
Jun 2019.

Crna Gora
Ministarstvo nauke

Jul 2019.

KVANTITATIVNA I
KVALITATIVNA ANALIZA

Mapiranje ekonomskog, inovativnog i

naucnog potencijala u Crnoj Gori

2 / 3
Jul 2019.

Jun 2019. Jun 2019.

4 / 5

Sadržaj:
Kvantitativna analiza.. 7

Rezime..9
Uvod...11
 Osnovne informacije o projektu ...11
 Specifične i opšte informacije o zadatku ...11
1. Ekonomski potencijal...12
 1.1 Mapiranje ekonomskih prednosti i slabosti ...12
 1.2 Izvozni učinak..18
 1.3 Klasteri i rastuće industrije ...24
 1.4 Mapiranje ekonomskog potencijala: rezime i zaključna razmatranja ...34
2.Inovativni potencijal...38
 2.1 Djelatnosti istraživanja i razvoja (I&R)...38
 2.2 Inovativne djelatnosti: istraživanje o inovacijama iz 2016. ...40
 2.3 Inovativne djelatnosti: nacionalni rezultati iz drugih istraživanja ...41
 2.4 Mapiranje inovativnog potencijala: rezime i zaključna razmatranja..45
3. Naučni potencijal..46
 3.1 Međunarodne publikacije iz baze podataka Web of Science...46
 3.2 Međunarodne publikacije iz baze podataka Scimago...53
 3.3 Nacionalne publikacije..64
 3.4 Naučni potencijal: rezime.. 65
 4. Zaključci i preporuke .. 66

Kvalitativna analiza.. 69
 1. UVOD..71
 2. �ORGANIZACIONA STRUKTURA UČESNIKA KVALITATIVE ANALIZE ...72
 3. �RAZMATRANJE STRATEŠKOG OKVIRA ..73
 4. �ISTRAŽIVAČKI I INOVATIVNI POTENCIJAL U AKADEMSKOJ ZAJEDNICI ..75
 5. �EKONOMSKI I INOVATIVNI POTENCIJAL U OKVIRU PRIVREDNOG SEKTORA............................... 77
 6. �SEKTORSKE STUDIJE I STUDIJE SLUČAJA ...79
 7. POTVRDA ISHODA... 96

Aneksi .. 99
 Aneks 1: Identifikacija specijalizovanih industrija... 101
 Aneks 2: Definicije klastera za 51 kategoriju klastera ... 116
 Aneks 3: Definicije rastućih industrija ... 126
 Aneks 4: Klasteri koji opslužuju veća tržišta od onih u kojima se nalaze i rastuće industrije (Orbis podaci).133
 Aneks 5: SWOT analiza za oblast ekonomije Crne Gore .. 139
 Aneks 6: SWOT analiza za oblast industrije turizma.. 140
 Aneks 7: SWOT analiza za oblast poljoprivrede... 141
 Aneks 8: SWOT analiza za pametni rast.. 142
 Aneks 9: SWOT analiza za održivi rast.. 143
 Aneks 10: Naučne publikacije i citiranost po tematskim oblastima... 144

Jun 2019. Jun 2019.

6 / 7

Kvantitativna analiza

Zahvalnica:
Uspješna elaboracija Kvantitativne analize kao neophodne metodološke faze u izradi Strategije pametne
specijalizacije Crne Gore 2019-2024, realizovana je zahvaljujući ljubaznoj pomoći dr Hugo Hollanders-a.

Jun 2019. Jun 2019.

8 / 9

Rezime
Ovom studijom vrši se mapiranje ekonomskog, istraživačkog i inovativnog potencijala u Crnoj Gori, kao prvi korak u

pripremi Strategije pametne specijalizacije Crne Gore.

Ekonomsko mapiranje u ovoj studiji zasniva se na analizi raspoloživih ekonomskih podataka na nivou industrije, te

obezbjeđuje objektivnu identifikaciju potencijalno relevantnih industrija. Kada je u pitanju ekonomsko mapiranje,

industrije se biraju na osnovu kombinacije kriterijuma, uključujući kritičnu masu, odnosno dovoljno veliki obim mje-

ren brojem zaposlenih, stepen specijalizacije industrije u poređenju s EU28, rast zaposlenosti, prosječne zarade u

poređenju s prosjekom za Crnu Goru, izvozni učinak i moguće poklapanje s dva različita tipa širih industrijskih grupa

shodno definiciji Evropske opservatorije klastera. Analizom je identifikovan dugačak spisak od 46 industrija, kao što

je prikazano u tabeli koja slijedi u tekstu niže. Identifikovane industrije poklapaju se u određenoj mjeri s nekoliko

prioritetnih sektora vlade: poljoprivreda, energetika, informaciono-komunikacione tehnologije (ICT), prerađivačka in-

dustrija, medicina i zdravlje ljudi i turizam. Uz to, građevinarstvo je identifikovano kao još jedan potencijalno prioritetni

sektor.

Kada je u pitanju inovativno mapiranje, podaci nijesu dostupni na nivou industrije. Rezultati različitih istraživanja uka-

zuju na to da su inovativne djelatnosti u Crnoj Gori blizu prosjeka u drugim zemljama. Rezultati crnogorskih istraživa-

nja vezanih za istraživanje i razvoj (I&R) ukazuju na to da su aktivnosti I&R ispod nivoa drugih evropskih zemalja. Za

procjenu inovativnog potencijala industrija identifikovanih ekonomskim mapiranjem neophodni su podaci na nivou

industrije.

Kada je u pitanju naučno mapiranje, podaci o naučnim publikacijama korišćeni su iz dva međunarodna izvora poda-

taka: Web of Science i Scimago. Broj naučnih publikacija ne samo da ubrzano raste, već je uz to, prema podacima iz

baze podataka Web of Science, u relativnom smislu, crnogorski naučni učinak već sada veći od onoga u drugim za-

padnobalkanskim zemljama. Kvalitet publikacija, mjeren brojem citata, još je uvijek ispod prosjeka za sve publikacije;

međutim, u nekim oblastima nauke, poput medicinskih nauka i fizike, kvalitet publikacija je iznad prosjeka. Rezultati

iz baze podataka Scimago pokazuju da je crnogorska nauka, između ostalog, specijalizovana za poljoprivredne i

biološke nauke, računarske nauke, tehničko-tehnološke nauke, energetiku i nauku o životnoj sredini, što su domeni

koji podržavaju nekoliko identifikovanih specijalizovanih industrija.

Kada je u pitanju buduće ažuriranje navedenih mapiranja, dato je nekoliko preporuka. Prvo, podaci o prometu ili

prodaji treba da budu uključeni u ekonomsko mapiranje. Ti podaci se obično prikupljaju unutar strukturne statistike

poslovanja (SBS), a detaljni podaci na nivou industrije obično su dostupni za većinu drugih evropskih zemalja. Dru-

go, za inovativno mapiranje daju se dvije preporuke. Statistike istraživanja i razvoja, kako se trenutno prikupljaju u

istraživanjima vezanim za I&R, takođe treba da budu dostupne na nivou industrije. Rezultate predstojećeg prvog pilot

istraživanja o inovacijama treba iskoristiti za identifikaciju prisustva inovativnih djelatnosti u industriji. Treće, za nauč-

no mapiranje, potrebno je detaljnije analizirati podatke o objavljivanju iz baze Web of Science.

Tabela I - Pregled ekonomskih djelatnosti na trećem nivou klasifikacije (NACE Rev. 2)

Specijalizovana industrija

NACE Rev. 2 trocifreni

Prioritetni sektor

012 Gajenje višegodišnjih biljaka Poljoprivreda i hrana

052 Eksploatacija lignita --

101 Prerada i konzervisanje mesa i proizvoda od mesa Poljoprivreda i hrana; Prerađivačka industrija

110 Proizvodnja pića Poljoprivreda i hrana; Prerađivačka industrija

161 Rezanje i obrada drveta Prerađivačka industrija

162 Proizvodnja proizvoda od drveta, plute, pruća i slame Prerađivačka industrija

Opšta napomena:
Kvantitativna analiza ekonomskog, inovativnog i naučnog potencijala za potrebe izrade Strategije
pametne specijalizacije Crne Gore 2019 - 2024, rađena je u periodu od decembra 2017. do marta 2018.
godine.

Jun 2019. Jun 2019.

10 / 11

212 Proizvodnja farmaceutskih preparata Prerađivačka industrija; Medicina i zdravlje ljudi

241 Proizvodnja sirovog gvožđa, čelika i ferolegura Prerađivačka industrija

244 Proizvodnja plemenitih i ostalih obojenih metala Prerađivačka industrija

351 Proizvodnja, prenos i distribucija električne energije Energetika

360 Skupljanje, prečišćavanje i distribucija vode --

390 Sanacija, rekultivacija i druge usluge u oblasti upravljanja otpa-

dom

--

412 Izgradnja stambenih i nestambenih zgrada Građevinarstvo

421 Izgradnja puteva i željezničkih pruga Saobraćaj Građevinarstvo

432 Instalacioni radovi u građevinarstvu Građevinarstvo

433 Završni građevinsko-zanatski radovi Građevinarstvo

461 Trgovina na veliko za naknadu --

469 Nespecijalizovana trgovina na veliko --

491 Željeznički prevoz putnika, daljinski i regionalni Saobraćaj

494 Drumski prevoz tereta i usluge preseljenja Saobraćaj

522 Prateće aktivnosti u saobraćaju Saobraćaj

551 Hoteli i sličan smještaj Turizam

561 Djelatnosti restorana i pokretnih ugostiteljskih objekta Turizam

563 Usluge pripremanja i posluživanja pića --

602 Proizvodnja i emitovanje televizijskog programa ICT

611 Kablovske telekomunikacije ICT

619 Ostale telekomunikacione djelatnosti ICT

620 Računarsko programiranje, konsultantske i s tim povezane dje-

latnosti

ICT

641 Monetarno posredovanje Finansijske usluge

649 Ostale finansijske usluge, osim osiguranja i penzijskih fondova Finansijske usluge

651 Osiguranje Finansijske usluge

683 Poslovanje nekretninama za naknadu --

691 Pravni poslovi --

702 Menadžerski konsultantski poslovi --

711 Arhitektonske i tehničko-tehnološke djelatnosti i tehničko savje-

tovanje

--

771 Iznajmljivanje i lizing motornih vozila --

791 Djelatnost putničkih agencija i turoperatora --

801 Djelatnost privatnog obezbjeđenja --

802 Usluge sistema obezbjeđenja --

851 Predškolsko obrazovanje --

854 Visoko obrazovanje --

861 Djelatnost bolnica Medicina i zdravlje ljudi

889 Ostala socijalna zaštita bez smještaja --

900 Stvaralačke, umjetničke i zabavne djelatnosti --

931 Sportske djelatnosti --

949 Djelatnost ostalih organizacija na bazi učlanjenja --

Uvod
Osnovne informacije o projektu
Vlada Crne Gore sprovodi projekat pod nazivom “Visoko obrazovanje i istraživanja za inovacije i konkurentnost”

(INVO), koji se finansira iz kredita Svjetske banke. Predviđeno trajanje projekta je od polovine 2012. do polovine 2019.

godine. Cilj projekta je jačanje kvaliteta i relevantnosti visokog obrazovanja i istraživanja u Crnoj Gori kroz reformu

finansiranja visokog obrazovanja i sistema osiguranja kvaliteta i jačanje kapaciteta istraživanja i razvoja.

