanovnika jedinica lokalne samouprave prema
rezultatima dva poslednja popisa stanovništva u Crnoj Gori (1991. i 2003. godina).

Stopa obrazovanja se računa kao udio stanovništva sa završenom srednjom, višom i
visokom školom u ukupnom stanovništvu, u dobi izmeñu 15 i 64 godine, na području jedinice
lokalne samouprave.
Za izračunavanje ovog pokazatelja koriste se podaci Monstata iz poslednjeg popisa od 2003.
o obrazovnoj strukturi stanovništva i o broju stanovnika starosti izmeñu 15 i 64 godine na
nivou jedinice lokalne samouprave.

U skladu sa izabranim pokazateljima, indeks razvijenosti se izračunava kao prosječno
ponderisano odstupanje standardizovanih vrijednosti ovih pokazatelja od nacionalnog
prosjeka.

Standardizacija pokazatelja se vrši po sledećoj formuli:

 pri čemu xi predstavlja vrijednost pokazatelja za pojedinu jedinicu lokalne samouprave, dok
xmin i xmax predstavljaju minimalnu, odnosno maksimalnu vrijednost pokazatelja na nivou
svih jedinica lokalne samouprave.

Indeks razvijenosti za Crnu Goru je izračunat za poslednje tri godine, odnosno za tri godine
koje prethode postupku ocjenjivanja46. Pri tome je, kako je i ranije navedeno, veoma važna
procjena doprinosa konkretnog pokazatelja stvaranju što objektivnije slike o socio-

45 Zbog mogućnosti primjene različitih stopa prireza porezu na dohodak na nivou različitih jedinica lokalne
samouprave, što je u skladu sa članom 7 Zakona o finansiranju lokalne samouprave („Sl. list RCG“, br. 42-
03, 44-03, „Sl. list RCG“ br. 05/08 od 23.01.2008, 51-08 od 22.08.2008), prihodi od prireza porezu na
dohodak nisu uzeti u obzir. Time se, isključivanjem podataka o prirezu porezu na dohodak fizičkih lica,
omogućava lakša uporedivost izmeñu jedinica lokalne samouprave.
46 Indeks razvijenosti bi se računao svake tri godine iz razloga što se nakon isteka tri godine, može ocijeniti
da li su odreñena jedinica lokalne samouprave ili region dostigli veći nivo razvijenosti, odnosno promijenili
kategoriju kojoj pripadaju u veću (ili eventualno nižu).

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 86

ekonomskim razlikama izmeñu jedinica lokalne samouprave. Zavisno od toga koju težinu,
odnosno značaj, dajemo svakom od pokazatelja koji ulaze u sastav ovog indeksa, moguće je
dobiti i različite vrijednosti indeksa, odnosno odstupanje za svaku opštinu u odnosu na prosjek
za Crnu Goru.

Na osnovu navedenog, u izračunavanju indeksa razvijenosti, možemo govoriti o dvije opcije.
Prva opcija se odnosi na povećanje učešća (pondera) demografskih pokazatelja u ukupnom
indeksu razvijenosti u odnosu na ekonomsko-strukturne pokazatelje, odnosno relativno
izjednačeno učešće ekonomsko-strkturnih I demografskih pokazatelja u indeksu. Druga
opcija se odnosi na dominantno učeće ekonomsko-strukturnih pokazatelja u odnosu na
znatno manje učešće demografskih pokazatelja u strukturi indeksa razvijenosti. S obzirom da
problem demografskog pražnjenja predstavlja ozbiljnu poteškoću za razvoj regiona i pojedinih
jedinica lokalne samouprave, prednost se daje ovoj opciji.

U tabeli 11 dati su ponderi za svaki od pokazatelja koji ulaze u sastav indeksa razvijenosti, pri
čemu demografski pokazatelji čine 45% indeksa.