Specifične i opšte informacije o zadatku
Treća komponenta INVO projekta – “Uspostavljanje konkurentnog okruženja za istraživanja”, ključna je komponenta

strategije nauke i inovacija Vlade Crne Gore. Nakon usvajanja Strategije inovativne djelatnosti i finalizacije Strategije

naučnoistraživačke djelatnosti, Ministarstvo nauke koordinira procesom izrade Strategije pametne specijalizacije za

Crnu Goru (S3), sarađujući intenzivno s drugim nadležnim ministarstvima, agencijama i institucijama. Prva ključna faza

u ovom procesu je da se obezbijedi mapiranje ekonomskog, istraživačkog i inovativnog potencijala u Crnoj Gori. U

ovom Izvještaju analiziraju se sektori i međusektorski domeni s dokazanim prednostima i potencijalom za pokretanje

ekonomske transformacije, zajedno s tri dimenzije ekonomskog, istraživačkog i inovativnog potencijala.

Jun 2019. Jun 2019.

12 / 13

1. Ekonomski potencijal
Cilj mapiranja je da se identifikuju industrije s dokazanim prednostima i potencijalom za pokretanje ekonomske

transformacije. U dijelu 1.1 govori se o metodologiji i rezultatima u odnosu na identifikaciju specijalizovanih industrija.

Dio 1.2 posvećen je metodologiji i rezultatima za identifikaciju najznačajnijih klastera i rastućih industrija. U dijelu 1.3

govori se o metodologiji i rezultatima u odnosu na korišćenje podataka o izvozu robe. Dio 1.4 donosi zaključna raz-

matranja, uključujući rezultate proistekle iz vladinih dokumenata u kojima se identifikuju prioritetni sektori.

1.1 Mapiranje ekonomskih prednosti i slabosti

1.1.1 Dostupnost podataka
Kada je u pitanju mapiranje ekonomskog potencijala Crne Gore, korišćeni su podaci iz različitih izvora. Sljedeće ad-

ministrative podatke, u odnosu na industrije na dva nivoa klasifikacije NACE1, dostupnim je učinio Monstat, Zavod za

statistiku Crne Gore:

•	 Broj zaposlenih, treći nivo klasifikacije NACE i četvrti nivo klasifikacije NACE, 2011–2016;

•	 Bruto prosječne zarade, treći nivo klasifikacije NACE i četvrti nivo klasifikacije NACE, 2011–2016;

•	 Neto prosječne zarade, treći nivo klasifikacije NACE i četvrti nivo klasifikacije NACE, 2011–2016.

Uz to, podaci o kompanijama na četvrtom nivou klasifikacije NACE takođe su izvučeni iz baze podataka Orbis2, za

period 2008–2016, te su korišćeni za pripremu alternativnih procjena vezano za zaposlenost i promet za industrije

na četvrtom nivou klasifikacije NACE.

1.1.2 Opis analitičkog pristupa
Cilj mapiranja je da se identifikuju industrije s dokazanim prednostima i potencijalom za pokretanje ekonomske tran-

sformacije. U svrhe ekonomskog mapiranja, korišćeni su podaci o broju zaposlenih i prosječnim bruto i neto zarada-

ma. Ekonomskim mapiranjem identifikuju se industrije za koje regioni imaju kritičnu masu djelatnosti i specijalizaciju.

Identifikacija se vrši u dva koraka, pri čemu se kod prvog koraka za sve industrije koriste isti pragovi. Za mapiranje se

koriste podaci na trećem nivou klasifikacije NACE jer su mnoge industrije na četvrtom nivou previše male3.

Za identifikaciju industrija korišćeni su sljedeći krriterijumi:

•	 Specijalizacija: mjerenje da li je, u relativnom smislu, određena industrija značajnija za nacionalnu ekonomiju

nego što je to slučaj sa standardom za ekonomiju s kojom se vrši poređenje (u ovom slučaju: EU28). Specijali

zacija se mjeri korišćenjem količnika lokacije (LQ), koji se određuju na sljedeći način:

		 LQi	 = (ei / e) / (Ei / E)

		 gdje je,	

		 LQi	 = količnik lokacije za sektor i u Crnoj Gori

		 ei	 = obim (veličina) djelatnosti u sektoru i u Crnoj Gori

		 e	 = ukupan obim djelatnosti u Crnoj Gori

		 Ei	 = obim djelatnosti u industriji i ekonomiji s kojom se vrši poređenje (EU28)

		 E	 = ukupan obim djelatnosti u ekonomiji s kojom se vrši poređenje (EU28)

U navedenom, “djelatnost” se može zamijeniti sa “broj zaposlenih”.

1	� Statistička klasifikacija ekonomskih djelatnosti u Evropskoj zajednici, skraćeno NACE, predstavlja klasifikaciju ekonomskih
djelatnosti u Evropskoj uniji (EU). NACE je četvorocifrena klasifikacija koja predstavlja okvir za prikupljanje i predstavljanje
širokog dijapazona statističkih podataka prema ekonomskim djelatnostima u oblastima ekonomske statistike (npr. prerađivač-
ka industrija, zaposlenost i nacionalni budžeti) i u drugim statističkim domenima razvijenim u okviru Evropskog statističkog
sistema (ESS).

2	� Orbis je komercijalna baza podataka kojom upravlja kompanija Biro van Dijk i koja uključuje informacije o preko 275 miliona
privatnih kompanija u svijetu. Podaci se prikupljaju iz različitih izvora, uključujući službene registre, poput finansijskih izvještaja
podnijetih Komisiji za hartije od vrijednosti, berzi, godišnjih izvještaja i kompanijskih vebsajtova (https://www.bvdinfo.com/en-gb).

3	� Ukupno postoji 538 industrija na četvrtom nivou klasifikacije NACE, od kojih je, u prosjeku za period 2011–2016, 137 industrija
imalo manje od 10 zaposlenih, dok je 51,5 industrija imalo manje od 20 zaposlenih.

Količnik lokacije iznad 1 pokazuje iznadprosječnu koncentraciju u datoj djelatnosti, npr. udio zaposlenosti u toj indu-

striji u Crnoj Gori je veći od udjela zaposlenosti u toj industriji u ekonomiji s kojom se vrši poređenje (EU28). Količnik

lokacije ispod 1 ukazuje na ispodprosječnu koncentraciju u datoj djelatnosti, npr. udio zaposlenosti u toj industriji u

Crnoj Gori niži je od udjela zaposlenosti u toj industriji u ekonomiji s kojom se vrši poređenje (EU28).

•	 Kritična masa: specijalizacija sama po sebi nije dovoljna za identifikaciju industrija jer su previše male indus-

trije manje relevantne za ekonomske politike. Apsolutni obim industrije je bitan, a obim industrije ili “kritična

masa” mjeri se udjelom industrije u djelatnosti u poređenju s ukupnim vrijednostima za tu djelatnost u Crnoj

Gori: 		 CMi	 = ei / e

U navedenom, “djelatnost” se može zamijeniti sa “broj zaposlenih”.

•	 Zarade: kao dodatni kriterijum koriste se bruto prosječne zarade po zaposlenom. Pretpostavka je da će in-

dustrije s iznadprosječnim zaradama više doprinositi ekonomskom razvoju regiona. Zarade moraju biti iznad

određenog praga u poređenju s prosječnom zaradom u Crnoj Gori.

•	 Rast zaposlenosti: još jedan dodatni kriterijum je stopa rasta broja zaposlenih tokom određenog vremenskog

perioda, imajući u vidu da su rastuće industrije sklonije pokretanju ekonomske transformacije. Industrija se

bira ako je rast iznad unaprijed definisanog praga.

Mapiranjem će se identifikovati one industrije s kritičnom masom djelatnosti i specijalizacijom za zaposlenost za koje

su obim i količnik lokacije iznad unaprijed definisanih pragova, ili kod kojih su zarade i rast dovoljno visoki:

Količnik lokacije (specijalizacija) > prag i obim (kritična masa) > prag

ILI

zarade > prag

ILI

rast zaposlenosti > prag

Vrijednosti pragova koje se koriste za sve industrije prikazane su u drugoj koloni u tabeli 2. Međutim, postoje značaj-

ne razlike u “obimu” industrija, pri čemu je prosječna industrija u prerađivačkoj industriji mnogo manja od prosječne

industrije u uslugama (tabela 1). U drugom koraku analize, za identifikaciju specijalizovanih industrija potom se koriste

jednocifreni NACE specifični pragovi za obim. Te industrije se potom dodaju industrijama koje su već identifikovane

u prvom koraku analize.

Prerađivačka industrija zaslužna je za 11,2% ukupne ekonomije4, ali uključuje 80 industrija, dok su trgovina na veliko

i trgovina na malo zaslužni za 33,1% ekonomije, pri čemu uključuju 21 industriju. Prosječna prerađivačka trocifrena

industrija zaslužna je za 0,14% ekonomije, dok je prosječna industrija u trgovini na veliko i trgovini na malo zaslužna

za 1,58% ekonomije. Iz tog razloga, industrijama u prerađivačkoj industriji je teže da pređu prag za obim.

U drugom koraku analize, za identifikaciju specijalizovanih industrija koriste se i jednocifreni NACE specifični pragovi

za obim. Te industrije se potom dodaju industrijama koje su već identifikovane u prvom koraku analize.

4	 Ukupna ekonomija mjeri se zbirom zaposlenih u svim NACE industrijama za koje su dostupni podaci EU28.

Jun 2019. Jun 2019.

14 / 15

Tabela 1 - Razlike u prosječnom obimu NACE industrija na trećem nivou klasifikacije u industrijama na prvom nivou
klasifikacije

NACE jedno-

cifreni nivo

Industrija Broj

industrija

na troci-

f r e n o m

nivou

Prosječan

broj zapo-

slenih, indu-

strije na

trocifrenom

nivou

Udio u uku-

pnom broju

zaposlenih u

svim industri-

jama

Udio u ukupnom

broju zaposlenih u

svim industrijama

za koje su dostu-

pni podaci EU28

P r o s j e -

čan obim

industrije

na troci-

frenom

nivou

A Poljoprivreda, šumarstvo i ribarstvo 13 194 1,5% -- --

B* Vađenje ruda i kamena 6 304 1,1% 1,6% 0,27%

C* Prerađivačka industrija 80 156 7,3% 11,2% 0,14%

D* Snabdijevanje električnom energijom,

gasom, parom i klimatizacija

3 962 1,7% 2,6% 0,86%

E* Snabdijevanje vodom, upravljanje ot-

padnim vodama, kontrolisanje

procesa uklanjanja otpada i slične ak-

tivnosti

6 807 2,8% 4,3% 0,72%

F* Građevinarstvo 9 987 5,2% 8,0% 0,88%

G* Trgovina na veliko i trgovina na malo i

popravka motornih vozila i motocikala

21 65 21,6% 33,1% 1,58%

H* Saobraćaj i skladištenje 15 652 5,7% 8,8% 0,58%

I* Usluge smještaja i ishrane 7 1982 8,1% 12,4% 1,77%

J* Informisanje i komunikacije 13 375 2,8% 4,4% 0,34%

K Finansijske djelatnosti i djelatnost osi-

guranja

10 433 2,5% -- --

L* Poslovanje nekretninama 3 499 0,9% 1,3% 0,45%

M* Stručne, naučne i tehničke djelatnosti 15 484 4,2% 6,5% 0,43%

N* Administrativne i pomoćne uslužne dje-

latnosti

19 320 3,5% 5,4% 0,29%

O Državna uprava i odbrana i obavezno

socijalno osiguranje

3 6821 11,9% -- --

P Obrazovanje 6 2202 7,7% -- --

Q Zdravstvena i socijalna zaštita 9 1239 6,5% -- --

R Umjetnost, zabava i rekreacija 5 930 2,7% -- --

S Ostale uslužne djelatnosti 4 840 2,0% -- --

S* Ostale uslužne djelatnosti 2 213 0,2% 0,4% 0,19%

Izvor: Obračun izvršen uz korišćenje podataka Monstata. * Jednocifrene NACE industrije za koje su dostupni NACE trocifreni po-
daci za EU28.

Tabela 2 - Vrijednosti pragova korišćene za ekonomsko mapiranje

Sve industrije – zajednički pragovi Pragovi specifični za određene indu-

strije

Specijalizacija Količnik lokacije (LQ) > 1,5

Obim Udio u nacionalnoj ekonomiji > 1,0% Udio u jednocifrenoj NACE industriji

Vađenje ruda i kamena > 0,5%

Prerađivačka industrija > 0,3%

Snabdijevanje električnom energi-

jom, gasom, parom i klimatizacija

> 1,7%

Snabdijevanje vodom, upravljanje

otpadnim vodama, kontrolisanje pro-

cesa uklanjanja otpada i slične aktiv-

nosti

> 1,4%

Građevinarstvo > 1,8%

Trgovina na veliko i trgovina na malo

i popravka motornih vozila i motoci-

kala

> 3,2%

Saobraćaj i skladištenje > 1,2%

Usluge smještaja i ishrane > 3,5%

Informisanje i komunikacije > 0,7%

Poslovanje nekretninama > 0,9%

Stručne, naučne i tehničke djelatno-

sti

> 0,9%

Administrativne i pomoćne uslužne

djelatnosti

> 0,6%

Ostale uslužne djelatnosti > 0,4%

Bruto zarade Veće za 25% od prosječne nacionalne bruto zarade Oko jedne

četvrtine pragova

iznad

Stopa rasta Promjena u periodu 2011–2016 > 25%

Puni rezultati prikazani su u Aneksu 1: Identifikacija specijalizovanih industrija:

•	 Prve dvije kolone prikazuju zbirnu zaposlenost za period 2011–2015. na trocifrenom NACE nivou za Crnu Goru

i EU28, dok treća kolona prikazuje prosječnu zaradu za period 2011–2016;

•	 Kolone (1) do (3) prikazuju rezultate prve metode odabira. Kolona (1) prikazuje stepen specijalizacije, gdje su

industrije koje su iznad praga specijalizacije od 1,5 označene zelenom bojom. Kolone (3) prikazuju udio zapos-

lenosti u ukupnoj zaposlenosti za sve industrije za koje su dostupni odgovarajući podaci za EU28. Industrije

koje su iznad praga za obim od 1% označene su zelenom bojom. Kolona (3) kombinuje oba kriterijuma. Ako

industrija zadovoljava oba kriterijuma, radi se o specijalizovanoj industriji koja je kao takva označena zelenom

bojom;

•	 Kolone (4) do (6) prikazuju rezultate drugog metoda odabira. Kolona (4) prikazuje pragove za obim specifične

za industrije. Kolone (5) prikazuju udio zaposlenosti u ukupnoj zaposlenosti za sve industrije za koje su dos-

tupni odgovarajući podaci za EU28 (vrijednosti su identične onima u koloni (2)). Industrije koje su iznad ovih

pragova za obim označene su zelenom bojom. Kolona (6) kombinuje oba kriterijuma. Ako industrija zadovol-

java oba kriterijuma, radi se o specijalizovanoj industriji koja je kao takva označena zelenom bojom;

Jun 2019. Jun 2019.

16 / 17

•	 Kolone (7) do (10) prikazuju rezultate trećeg metoda odabira. Kolona (7) prikazuje pragove specifične za indus-

trije koji su korišćeni za rast zaposlenosti i relativne zarade, koji su niži od pragova specifičnih za industrije u

koloni (4). Kolona (8) prikazuje udio zaposlenosti u ukupnoj zaposlenosti za sve crnogorske industrije. Industri-

je koje su iznad ovih pragova za obim označene su zelenom bojom. Kolona (9) prikazuje procentualnu prom-

jenu u zaposlenosti u periodu između 2011. i 2016, a industrije koje su iznad praga za rast od 25% označene

su zelenom bojom. Kolona (10) kombinuje oba kriterijuma. Ako industrija zadovoljava oba kriterijuma, radi se

o specijalizovanoj industriji koja je kao takva označena zelenom bojom;

•	 Kolone (11) do (12) prikazuju rezultate četvrte metode odabira. Isti pragovi za obim korišćeni su za rast zapos-

lenosti. Kolona (11) prikazuje relativne iznose zarada u poređenju s prosjekom za zemlju (što iznosi 100%), a

industrije koje su iznad praga od 125% označene su zelenom bojom (odnosno radi se o industrijama u kojima

su zarade 25% veće od prosječne zarade). Kolona (12) kombinuje oba kriterijuma. Ako industrija zadovoljava

oba kriterijuma, radi se o specijalizovanoj industriji koja je kao takva označena zelenom bojom;

•	 Na kraju, kolona (13) identifikuje da li je industrija odabrana barem jednom u okviru četiri metoda odabira.

Ako je industrija bila odabrana barem jednom, radi se o specijalizovanoj industriji koja je kao takva označena

zelenom bojom.

Ukupno je, kao specijalizovane industrije, izabrano 46 industrija (tabela 3). Jedna industrija je u oblasti poljoprivreda,

šumarstvo i ribarstvo (NACE A), jedna industrija u oblasti vađenje ruda i kamena (NACE B), sedam ih je u oblasti pre-

rađivačka industrija (NACE C), jedna je u oblasti snabdijevanje električnom energijom, gasom, parom i klimatizacija

(NACE D), dvije industrije su u oblasti snabdijevanje vodom, upravljanje otpadnim vodama, kontrolisanje procesa

uklanjanja otpada i slične aktivnosti (NACE E), četiri industrije su u oblasti građevinarstvo (NACE F), dvije industrije

su u oblasti trgovina na veliko i trgovina na malo i popravka motornih vozila i motocikala (NACE G), tri industrije su u

oblasti saobraćaj i skladištenje (NACE H), tri industrije su u oblasti usluge smještaja i ishrane (NACE I), četiri industrije

su u oblasti informisanje i komunikacije (NACE J), tri industrije su u oblasti finansijske djelatnosti i djelatnost osigura-

nja (NACE K), jedna industrija je u oblasti poslovanje nekretninama (NACE L), tri industrije su u oblasti stručne, naučne

i tehničke djelatnosti (NACE M), četiri industrije su u oblasti administrativne i pomoćne uslužne djelatnosti (NACE N),

dvije industrije su u oblasti obrazovanje (NACE P), jedna industrija je u oblasti zdravstvena i socijalna zaštita (NACE

Q), dvije industrije su u oblasti umjetnost, zabava i rekreacija (NACE R), dok su dvije industrije u oblasti ostale uslužne

djelatnosti (NACE S).

Tabela 3 - Identifikovane specijalizovane industrije

Specijalizovana industrija

012 Gajenje višegodišnjih biljaka

052 Eksploatacija lignita

101 Prerada i konzervisanje mesa i proizvoda od mesa

110 Proizvodnja pića

161 Rezanje i obrada drveta

162 Proizvodnja proizvoda od drveta, plute, pruća i slame

212 Proizvodnja farmaceutskih preparata

241 Proizvodnja sirovog gvožđa, čelika i ferolegura

244 Proizvodnja plemenitih i ostalih obojenih metala

351 Proizvodnja, prenos i distribucija električne energije

360 Skupljanje, prečišćavanje i distribucija vode

390 Sanacija, rekultivacija i druge usluge u oblasti upravljanja otpadom

412 Izgradnja stambenih i nestambenih zgrada

421 Izgradnja puteva i željezničkih pruga

432 Instalacioni radovi u građevinarstvu

433 Završni građevinsko-zanatski radovi

461 Trgovina na veliko za naknadu

469 Nespecijalizovana trgovina na veliko

491 Željeznički prevoz putnika, međugradski

494 Drumski prevoz tereta i usluge preseljenja

522 Prateće djelatnosti u saobraćaju

551 Hoteli i sličan smještaj

561 Djelatnosti restorana i pokretnih ugostiteljskih objekta

563 Usluge pripremanja i posluživanja pića

602 Proizvodnja i emitovanje televizijskog programa

611 Kablovske telekomunikacije

619 Ostale telekomunikacione djelatnosti

620 Računarsko programiranje, konsultantske i s tim povezane djelatnosti

641 Monetarno posredovanje

649 Ostale finansijske usluge, osim osiguranja i penzijskih fondova

651 Osiguranje

683 Poslovanje nekretninama za naknadu

691 Pravni poslovi

702 Menadžerski konsultantski poslovi

711 Arhitektonske i tehničko-tehnološke djelatnosti i tehničko savjetovanje

771 Iznajmljivanje i lizing motornih vozila

791 Djelatnost putničkih agencija i turoperatora

801 Djelatnost privatnog obezbjeđenja

802 Usluge sistema obezbjeđenja

851 Predškolsko obrazovanje

854 Visoko obrazovanje

861 Djelatnost bolnica

900 Stvaralačke, umjetničke i zabavne djelatnosti

931 Sportske djelatnosti

949 Djelatnost ostalih organizacija na bazi učlanjenja

952 Popravka ostalih ličnih predmeta i predmeta za domaćinstvo

Jun 2019. Jun 2019.

18 / 19

1.2 Izvozni učinak

Učinak u smislu kompetitivnosti može se mjeriti izvozom. Izvoz na inostrana tržišta ne samo da povećava potencijalnu

potražnju, već i primorava domaća preduzeća da se suočavaju s konkurencijom inostranih preduzeća. Na taj način,

za preduzeća koja imaju izvoz može se reći da su konkurentnija od onih s kojima to nije slučaj, a kako na konkuren-

tnost pozitivno utiče i inovativnost, moguće je da su preduzeća koja imaju izvoz i inovativnija od drugih. Isto se može

reći za industrije – industrije koje izvoze su konkurentnije, a vjerovatno i inovativnije.

Kada je u pitanju izvoz robe, podaci se prikupljaju korišćenjem Standardne međunarodne trgovinske klasifikacije

(SMTK)5. Podaci o izvozu robe dostupni su posredstvom Monstata. Najveći udio izvoza robe je u sektoru SMTK 6

“proizvodi svrstani po materijalu”, gdje spadaju izvoz kože, proizvoda od kože i krzna, proizvodi od kaučuka, proizvo-

di od plute i drveta, hartija, karton i proizvodi od celuloze, predivo, tkanine i tekstilni proizvodi, proizvodi od nemetal-

nih minerala, gvožđe i čelik, obojeni metali i proizvodi od metala, ali je i taj udio u značajnom padu od 2010. godine6

(tabela 4). Izvoz u sektoru SMTK 2 “sirove materije, nejestive, osim goriva” i SMTK 3 “mineralna goriva, maziva i slične

materije” je u snažnom porastu.