Tabela 11 : Struktura pondera indeksa razvijenosti

POKAZATELJI PONDER
1) Dohodak per capita 25%
2) Stopa nezaposlenosti 15%
3) Budžetski prihodi (spostveni i zajedni čki) jedinica lokalne
samouprave (per capita)

15%

4) Opšte kretanje stanovništva (stopa rasta stanovn ištva) 25%
5) Stopa obrazovanja stanovništva 20%

Rezultat ovog ponderisanja za period 2007-2009. je prikazan u tabeli 12.

Tabela 12: Indeks razvijenosti po JLS (Crna Gora =100)

Jedinica lokalne samouprave Indeks razvijenosti (Crna Gora=100)

Andrijevica 57,78

Berane 62,95

Bijelo Polje 72,31

Kolašin 70,94

Mojkovac 72,89

Plav 20,27

Pljevlja 81,98

Plužine 49,83

Rožaje 57,59

Šavnik 45,97

Žabljak 81,95

Nikši ć 88,93

Danilovgrad 89,78

Podgorica 145,97

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 87

Izvor: Kalkulacije prema opisanoj metodologiji na osnovu raspoloživih podataka od relevantnih državnih
institucija

Grafik 1: Indeks razvijenosti JLS 2007-2009. (odstupanje u odnosu na nacionalni prosjek)

U skladu sa prvim scenariom, opština Budva se može smatrati jedinicom lokalne samouprave
sa iznadprosječnim, odnosno najvećim, a opština Plav jedinicom lokalne samouprave sa
najnižim nivoom razvijenosti u odnosu na prosjek u Crnoj Gori.

Cetinje 73,07

Bar 91,99

Budva 362,40

Herceg Novi 164,99

Tivat 149,65

Kotor 201,91

Ulcinj 56,86

Crna Gora 100,00

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 88

Annex 4: Pregled najvažnijih projekata od regionaln og značaja u fazi pripreme ili
realizacije

Naziv projekta: Regionalni vodovod
Lokacija: Primorski region
Ukupna vrijednost projekta: 81,75 miliona €
Izvori finansiranja: Vlada Crne Gore 35,35 miliona €, Evropska banka za rekonstrukciju i

razvoj (EBRD) 18 miliona €, Svjetska banka 6 miliona €, JP RVCP
6,15 miliona €, Balkan investment 0,4 miliona € i Abu Dabi fond 15,85
miliona

Status: U toku završni radovi; očekuje se puštanje u rad do kraja 2010. godine

Naziv projekta: Izgradnja postrojenja za pre čišćavanje otpadnih voda (PPOV) i

kanalizacione mreže u opštini Nikši ć
Lokacija: Opština Nikšić
Ukupna vrijednost projekta: 18,5 miliona €
Izvori finansiranja: Evropska investiciona banka (EIB) 15 miliona €; IPA 2008 – 3,5

miliona €
Status: Realizacija u toku; period realizacije – 5 godina.

Naziv projekta: Izgradnja postrojenja za prečišćavanje otpadnih voda (PPOV) i

kanalizacione mreže u opštini Pljevlja
Lokacija: Opština Pljevlja
Ukupna vrijednost projekta: 12 miliona €
Izvori finansiranja: EIB-7 miliona €; IPA 2010–3,5 miliona €, IPF-MW 1,5 miliona €
Status: U pripremnoj fazi; period realizacije – 40 mjeseci.

Naziv projekta: Izgradnja postrojenja za pre čišćavanje otpadnih voda (PPOV) i

kanalizacione mreže u opštini Bijelo Polje
Lokacija: Opština Bijelo Polje
Ukupna vrijednost projekta: Cca 7,2 miliona €
Izvori finansiranja: EIB 5,45 miliona €; IPF-MW 1,8 miliona €
Status: U pripremnoj fazi; period realizacije – 40 mjeseci.