U crnogorskom izvozu dominira izvoz robe niske vrijednosti7. Izvoz robe niske vrijednosti, koji se definiše kao izvoz u

sektorima SMTK 0-4, značajno je porastao u periodu između 2010. i 2016. godine, i to za 16 procentnih poena, odno-

sno na 53,4% u 2016. Izvoz robe visoke vrijednosti, koji se definiše kao izvoz u sektorima SMTK 5-8, značajno je opao

u istom periodu, i to za 17 procentnih poena, na 45,1% u 2016. Poređenja radi, za EU28, izvoz robe niske vrijednosti

zaslužan je za svega 13% ukupnog izvoza robe, dok na izvoz robe visoke vrijednosti otpada 83% ukupnog izvoza

robe. Veliki udio izvoza robe niske vrijednosti čini Crnu Goru više zavisnom od kretanja cijena berzanske robe. Da bi

se povećao prihod od izvoza, potrebno je promovisati izvoz robe visoke vrijednosti.

Metodologija slična onoj koja je korišćena za identifikovanje industrija s ekonomskim potencijalom može se koristiti

za identifikaciju dvocifrenih SMTK izvoza u kojima Crna Gora demonstrira kritičnu masu, koja se definiše kao učešće

od najmanje 1% u ukupnom izvozu robe, kao i specijalizaciju, koja se definiše kao posjedovanje količnika lokacije

(LQ) od najmanje 1,5 u poređenju s izvoznom distribucijom na nivou EU28. Zahtijevajući da se za period 2010–2016, i

prag obima i prag specijalizacije zadovolje najmanje šest puta, možemo identifikovati sljedeće izvozne specijalizacije

(tabela 5):

•	 SMTK 01 Meso i prerada mesa;

•	 SMTK 05 Povrće i voće;

•	 SMTK 11 Pića;

•	 SMTK 21 Kože sirove i krzna nečinjena;

•	 SMTK 28 Mineralne rude i otpaci metala;

•	 SMTK 35 Električna enegrija;

•	 SMTK 67 Gvožđe i čelik8;

•	 SMTK 68 Obojeni metali.

5	� Detaljna struktura Standardne međunarodne trgovinske klasifikacije (SMTK) i eksplanatorne napomene dostupne su na adresi:
https://unstats.un.org/unsd/cr/registry/regcst.asp?Cl=28&Lg=1

6	� Ovaj pad je uglavnom rezultat snažnog pada u izvozu obojenih metala, sa 130,8 miliona eura 2010. na 63,0 miliona eura 2016.
godine.

7	� Definicije izvoza robe niske vrijednosti i roba visoke vrijednosti preuzete su iz publikacije Međunarodnog monetarnog fonda
(MMF), “Crna Gora, odabrana pitanja”, MMF-ov Izvještaj za Crnu Goru br. 17/277, septembar 2017.

8	 Gvožđe i čelik takođe su uključeni jer je jedan LQ veoma blizu praga od 1,500.

Tabela 4 - Izvoz po glavnim sektorima SMTK

2010 2011 2012 2013 2014 2015 2016

Crna Gora 000 € 000 € 000 € 000 € 000 € 000 € 000 €

0-9 UKUPNO 330367 454381 366896 375585 333166 317172 325846

0 Hrana i žive životinje 23930 27583 27726 29093 60380 26381 27337

1 Piće i duvan 21109 23079 25469 24346 24892 26843 22506

2 Sirove materije, nejestive, osim goriva 44713 64192 56142 59654 63610 63557 71968

3 Mineralna goriva, maziva i slične materije 33286 62957 50464 108082 48442 46985 51648

4 Životinjska i biljna ulja i masti 1287 1434 3258 2270 5988 613 579

5 Hemijski proizvodi 12916 12083 11972 9239 12764 12886 17588

6 Proizvodi svrstani po materijalu 157109 219443 154046 101852 82813 96492 86569

7 Mašine i transportni uređaji 27047 23899 25896 25888 22859 29641 31135

8 Razni gotovi proizvodi 8969 16910 8111 9087 10932 13775 11565

9 Proizvodi i transakcije, nigdje navedeni 0 2800 3814 6074,5 486 0 4950

Crna Gora %-udio %-udio %-udio %-udio %-udio %-udio %-udio

0 Hrana i žive životinje 7,2 6,1 7,6 7,7 18,1 8,3 8,4

1 Piće i duvan 6,4 5,1 6,9 6,5 7,5 8,5 6,9

2 Sirove materije, nejestive, osim goriva 13,5 14,1 15,3 15,9 19,1 20,0 22,1

3 Mineralna goriva, maziva i slične materije 10,1 13,9 13,8 28,8 14,5 14,8 15,9

4 Životinjska i biljna ulja i masti 0,4 0,3 0,9 0,6 1,8 0,2 0,2

5 Hemijski proizvodi 3,9 2,7 3,3 2,5 3,8 4,1 5,4

6 Proizvodi svrstani po materijalu 47,6 48,3 42,0 27,1 24,9 30,4 26,6

7 Mašine i transportni uređaji 8,2 5,3 7,1 6,9 6,9 9,3 9,6

8 Razni gotovi proizvodi 2,7 3,7 2,2 2,4 3,3 4,3 3,5

9 Proizvodi i transakcije, nigdje navedeni 0,0 0,6 1,0 1,6 0,1 0,0 1,5

Niska vrijednost 37,6 39,4 44,4 59,5 61,0 51,8 53,4

Visoka vrijednost 62,4 59,9 54,5 38,9 38,8 48,2 45,1

EU28 (izvoz u zemlje izvan EU) %-udio %-udio %-udio %-udio %-udio %-udio %-udio

0 Hrana i žive životinje 4,0 4,1 4,2 4,3 4,6 4,6 4,8

1 Piće i duvan 1,6 1,6 1,7 1,7 1,7 1,7 1,8

2 Sirove materije, nejestive, osim goriva 2,6 2,6 2,5 2,3 2,3 2,1 2,1

3 Mineralna goriva, maziva i slične materije 5,8 6,4 7,5 7,0 6,4 4,8 4,3

4 Životinjska i biljna ulja i masti 0,2 0,2 0,3 0,3 0,3 0,3 0,3

5 Hemijski proizvodi 17,2 16,4 16,4 15,7 16,4 17,6 18,0

6 Proizvodi svrstani po materijalu 12,6 12,6 12,1 11,6 11,7 11,1 10,9

7 Mašine i transportni uređaji 42,2 41,7 41,9 40,8 41,7 42,1 42,7

8 Razni gotovi proizvodi 10,3 10,1 10,4 10,5 11,0 11,4 11,8

9 Proizvodi i transakcije, nigdje navedeni 3,6 4,2 3,0 5,7 4,0 4,3 3,3

Niska vrijednost 14,2 15,0 16,2 15,7 15,3 13,5 13,4

Visoka vrijednost 82,2 80,7 80,8 78,6 80,7 82,2 83,3

Izvor: Monstat i Eurostat (za podatke EU28)

Jun 2019. Jun 2019.

20 / 21

Tabela 5 - Izvozna specijalizacija

2010 2011 2012 2013 2014 2015 2016 2010 2011 2012 2013 2014 2015 2016 Zadovoljen

prag obima

Zadovoljen

prag LQ

%-udio %-udio %-udio %-udio %-udio %-udio %-udio LQ LQ LQ LQ LQ LQ LQ > 1% >1,5

0-9 UKUPNO

0 Hrana i žive životinje 7,24 6,07 7,56 7,75 18,12 8,32 8,39 1,806 1,490 1,817 1,783 3,918 1,817 1,743 7 6

00 Žive životinje 0,00 0,00 0,00 0,00 0,01 0,01 0,01 0,028 0,022 0,028 0,043 0,064 0,080 0,083 0 0

01 Meso i prerada mesa 1,56 1,15 1,88 2,32 12,45 3,05 3,14 3,410 2,189 3,626 4,637 24,240 5,915 5,052 7 7

02 Mliječni proizvodi i jaja 0,00 0,02 0,04 0,28 0,11 0,12 0,11 0,004 0,028 0,074 0,472 0,170 0,199 0,185 0 0

03 Ribe i prerađevine 0,14 0,04 0,01 0,00 0,01 0,00 0,03 0,639 0,188 0,037 0,013 0,043 0,005 0,119 0 0

04 Žitarice i proizvodi 0,76 0,86 1,56 1,09 1,18 1,60 2,11 1,089 1,207 2,291 1,300 1,391 1,764 2,543 5 3

05 Povrće i voće 2,83 2,11 2,03 2,41 2,54 2,16 2,20 4,428 3,408 3,137 3,679 3,762 3,349 3,163 7 7

06 Šećer, proizvodi od šećera i med 0,09 0,11 0,00 0,01 0,01 0,02 0,01 0,613 0,881 0,027 0,050 0,054 0,126 0,063 0 0

07 Kafa, čaj, kakao i začini i prerađevine 0,90 0,63 1,07 1,06 1,33 1,21 0,55 2,246 1,583 2,635 2,672 3,134 2,810 1,205 4 6

08 Stočna hrana (osim žita u zrnu) 0,04 0,02 0,01 0,03 0,05 0,06 0,08 0,156 0,079 0,057 0,105 0,201 0,218 0,285 0 0

09 Razni proizvodi i prerađevine za ishranu 0,92 1,13 0,94 0,55 0,42 0,09 0,16 1,674 1,988 1,585 0,843 0,570 0,128 0,200 1 3

1 Piće i duvan 6,39 5,08 6,94 6,48 7,47 8,46 6,91 4,034 3,140 4,043 3,881 4,421 4,847 3,771 7 7

11 Pića 6,35 4,99 6,33 4,97 5,70 6,70 6,23 4,711 3,613 4,317 3,469 3,916 4,422 3,947 7 7

12 Duvan i proizvodi od duvana 0,04 0,09 0,61 1,51 1,77 1,76 0,67 0,172 0,368 2,449 6,391 7,573 7,647 2,669 3 5

2 Sirove materije, nejestive, osim goriva 13,53 14,13 15,30 15,88 19,09 20,04 22,09 5,290 5,335 6,006 6,783 8,334 9,325 10,345 7 7

21 Kože sirove i krzna nečinjena 1,24 1,03 1,90 1,51 1,44 1,05 0,90 8,114 6,420 10,813 7,551 10,661 6,658 9,395 6 7

22 Uljano sjemenje i plodovi 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000 0,000 0,000 0,054 0,000 0,023 0,090 0 0

23 Sirovi kaučuk 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,000 0,017 0,026 0,000 0,002 0,000 0,000 0 0

24 Pluta i drvo 4,78 3,99 4,17 4,63 6,82 9,10 8,48 15,380 13,933 14,651 14,999 20,368 28,859 26,532 7 7

25 Celuloza i otpaci od hartije 0,21 0,27 0,31 0,28 0,30 0,32 0,35 1,015 1,183 1,460 1,480 1,568 1,582 1,598 0 3

26 Tekstilna vlakna i otpaci 0,01 0,02 0,02 0,02 0,01 0,02 0,01 0,033 0,110 0,104 0,089 0,070 0,083 0,063 0 0

27 Sirova đubriva i minerali 0,91 0,23 0,29 0,32 0,44 0,84 0,70 5,168 1,286 1,724 1,937 2,672 5,218 4,522 0 6

28 Mineralne rude i otpaci metala 6,33 8,53 8,53 8,98 9,95 8,65 11,44 6,235 7,912 8,670 11,417 12,902 13,542 17,949 7 7

29 Životinjske i biljne sirove materije, nigdje navedeni 0,06 0,05 0,07 0,14 0,13 0,06 0,21 0,187 0,184 0,238 0,487 0,416 0,191 0,639 0 0

3 Mineralna goriva, maziva i slične materije 10,08 13,86 13,75 28,78 14,54 14,81 15,85 1,727 2,149 1,843 4,099 2,263 3,098 3,698 7 7

32 Kameni ugalj, koks i briketi 1,04 0,56 0,70 0,33 0,46 0,66 0,63 16,210 9,052 10,893 6,617 10,875 15,871 12,878 1 7

33 Nafta i naftni derivati 3,88 2,49 2,62 2,98 2,74 4,79 3,88 0,716 0,413 0,375 0,453 0,460 1,079 0,971 7 0

34 Gas, prirodni i industrijski 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,000 0,000 0,000 0,053 0,000 0,000 0,000 0 0

35 Električna energija 5,16 10,80 10,43 25,45 11,33 9,36 11,33 29,041 58,678 68,393 ###### 79,792 62,267 90,411 7 7

4 Životinjska i biljna ulja i masti 0,39 0,32 0,89 0,60 1,80 0,19 0,18 1,751 1,269 3,236 2,179 7,134 0,734 0,585 1 4

41 Životinjska ulja i masti 0,13 0,09 0,14 0,16 0,98 0,13 0,12 3,932 2,488 3,299 4,225 35,596 5,247 4,363 0 7

42 Čvrste biljne masti i ulja 0,25 0,21 0,61 0,37 0,81 0,06 0,05 1,398 1,046 2,779 1,620 3,774 0,251 0,187 0 3

43 Prerađena životinjska i biljna ulja 0,01 0,01 0,14 0,08 0,01 0,01 0,01 1,186 1,119 11,210 5,851 0,638 0,655 0,412 0 2

5 Hemijski proizvodi 3,91 2,66 3,26 2,46 3,83 4,06 5,40 0,227 0,162 0,200 0,156 0,234 0,231 0,301 7 0

51 Organski hemijski proizvodi 0,04 0,01 0,02 0,02 0,01 0,01 0,01 0,013 0,005 0,007 0,009 0,003 0,002 0,005 0 0

52 Neorganski hemijski proizvodi 0,02 0,01 0,01 0,01 0,01 0,03 0,07 0,025 0,018 0,011 0,026 0,022 0,052 0,146 0 0

53 Proizvodi za bojenje i štavljenje 0,25 0,30 0,03 0,02 0,02 0,05 0,04 0,356 0,453 0,045 0,025 0,034 0,076 0,056 0 0

54 Medicinski i farmaceutski proizvodi 2,70 1,72 2,59 1,68 1,69 2,09 3,05 0,390 0,259 0,388 0,258 0,243 0,262 0,370 7 0

55 Eterična ulja, parfemi i toaletni preparati 0,43 0,22 0,25 0,34 0,43 0,83 0,83 0,283 0,151 0,169 0,227 0,270 0,507 0,479 0 0

56 Đubriva (osim onih iz grupe 272) 0,01 0,01 0,00 0,00 0,00 0,01 0,03 0,041 0,032 0,003 0,000 0,021 0,044 0,209 0 0

57 Plastične materije u primarnim oblicima 0,07 0,04 0,09 0,06 0,06 0,05 0,06 0,041 0,028 0,062 0,040 0,042 0,032 0,040 0 0

58 Plastične materije u neprimarnim oblicima 0,17 0,09 0,11 0,09 0,11 0,11 0,15 0,221 0,122 0,151 0,129 0,148 0,154 0,194 0 0

Jun 2019. Jun 2019.

22 / 23

59 Hemijske materije i proizvodi, nigdje navedeni 0,23 0,25 0,17 0,24 1,49 0,89 1,16 0,139 0,157 0,104 0,148 0,883 0,514 0,652 2 0

6 Proizvodi svrstani po materijalu 47,56 48,29 41,99 27,12 24,86 30,42 26,57 3,786 3,846 3,477 2,343 2,129 2,736 2,440 7 7

61 Koža, proizvodi od kože i krzna 0,05 0,06 0,08 0,14 0,05 0,09 0,06 0,222 0,287 0,365 0,662 0,254 0,406 0,281 0 0

62 Proizvodi od kaučuka 0,08 0,05 0,04 0,01 0,07 0,03 0,02 0,120 0,075 0,060 0,018 0,092 0,040 0,021 0 0

63 Proizvodi od plute i drveta 0,23 0,21 0,24 0,26 0,34 0,36 0,41 0,599 0,568 0,657 0,703 0,908 0,966 1,064 0 0

64 Hartija, karton i proizvodi od celuloze 0,27 0,35 0,33 0,20 0,28 0,44 0,41 0,189 0,266 0,260 0,166 0,234 0,383 0,349 0 0

65 Predivo, tkanine i tekstilni proizvodi 0,06 0,04 0,08 0,04 0,07 0,05 0,10 0,052 0,035 0,078 0,043 0,070 0,051 0,091 0 0

66 Proizvodi od nemetalnih minerala 0,30 0,35 0,49 1,15 0,49 0,31 0,67 0,131 0,154 0,225 0,537 0,231 0,155 0,323 1 0

67 Gvožđe i čelik 5,87 6,03 4,45 3,24 1,36 6,63 4,39 2,324 2,277 1,767 1,491 0,629 3,455 2,658 7 5

68 Obojeni metali 39,59 40,14 35,06 21,35 21,57 21,89 19,32 26,985 24,311 23,656 15,572 16,130 16,507 16,009 7 7

69 Proizvodi od metala 1,10 1,06 1,21 0,72 0,62 0,63 1,19 0,465 0,468 0,532 0,304 0,250 0,264 0,502 4 0

7 Mašine i transportni uređaji 8,19 5,26 7,06 6,89 6,86 9,35 9,56 0,194 0,126 0,168 0,169 0,165 0,222 0,224 7 0

71 Pogonske mašine i uređaji 0,12 0,10 0,08 0,08 0,05 0,08 0,07 0,026 0,022 0,019 0,018 0,012 0,018 0,016 0 0

72 Specijalne mašine za neke industrijske grane 1,14 0,74 0,82 0,69 0,50 0,43 0,51 0,217 0,134 0,158 0,143 0,103 0,095 0,114 1 0

73 Mašine za obradu metala 0,02 0,07 0,07 0,06 0,05 0,22 0,05 0,019 0,061 0,068 0,056 0,046 0,240 0,056 0 0

74 Industrijske mašine za opštu upotrebu 1,86 2,03 3,11 2,84 3,34 4,07 3,75 0,280 0,307 0,464 0,425 0,485 0,612 0,572 7 0

75 Kancelarijske mašine i mašine za obradu podataka 0,12 0,12 0,10 0,11 0,15 0,21 0,18 0,068 0,075 0,062 0,077 0,106 0,162 0,138 0 0

76 Telekomunikacioni aparati i uređaji i aparati i uređaji za snimanje i repro-

dukciju zvuka

0,17 0,11 0,35 0,28 0,43 0,34 0,56 0,064 0,043 0,154 0,142 0,228 0,173 0,291 0 0

77 Električne mašine, aparati i uređaji 1,69 0,85 0,68 0,83 0,90 1,09 1,51 0,277 0,148 0,120 0,148 0,156 0,187 0,240 3 0

78 Drumska vozila 1,10 0,81 0,88 1,02 0,96 1,18 2,36 0,117 0,081 0,084 0,098 0,089 0,108 0,215 4 0

79 Ostala transportna sredstva i opreme 1,97 0,44 0,97 0,98 0,48 1,72 0,58 0,430 0,106 0,226 0,225 0,106 0,327 0,103 2 0

8 Razni gotovi proizvodi 2,71 3,72 2,21 2,42 3,28 4,34 3,55 0,264 0,370 0,212 0,231 0,298 0,381 0,301 7 0

81 Montažne zgrade, sanitarna oprema 0,17 0,04 0,04 0,04 0,03 0,04 0,08 0,433 0,109 0,091 0,108 0,064 0,099 0,199 0 0

82 Namještaj i djelovi 0,17 0,14 0,18 0,22 0,28 0,32 0,31 0,213 0,181 0,222 0,257 0,307 0,352 0,337 0 0

83 Predmeti za putovanje, ručne torbe i slično 0,01 0,01 0,02 0,02 0,03 0,01 0,05 0,037 0,038 0,037 0,048 0,072 0,024 0,092 0 0

84 Odjeća 0,36 0,17 0,28 0,20 0,36 0,30 0,31 0,289 0,130 0,214 0,152 0,254 0,216 0,214 0 0

85 Obuća 0,11 0,10 0,18 0,22 0,30 0,13 0,17 0,270 0,236 0,414 0,472 0,624 0,281 0,328 0 0

87 Stručni, naučni i kontrolni instrumenti 0,10 0,06 0,06 0,06 0,06 0,16 0,08 0,033 0,022 0,019 0,020 0,019 0,051 0,022 0 0

88 Fotoaparati, oprema i potrošni materijali i optički uređaji 0,03 0,04 0,06 0,03 0,09 0,05 0,01 0,040 0,059 0,096 0,041 0,146 0,082 0,013 0 0

89 Razni gotovi proizvodi 1,77 3,15 1,40 1,63 2,13 3,32 2,55 0,513 0,971 0,410 0,483 0,599 0,864 0,657 7 0

9 Proizvodi i transakcije, nigdje navedeni u SMTK 0,00 0,62 1,04 1,62 0,15 0,00 1,52 0,000 0,146 0,343 0,282 0,037 0,000 0,460 3 0

Izvor: Obračun izvršen iz podataka Monstata. Izvozni udjeli veći od 1% označeni su intenzivnom žutom bojom.
Količnici lokacije (LQ) iznad 1,5 označeni su intenzivnom žutom bojom, dok su količnici lokacije između 1,25 i 1,5 označeni crvenom bojom.

Jun 2019. Jun 2019.

24 / 25

1.3 Klasteri i rastuće industrije

Klasteri se mogu definisati kao “grupe specijalizovanih preduzeća (često mala i srednja preduzeća) i drugih poveza-

nih pomoćnih aktera koji blisko sarađuju na određenoj lokaciji”9. Klasteri su obično koncentrisani u jednom ili više

sektora unutar određenog regiona. Akcenat je, pritom, na umrežavanju i saradnji kompanija i institucija, kako unutar

tako i van tog regiona10. Klasteri su ključni pokretači inovacija koji omogućavaju “otvorene inovacije” i stvaranje novih

ideja u mrežama kompanija i institucija koje sarađuju.

Evropska komisija je prepoznala značaj klastera za pokretanje regionalnog razvoja. Tokom 2006. godine, Evropska

komisija je pokrenula Evropsku opservatoriju klastera koja pruža statističke informacije, analize i mapiranje klastera

i politike klastera u Evropi za zemlje članice EU i druge evropske zemlje11. Glavni cilj Evropske opservatorije klastera

je da pomogne zemljama članicama EU i njihovim regionima da osmisle bolje strategije pametne specijalizacije i

klastera, kako bi se pomoglo kompanijama da razviju kompetitivnu prednost u rastućim industrijama kroz klastere. U

svojoj prvoj fazi, (2006–2013), Evropska opservatorija klastera identifikovala je 2017 regionalnih klastera za 38 sek-

tora širom EU koji opslužuju veća tržišta od onih u kojima se nalaze. Od tih 2017 klastera, 155 je imalo kritičnu masu

u smislu obima (veličine), specijalizacije i fokusa. U svojoj drugoj fazi (2014–2016), Evropska opservatorija klastera

fokusirala se na međusektorsku povezanost i kompetitivnost i preduzetničke prilike u rastućim industrijama, identi-

fikujući 51 kategoriju klastera koji opslužuju tržište veće od onog u kojem se nalaze, a koji su kombinacija industrija

na četvrtom nivou klasifikacije NACE12. Evropska opservatorija klastera takođe je identifikovala 10 (međusektorskih)

rastućih industrija korišćenjem kombinacije metoda, kao što je objašnjeno u radu Ketelsa i drugih (2014)13.