Naziv projekta: Izgradnja kanalizacionog sistema u opštini Tivat
Lokacija: Opština Tivat
Ukupna vrijednost projekta: cca 11 miliona €
Izvori finansiranja: Donacija Njemačke Vlade, kredit KfW banke, budžet opštine Tivat
Status: Realizacija u toku; završetak radova – 2013.

Naziv projekta: Izgradnja postrojenja za pre čišćavanje otpadnih voda (PPOV) i

kanalizacione mreže u opštini Bar
Lokacija: Opština Bar
Ukupna vrijednost projekta: Preko 26 miliona €
Izvori finansiranja: kredit KfW banke 26 miliona €, budžet opštine Bar
Status: Realizacija u toku; završetak radova – 2013.

Strategija regionalnog razvoja Crne Gore, 2010-2014

| 89

Naziv projekta: Izgradnja postrojenja za pre čišćavanje otpadnih voda (PPOV) i
kanalizacione mreže u opštini Herceg Novi

Lokacija: Opština Herceg Novi
Ukupna vrijednost projekta: cca 25 miliona €
Izvori finansiranja: kredit KfW banke 13,56 miliona €, budžet opštine Herceg Novi 7,09

miliona €, Vlada CG (konverzija duga) 4,27 miliona €
Status: Realizacija u toku; završetak radova – 2013.

Naziv projekta: Izgradnja postrojenja za pre čišćavanje otpadnih voda (PPOV) i
kanalizacione mreže u opštini Cetinje

Lokacija: Opština Cetinje
Ukupna vrijednost projekta: cca 12 miliona €
Izvori finansiranja: kredit EIB-a cca 11 miliona €, IPF-MW 1 milion €
Status: U pripremnoj fazi; period realizacije – 40 mjeseci.

Naziv projekta: Izgradnja postrojenja za pre čišćavanje otpadnih voda (PPOV) za
opštine Kotor i Tivat

Lokacija: Opština Tivat
Ukupna vrijednost projekta: cca 17 miliona €
Izvori finansiranja: kredit KfW-a 15,44 miliona €, budžeti opština 1,72 miliona €
Status: Odabrana lokacija i izvršena eksproprijacija.

Naziv projekta: Izgradnja kanalizacione mreže u opš tini Kotor
Lokacija: Opština Kotor
Ukupna vrijednost projekta: cca 5,1 miliona €
Izvori finansiranja: kredit KfW-a 3,131 miliona €, Vlada CG 1,341 miliona €, budžet

opštine 0,6 miliona €
Status: Realizacija u toku; završetak radova – 2013.

Naziv projekta: Izgradnja regionalne sanitarne deponije za opštine Bar i Ulcinj
Lokacija: Opština Bar
Ukupna vrijednost projekta: cca 9,8 miliona €
Izvori finansiranja: Svjetska banka 8,2 miliona €, Vlada CG 1,4 miliona €, opštine 0,2

miliona €
Status: U pripremnoj fazi; Očekuje se da se sa radovima počene do kraja

godine; vrijeme potrebno za realizaciju – 18 mjeseci.

Naziv projekta: Izgradnja regionalne sanitarne deponije za opštine Nikši ć, Šavnik

i Plužine
Lokacija: Opština Nikšić
Izvori finansiranja: EIB 7,7 miliona €
Status: U pripremnoj fazi; period realizacije – 24 mjeseca.

Naziv projekta: Izgradnja regionalne sanitarne deponije za opštine Berane,
Andrijevica, Plav, Rožaje, Bijelo Polje, Mojkovac i Kolašin

Lokacija: Opština Berane
Izvori finansiranja: cca EIB 9 miliona €, IPA 2009 5 miliona €
Status: U pripremnoj fazi; vrijeme potrebno za realizaciju – 24 mjeseca.

Naziv projekta: Put Risan -Žabljak
Ukupna vrijednost projekta: cca 120 miliona €
Izvori finansiranja: Vlada CG
Status: Realizacija do kraja godine.