1.3.1 Metodologija

Pri mapiranju objašnjenom u dijelu 1.1 korišćeni su podaci zasnovani na trenutnim industrijskim klasifikacijama. Među-

tim, postoji nekoliko ograničenja u odnosu na korišćenje ovih klasifikacija:

•	 Trenutne klasifikacije zasnivaju se na pregledu ekonomskih djelatnosti koje postoje u datom trenutku;

•	 Trenutne klasifikacije zasnivaju se na kategorijama djelatnosti koje treba da su homogene i međusobno isk-

ljučive te stoga ne mogu predstavljati adekvatne alate za identifikaciju i klasifikaciju novih djelatnosti koje

nastaju iz kombinacije i uzajamnih uticaja različitih vrsta djelatnosti i sektora.

Nije previše vjerovatno da će aktivnosti mapiranja zasnovane na trenutnim industrijskim klasifikacijama otkriti među-

sektorska prelivanja između povezanih ali odvojenih sektora koji se transformišu, evoluiraju, kombinuju, a ponekad i

stapaju u nove industrije. Drugim riječima, aktivnosti mapiranja zasnovane na trenutnim industrijskim klasifikacijama

ne mogu otkriti rastuće industrije, koje se definišu kao “uspostavljanje potpuno novog lanca industrijske vrijednosti,

ili rekonfiguracija postojećeg, pokrenuto inovativnom idejom (ili konvergencijom ideja), koje vodi do pretvaranja tih

ideja/prilika u nove proizvode/usluge s većom dodatom vrijednošću”14.

Koristeći kombinacije četvorocifrenih NACE industrija, Evropska opservatorija klastera15 definisala je 51 kategoriju

klastera koji opslužuju veće tržište od onog u kojem se nalaze. Ovi klasteri izvorno su definisani za Sjedinjene Države,

korišćenjem podataka na šestom nivou klasifikacije industrije (NAICS). Evropska opservatorija klastera prenijela je

američke definicije koristeći tabelu usklađenosti između sistema klasifikacije NAICS i NACE, uz ograničenje u vidu

toga što su podaci za zemlje članice EU dostupni jedino na četvrtom nivou klasifikacije.
9	 �Definicija preuzeta sa Portala za klastere EU (http://ec.europa.eu/growth/smes/cluster/).
10	� Koncept klastera i klasterskih politika i njihova uloga u kompetitivnosti i inovacijama: glavni statistički rezultati i naučene lekcije.

Dostupno na: http://bookshop.europa.eu/en/the-concept-of-clusters-and-cluster-policies-and-their-role-for-competitiveness-
and-innovation-pbNBNA23591/

11	 http://ec.europa.eu/growth/smes/cluster/observatory_en
12	� Ovi klasteri izvorno su definisani za Sjedinjene Države, korišćenjem podataka na šestom nivou klasifikacije industrije (NAICS).

Evropska opservatorija klastera prenijela je američke definicije koristeći tabelu usklađenosti između sistema klasifikacije NA-
ICS i NACE, uz ograničenje u vidu toga što su podaci za zemlje članice EU dostupni jedino na četvrtom nivou klasifikacije.

13	� Ketels, C. i S. Protsiv, “Methodology and Findings Report for a Cluster Mapping of Related Sectors”, izvještaj Evropske opser-
vatorije klastera, oktobar 2014.

14	 Definicija iz Evropske opservatorije klastera.
15	 http://ec.europa.eu/growth/smes/cluster/observatory_en

Evropska opservatorija klastera takođe je identifikovala 10 (međusektorskih) rastućih industrija korišćenjem kombina-

cije metoda, kao što je objašnjeno u radu Ketelsa i drugih (2014)16.

Evropska opservatorija klastera definisala je sljedeću 51 kategoriju klastera koji opslužuju veće tržište od onog u ko-

jem se nalaze, pri čemu većina kombinuje barem dvije četvorocifrene NACE industrije (v. Aneks 2: Definicije klastera

za 51 kategoriju klastera za pune definicije):

Letilice i odbrana Koža i srodni proizvodi

Poljoprivredni inputi i usluge Osvjetljenje i električna oprema

Odjeća Prerađevine životinjskog porijekla

Uređaji Marketing, dizajn i izdavaštvo

Automobilska industrija Medicinski uređaji

Biofarmaceutika Rudarenje metala

Poslovne usluge Metaloprerađivačka tehnologija

Rudarenje uglja Muzika i snimanje zvuka

Oprema i usluge komunikacije Rudarenje nemetala

Građevinski proizvodi i usluge Proizvodnja i prevoz nafte i gasa

Distribucija i elektronska trgovina Papir i ambalaža

Hemijski proizvodi (prerađevine) Izvođenje umjetnosti

Metalni proizvodi (prerađevine) Plastika

Obrazovanje i kreiranje znanja Usluge štampanja

Proizvodnja i prenos električne energije Tehnologija proizvodnje i teške mašine

Usluge vezane za životnu sredinu Rekreacijski i mali električni uređaji

Finansijske usluge Proizvodnja tekstila

Ribarstvo i ribarski proizvodi Duvan

Prerada i proizvodnja hrane Prevoz i logistika

Obuća Hemijski proizvodi (osnovni proizvodi)

Šumarstvo Metalni proizvodi (osnovni proizvodi)

Namještaj Video produkcija i distribucija

Ugostiteljstvo i turizam Vulkanizovani i paljeni materijali

Informacione tehnologije i analitički instrumenti Prevoz vode

Usluge osiguranja Proizvodi od drveta

Nakit i plemeniti metali

Evropska opservatorija klastera definisala je 10 rastućih industrija s kombinacijom najmanje dvije četvorocifrene

NACE industrije (v. Aneks 3: Definicije rastućih industrija za pune definicije):

Napredno pakovanje Industrije životne sredine

Biofarmaceutika Iskustvene industrije

Industrije plavog rasta Logističke usluge

Kreativne industrije Medicinski uređaji

Digitalne industrije Tehnologije mobilnosti

16	� Ketels, C. i S. Protsiv, “Methodology and Findings Report for a Cluster Mapping of Related Sectors”, izvještaj Evropske opser-
vatorije klastera, oktobar 2014.

Jun 2019. Jun 2019.

26 / 27

Slika 1 donosi mapu preklapanja između rastućih industrija i kategorija klastera koji opslužuju veće tržište od onog u

kojem se nalaze. Primjera radi, digitalne industrije su povezane s klasterom medicinski uređaji, informacione tehnolo-

gije i analitički instrumenti te oprema i usluge komunikacije. Kreativne industrije povezane su s poslovnim uslugama,

marketingom, dizajnom i izdavaštvom, muzikom i snimanjem zvuka te video produkcijom i distribucijom.

Slika 1 - Veze između klastera i rastućih industrija

Logistički

servisi

Poljoprivreda

Papir

Uređaji

Osvjetljenje

Hemijska
industrija Kolekcija

hemikalija

Metalska
industrija

Komunikacije

Ribolov
Proizvodnja

metala

Prikupljanje
metala

Proizvodi od
drveta

Vulkanski
material

Nafta i gas

Biofarma

Savremeno

 pakovanje

Mobilne

tehnologije

Medicinski

uređaji

Digitalne

industrije

Plavi rast

Iskustvene

industrije

Kreativne

industrije

Servisi za zaštitu

životne sredine

Biofarma

Servisi
zaštitiu životne

sredine

Električna
energija

Biznis servisi

Marketing
Video

Muzika

Turizam Izvođenje
umjetnosti

Transport

IT

Medicinski
uređaji

Proizvodna
tehnologija

Avio
industrija

Automobilska
industrijaPlastika

Legenda
Boks: rastuća industrija
Ovalno: kategorija klastera
Preklapanje klastera - industrija = klaster je 100 % dio industrije
Plava linija = 100 % > preklapanje > 80 %
Plava isprekidana linija = 80 % > preklapanje > 50 %
Linija = 50% > preklapanje > 30%
Isprekidana linija = 30% > preklapanje > 20%
Distance na prikazu su proizvoljne

Izvor: Slika 3 u: Ketels, C. i S. Protsiv, Methodology and Findings Report for a Cluster Mapping of Related Sectors,
izvještaj Evropske opservatorije klastera, oktobar 2014.

1.3.2 Rezultati uz korišćenje podataka o zaposlenosti

Korišćenjem definicije klastera koji opslužuju veće tržište od onog u kojem se nalaze (v. Aneks 2: Definicije klastera

za 51 kategoriju klastera), četvorocifreni NACE administrativni podaci o zaposlenosti upotrijebljeni su da se izračunaju

zbirni podaci o broju zaposlenih za svaki od 51 klastera koji opslužuju veće tržište od onog u kojem se nalaze (tabela

6)17. Zbirno, 51 navedeni klaster zaslužan je za oko 29,5% ukupnog broja zaposlenih za period 2011–2016. Slijede

najveći klasteri, s udjelom u ukupnom broju zaposlenih od 1,0% ili više (od najvećeg ka najmanjem):

•	 Ugostiteljstvo i turizam

•	 Poslovne usluge

•	 Distribucija i elektronska trgovina

•	 Prevoz i logistika

•	 Proizvodnja i prenos električne energije

•	 Usluge vezane za životnu sredinu

•	 Obrazovanje i kreiranje znanja

•	

Ukupan udio zaposlenosti u klasterima koji opslužuju veće tržište od onog u kojem se nalaze postepeno je opadao

tokom vremena. Dok je ukupna zaposlenost u period između 2011. i 2016. godine porasla za više od 9%, zaposlenost

u ovoj vrsti klastera porasla je za svega 1%. Klasteri u kojima je došlo do najvećeg rasta zaposlenosti su rudarenje

nemetala, metalni proizvodi (prerađevine), nakit i plemeniti metali, te prerađevine životinjskog porijekla. Dva relativno

velika klastera koja su iskusila relativno snažan pad zaposlenosti su proizvodnja električne energije i metalni proi-

zvodi (osnovni proizvodi).

Slika 2 - Klasteri: zaposlenost i rast zaposlenosti

Izvor: Obračun izvršen iz administrativnih podataka o zaposlenosti Monstata.

17	� Aneks 4 prikazuje rezultate izračunatih zbirnih četvorocifrenih NACE podataka za zaposlenost i promet uz korišćenje Orbisovih
podataka na nivou kompanija.

Jun 2019. Jun 2019.

28 / 29

Korišćenjem definicije rastućih industrija (v. Aneks 3: Definicije rastućih industrija), četvorocifreni NACE administrativ-

ni podaci upotrijebljeni su da se izračunaju zbirni podaci o broju zaposlenih za svaku od 10 rastućih industrija. Isku-

stvene industrije predstavljaju najveću rastuću industriju mjereno brojem zaposlenih, a slijede industrije plavog rasta,

kreativne industrije i industrije životne sredine (tabela 7). Zbirno, sve rastuće industrije zaslužne su za oko 20,4%

ukupnog broja zaposlenih, a taj udio se tokom vremena smanjivao. U periodu između 2011. i 2016, zaposlenost u ra-

stućim industrijama porasla je za 2,7%, dok je ukupna zaposlenost porasla za više od 9%. Udio u zaposlenosti najviše

je porastao u medicinskim uređajima, kreativnim industrijama, logističkim uslugama i digitalnim industrijama. Udio

u zaposlenosti najviše se smanjio u dvije najmanje rastuće industrije: napredno pakovanje i tehnologije mobilnosti.

Slika 3 - Rastuće industrije: zaposlenost i rast zaposlenosti

Izvor: Obračun izvršen iz administrativnih podataka o zaposlenosti Monstata.

Jun 2019. Jun 2019.

30 / 31

Tabela 6 - Učinak klastera koji opslužuju veće tržište od onog u kojem se nalaze: broj zaposlenih

2011 2012 2013 2014 2015 2016 2011 2012 2013 2014 2015 2016 2011-16

Broj Broj Broj Broj Broj Broj %-udio %-udio %-udio %-udio %-udio %-udio % promjena*

Ukupno 163082 166513 171460 173595 175617 177908 9,1%

Klasteri (koji opslužuju veće tržište od onog u kojem se nalaze) 50051 49982 50940 50355 51081 50555 30,7% 30,0% 29,7% 29,0% 29,1% 28,4% 1,0%

Letilice i odbrana 0 0 0 0 0 0 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% --

Poljoprivredni inputi i usluge 1011 931 979 1069 1008 1031 0,62% 0,56% 0,57% 0,62% 0,57% 0,58% 2,0%

Odjeća 234 248 197 175 165 158 0,14% 0,15% 0,11% 0,10% 0,09% 0,09% -32,5%

Uređaji 12 17 18 18 14 14 0,01% 0,01% 0,01% 0,01% 0,01% 0,01% --

Automobilska industrija 127 72 19 14 11 39 0,08% 0,04% 0,01% 0,01% 0,01% 0,02% -69,3%

Biofarmaceutika 280 264 245 221 218 214 0,17% 0,16% 0,14% 0,13% 0,12% 0,12% -23,6%

Poslovne usluge 5657 6149 6757 7368 7734 7337 3,47% 3,69% 3,94% 4,24% 4,40% 4,12% 29,7%

Rudarenje uglja 0 0 0 0 0 0 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% --

Oprema i usluge komunikacije 1173 1096 431 521 623 1216 0,72% 0,66% 0,25% 0,30% 0,35% 0,68% 3,7%

Građevinski proizvodi i usluge 573 681 685 716 732 734 0,35% 0,41% 0,40% 0,41% 0,42% 0,41% 28,1%

Distribucija i elektronska trgovina 4971 5062 5702 5239 5530 5528 3,05% 3,04% 3,33% 3,02% 3,15% 3,11% 11,2%

Hemijski proizvodi (prerađevine) 195 161 156 139 126 125 0,12% 0,10% 0,09% 0,08% 0,07% 0,07% -35,9%

Metalni proizvodi (prerađevine) 117 113 49 117 145 219 0,07% 0,07% 0,03% 0,07% 0,08% 0,12% 87,2%

Obrazovanje i kreiranje znanja 1613 1848 1815 1937 1858 1887 0,99% 1,11% 1,06% 1,12% 1,06% 1,06% 17,0%

Proizvodnja i prenos električne energije 2703 2940 2891 2756 2723 1320 1,66% 1,77% 1,69% 1,59% 1,55% 0,74% -51,2%

Usluge vezane za životnu sredinu 2071 2089 2270 2144 2266 2231 1,27% 1,25% 1,32% 1,24% 1,29% 1,25% 7,7%

Finansijske usluge 1125 1057 1097 1062 1102 1113 0,69% 0,63% 0,64% 0,61% 0,63% 0,63% -1,1%

Ribarstvo i ribarski proizvodi 11 28 13 13 7 7 0,01% 0,02% 0,01% 0,01% 0,00% 0,00% --

Prerada i proizvodnja hrane 1363 1492 1515 1388 1351 1358 0,84% 0,90% 0,88% 0,80% 0,77% 0,76% -0,4%

Obuća 4 6 110 98 90 4 0,00% 0,00% 0,06% 0,06% 0,05% 0,00% --

Šumarstvo 0 0 0 0 0 0 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% --

Namještaj 637 569 540 486 459 483 0,39% 0,34% 0,31% 0,28% 0,26% 0,27% -24,2%

Ugostiteljstvo i turizam 10204 10375 10834 10568 10814 10791 6,26% 6,23% 6,32% 6,09% 6,16% 6,07% 5,8%

Informacione tehnologije i analitički instrumenti 146 142 58 37 70 72 0,09% 0,09% 0,03% 0,02% 0,04% 0,04% -50,7%

Usluge osiguranja 638 839 969 883 804 773 0,39% 0,50% 0,57% 0,51% 0,46% 0,43% 21,2%

Nakit i plemeniti metali 58 78 96 101 102 107 0,04% 0,05% 0,06% 0,06% 0,06% 0,06% 84,5%

Koža i srodni proizvodi 5 8 5 4 4 9 0,00% 0,00% 0,00% 0,00% 0,00% 0,01% --

Osvjetljenje i električna oprema 26 26 17 24 27 31 0,02% 0,02% 0,01% 0,01% 0,02% 0,02% --

Prerađevine životinjskog porijekla 299 331 377 382 399 519 0,18% 0,20% 0,22% 0,22% 0,23% 0,29% 73,6%

Marketing, dizajn i izdavaštvo 963 1063 1269 1187 1268 1258 0,59% 0,64% 0,74% 0,68% 0,72% 0,71% 30,6%

Medicinski uređaji 14 34 26 23 25 22 0,01% 0,02% 0,02% 0,01% 0,01% 0,01% --

Rudarenje metala 0 0 0 0 0 0 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% --

Metaloprerađivačka tehnologija 984 900 947 884 708 629 0,60% 0,54% 0,55% 0,51% 0,40% 0,35% -36,1%

Muzika i snimanje zvuka 64 51 185 313 306 88 0,04% 0,03% 0,11% 0,18% 0,17% 0,05% 37,5%

Rudarenje nemetala 53 126 123 188 200 217 0,03% 0,08% 0,07% 0,11% 0,11% 0,12% 309,4%

Proizvodnja i prevoz nafte i gasa 0 0 0 3 3 1 0,00% 0,00% 0,00% 0,00% 0,00% 0,00% --

Papir i ambalaža 382 286 204 171 178 172 0,23% 0,17% 0,12% 0,10% 0,10% 0,10% -55,0%

Izvođenje umjetnosti 557 577 656 686 747 771 0,34% 0,35% 0,38% 0,40% 0,43% 0,43% 38,4%

Plastika 269 271 285 277 224 175 0,16% 0,16% 0,17% 0,16% 0,13% 0,10% -34,9%

Usluge štampanja 568 640 697 685 685 674 0,35% 0,38% 0,41% 0,39% 0,39% 0,38% 18,7%

Tehnologija proizvodnje i teške mašine 235 152 45 61 60 171 0,14% 0,09% 0,03% 0,04% 0,03% 0,10% -27,2%

Rekreacijski i mali električni uređaji 37 42 50 59 73 64 0,02% 0,03% 0,03% 0,03% 0,04% 0,04% --

Jun 2019. Jun 2019.

32 / 33

Proizvodnja tekstila 236 217 211 170 169 179 0,14% 0,13% 0,12% 0,10% 0,10% 0,10% -24,2%

Duvan 184 205 213 209 173 64 0,11% 0,12% 0,12% 0,12% 0,10% 0,04% -65,2%

Prevoz i logistika 4412 4278 4731 4741 4902 5417 2,71% 2,57% 2,76% 2,73% 2,79% 3,04% 22,8%

Hemijski proizvodi (osnovni proizvodi) 28 37 25 29 27 25 0,02% 0,02% 0,01% 0,02% 0,02% 0,01% --

Metalni proizvodi (osnovni proizvodi) 3112 1779 1505 1088 889 765 1,91% 1,07% 0,88% 0,63% 0,51% 0,43% -75,4%

Video produkcija i distribucija 140 171 20 33 30 102 0,09% 0,10% 0,01% 0,02% 0,02% 0,06% -27,1%

Vulkanizovani i paljeni materijali 111 114 118 93 93 100 0,07% 0,07% 0,07% 0,05% 0,05% 0,06% -9,9%

Prevoz vode 1087 1209 546 631 604 785 0,67% 0,73% 0,32% 0,36% 0,34% 0,44% -27,8%

Proizvodi od drveta 1362 1208 1239 1344 1335 1556 0,84% 0,73% 0,72% 0,77% 0,76% 0,87% 14,2%

Izvor: Obračun izvršen iz administrativnih podataka o zaposlenosti Monstata.
 * Promjena u procentima računa se samo ako je zaposlenost 2011. godine najmanje 50.

Tabela 7 - Rastuće industrije: broj zaposlenih

2011 2012 2013 2014 2015 2016 2011 2012 2013 2014 2015 2016 2011-16

 Broj Broj Broj Broj Broj Broj %-udio %-udio %-udio %-udio %-udio %-udio % promjena

Ukupno 163082 166513 171460 173595 175617 177908 9,1%

Rastuća industrija 34700 34375 34490 34593 35889 35628 21,3% 20,6% 20,1% 19,9% 20,4% 20,0% 2,7%

Napredno pakovanje 1276 1089 863 813 589 555 0,8% 0,7% 0,5% 0,5% 0,3% 0,3% -56,5%

Biofarmaceutika 774 748 877 818 863 804 0,5% 0,4% 0,5% 0,5% 0,5% 0,5% 3,9%

Industrije plavog rasta 11661 12023 11845 11833 11978 12246 7,2% 7,2% 6,9% 6,8% 6,8% 6,9% 5,0%

Kreativne industrije 6824 7434 8231 8901 9338 8785 4,2% 4,5% 4,8% 5,1% 5,3% 4,9% 28,7%

Digitalne industrije 2679 2631 2063 2209 2382 3283 1,6% 1,6% 1,2% 1,3% 1,4% 1,8% 22,5%

Industrije životne sredine 8244 7443 7696 7469 7669 7200 5,1% 4,5% 4,5% 4,3% 4,4% 4,0% -12,7%

Iskustvene industrije 14984 15457 14680 15141 16219 16232 9,2% 9,3% 8,6% 8,7% 9,2% 9,1% 8,3%

Logističke usluge 5381 5320 5844 5952 6163 6745 3,3% 3,2% 3,4% 3,4% 3,5% 3,8% 25,3%

Medicinski uređaji 361 373 503 539 639 715 0,2% 0,2% 0,3% 0,3% 0,4% 0,4% 98,1%

Tehnologije mobilnosti 2296 1033 899 845 722 834 1,4% 0,6% 0,5% 0,5% 0,4% 0,5% -63,7%

Izvor: Obračun izvršen iz administrativnih podataka o zaposlenosti Monstata.

Jun 2019. Jun 2019.

34 / 35

1.4 Mapiranje ekonomskog potencijala: rezime i zaključna razmatranja

1.4.1 Pregled postojećih studija

Od značaja je osam prioritetnih sektora koji su identifikovani u različitim vladinim izvještajima. U te prioritetne sektore

spadaju poljoprivreda, energetika, finansijske usluge, ICT, industrija, medicina i zdravstvo, turizam i saobraćaj (tabela

8).

U nedavnoj radnoj studiji Centralne banke Crne Gore (Miljić i Kilibarda, 2016)18, SWOT analiza je ukazala na različite

prednosti i slabosti crnogorske ekonomije (Aneks 5: SWOT analiza za oblast ekonomije Crne Gore). Za mapiranje

ekonomskog potencijala relevantne su identifikovane prednosti u poljoprivredi, turizmu i hidroenergiji, prepoznate

slabosti u saobraćaju (naročito vezano za infrastrukturu) te nediversifikovanom izvozu, kao i identifikovane šanse u

turizmu, poljoprivredi i energetici (vezano za identifikovane prednosti u ovim oblastima). U studiji se zaključuje da

“Crna Gora treba svoje šanse da crpi iz oblasti naslonjenih na raspoložive prirodne resurse (turizam, energetika, po-

ljoprivreda), kroz nastavak vođenja politike stvaranja povoljnog ambijenta za privlačenje SDI, kao i dalje poboljšanje

konkurentnosti domaće privrede i stvaranje stabilnijeg poslovnog ambijenta”.

Kada je u pitanju turizam, Ministarstvo turizma i zaštite životne sredine izradilo je, 2008. godine19, SWOT analizu pri-

kazanu u Aneksu 6: SWOT analiza za oblast industrije turizma. S ciljem podrške razvoju turističke industrije, uvedene

su različite mjere, usmjerene, između ostalog, na unapređenje broja i kvaliteta smještajnih kapaciteta, diversifikaciju

vrsta raspoloživog smještaja, kapaciteta za aktivni odmor, unapređenje kvaliteta usluga za turiste te jačanje predu-

zetništva u turizmu.

Kada je u pitanju poljoprivreda, Ministarstvo poljoprivrede i ruralnog razvoja (2015)20 izradilo je SWOT analizu prika-

zanu u Aneksu 7: SWOT analiza za oblast poljoprivrede. Glavni ciljevi za ovaj sektor su: “1) dugoročno upravljanje

poljoprivrednim resursima na održiv način, zajedno s očuvanjem životne sredine; 2) obezbjeđivanje stabilnog snabdi-

jevanja bezbjednom hranom koja je pristupačna u smislu kvaliteta i cijene; 3) unapređenje standarda života ruralnog

stanovništva i standarda ruralnog razvoja uopšte, uz očuvanje tradicionalnih vrijednosti; i 4) jačanje konkurentnosti

proizvođača hrane”.

U svom izvještaju iz 2015, Ministarstvo finansija21 prezentuje SWOT analizu za pametni rast, održivi rast i inkluziv-

ni rast. Kada je u pitanju pametni rast22, kao šanse su identifikovani turizam i razvoj malih i srednjih preduzeća u

proizvodnji (Aneks 8: SWOT analiza za pametni rast). Kada je u pitanju održivi rast23, kao šanse su, između ostalih,

identifikovani prerada primarnih poljoprivrednih proizvoda, organska proizvodnja i širenje obnovljivih izvora energije

(Aneks 9: SWOT analiza za održivi rast). SWOT analiza za inkluzivni rast fokusirala se na povećanje zaposlenosti kroz

obrazovanje i stručni razvoj te nije od direktnog značaja za ovaj izvještaj.

U izvještaju Ministarstva ekonomije, objavljenom u decembru 2017. godine24, ocijenjeni su rezultati Strategije razvoja

malih i srednjih preduzeća za period 2011–2015. Izvještaj prepoznaje napredak po sva četiri strateška cilja, unapređe-

nje poslovnog ambijenta, unapređenje pristupa i raspoloživosti finansiranja, jačanje konkurentnosti i preduzetništva,

te podrška startap preduzećima. Od značaja za ovaj izvještaj su i objavljeni rezultati koji ukazuju na rastući značaj

malih i srednjih preduzeća, na što ukazuje njihov broj koji je u porastu, te povećani udio u zaposlenosti, prometu,

dodatoj vrijednosti, investicijama i izvozu.

18	 Miljić, V. i B. Kilibarda (2016), “SWOT analiza ekonomije Crne Gore”, Centralna banka Crne Gore, Radna studija broj 24.
19	 Ministarstvo turizma i zaštite životne sredine (2008), “Strategija razvoja turizma u Crnoj Gori do 2020. godine”.
20	 Ministarstvo poljoprivrede i ruralnog razvoja (2015), “Strategija razvoja poljoprivrede i ruralnih područja 2015–2020”.
21	 Ministarstvo finansija (2015), “Pravci razvoja Crne Gore 2015–2018”.
22	� Pametni rast definiše se kao “smanjenje uvozne zavisnosti i deficita platnog bilansa i povećanje stranih direktnih investicija

(SDI) i produktivnosti”.
23	 Održivi rast definiše se kao “dalji razvoj i efikasna upotreba/evaluacija sopstvenih resursa, naročito prirodnih”.
24	 Ministarstvo ekonomije (2017), “Strateške smjernice razvoja MMSP – 2017–2021”.

Tabela 8 - Prioriteti identifikovani u različitim vladinim dokumentima
Prioriteti
SWOT analiza ekonomije

Crne Gore

Turizam Energetika Poljopri-

vreda
Industrijska politika

Crne Gore do 2020.

Turizam Energetika Industrija Poljopri-

vreda
Program ekonomskih

reformi Crne Gore

2017–2019.

Turizam Energetika Industrija Poljopri-

vreda

ICT Saobraćaj Finansij-

ske

usluge
Strategija inovativne

djelatnosti (2016–2020)

s Akcionim planom

Održivi

razvoj i

turizam

Energetika Novi materi-

jali, proi

zvodi i

usluge

Poljopri-

vreda i

hrana

Medicina

i zdravlje

ljudi

ICT

Strategija razvoja

poljoprivrede i ruralnih

područja 2015–2020.

Industrija Poljopri-

vreda

Strategija za Crnu Goru Turizam Energetika Industrija Poljopri-

vreda
Strategija ribarstva

Crne Gore s Akcionim

planom

Turizam Industrija Poljopri-

vreda

Master plan razvoja

zdravstva Crne Gore za

period 2015–2020.

Zdravstvo

Energetska politika

Crne Gore do 2030. godine

Energetika

Pravci razvoja Crne Gore

2015–2018.

Turizam Energetika Proizvodna

industrija

Poljopri-

vreda i

ruralni

razvoj
Strategija razvoja

informacionog društva

Crne Gore do 2020.

ICT

Strategija

naučnoistraživačke

djelatnosti Crne Gore (nacrt)

2017–2021.

Održivi

razvoj i

turizam

Energetika Novi

materijali,

proizvodi i

usluge

Poljopri-

vreda i

hrana

Medicina

i zdravlje

ljudi

ICT

Sačinilo Ministarstvo nauke Crne Gore

1.4.2 Rezime i zaključna razmatranja

Rezultati prethodnih djelova sumirani su u tabeli 9. Prva kolona prikazuje identifikovane specijalizovane industrije.

Druga kolona prikazuje da li industrija pripada nekom od klastera ili rastućih industrija. Treća kolona pokazuje da li se

iznadprosječni učinak izvoza robe25 može dovesti u vezu s industrijom. Četvrta kolona pokazuje da li se specijalizo-

vana industrija može upariti s bilo kojim od prioritetnih sektora vlade. Rezultati pokazuju da identifikovane specijali-

zovane industrije odgovaraju sljedećim prioritetnim sektorima: poljoprivreda i hrana26, energetika, ICT, prerađivačka

industrija, medicina i zdravstvo, i turizam27. Građevinarstvo je još jedan potencijalno prioritetni sektor.

25	 Izvoz usluga nije uključen u analizu u ovom izvještaju jer takvi podaci nijesu bili dostupni.
26	� Značaj sektora poljoprivrede i hrane takođe se ogleda kroz veliki udio u izvozu proizvoda, gdje izvoz hrane i živih životinja

za period 2011–2016 (SMTK glavni sektor 0) doprinosi ukupnom izvozu robe s više od 9%, dok izvoz pića i duvana za period
2011–2016 (SMTK glavni sektor 1) doprinosi ukupnom izvozu robe sa skoro 7% (v. dio 1.2).

27	� Turizam je značajan sektor za crnogorsku ekonomiju. Direktan doprinos sektora putovanja i turizma BDP-u iznosio je 11% za
2016. godinu, dok je ukupan doprinos tog sektora bio 22%. Prihodi od stranih turista generisali su skoro 890 miliona eura u
vidu potrošnje stranih gostiju 2016. godine (Svjetski savjet za turizam i putovanja, “Putovanja i turizam – ekonomski uticaj na
Crnu Goru za 2017. godinu).

Jun 2019. Jun 2019.

36 / 37

Tabela 9 - Mapiranje ekonomskog potencijala: rezime rezultata

Specijalizovana industrija

(treći nivo klasifikacije NACE)

Klaster koji opslužuje veće

tržište od onog u kojem se

nalazi i/ili rastuća industrija

Izvozni učinak Prioritetni sektor

012 Gajenje višegodišnjih biljaka -- -- Poljoprivreda i hrana

052 Eksploatacija lignita -- -- --

101 Prerada i konzervisanje mesa i

proizvoda od mesa

Industrije plavog rasta Da Poljoprivreda i hrana

(Prerađivačka) industrija

110 Proizvodnja pića -- Da Poljoprivreda i hrana

(Prerađivačka) industrija

161 Rezanje i obrada drveta -- -- (Prerađivačka) industrija

162 Proizvodnja proizvoda od drveta, plute,

pruća i slame

Industrije životne sredine -- (Prerađivačka) industrija

212 Proizvodnja farmaceutskih preparata -- Da (Prerađivačka) industrija

Medicina i zdravlje ljudi

241 Proizvodnja sirovog gvožđa, čelika i

ferolegura

Industrije životne sredine Da (Prerađivačka) industrija

244 Proizvodnja plemenitih i

ostalih obojenih metala

-- -- (Prerađivačka) industrija

351 Proizvodnja, prenos i

distribucija električne energije

Proizvodnja i prenos

električne energije;

Industrije plavog rasta;

Industrije životne sredine

Da Energetika

360 Skupljanje, prečišćavanje i

distribucija vode

Usluge vezane za životnu

sredinu;

Industrije plavog rasta;

Industrije životne sredine

-- --

390 Sanacija, rekultivacija i druge usluge

u oblasti upravljanja otpadom

-- -- --

412 Izgradnja stambenih i

nestambenih zgrada

-- -- Građevinarstvo

421 Izgradnja puteva i željezničkih pruga -- -- Saobraćaj

Građevinarstvo

432 Instalacioni radovi u građevinarstvu -- -- Građevinarstvo

433 Završni građevinsko-zanatski radovi -- -- Građevinarstvo

461 Trgovina na veliko za naknadu Distribucija i elektronska

trgovina;

Iskustvene industrije;

Industrije plavog rasta

-- --

469 Nespecijalizovana trgovina na veliko -- -- --

491 Željeznički prevoz putnika, daljinski i

regionalni

-- -- Saobraćaj

494 Drumski prevoz tereta i

usluge preseljenja

Prevoz i logistika;

Industrije plavog rasta

-- Saobraćaj

522 Prateće aktivnosti u saobraćaju Prevoz i logistika;

Iskustvene industrije;

Industrije plavog rasta;

Industrije životne sredine

-- Saobraćaj

551 Hoteli i sličan smještaj Ugostiteljstvo i turizam;

Iskustvene industrije

Da (a) Turizam

561 Djelatnosti restorana i

pokretnih ugostiteljskih objekta

-- -- Turizam

563 Usluge pripremanja i posluživanja pića -- -- --

602 Proizvodnja i emitovanje televizijskog

programa

-- -- ICT

611 Kablovske telekomunikacije -- -- ICT

619 Ostale telekomunikacione djelatnosti -- -- ICT

620 Računarsko programiranje,

konsultantske i s tim povezane djelatnosti

Poslovne usluge;

Iskustvene industrije;

Kreativne industrije

-- ICT

641 Monetarno posredovanje -- -- Finansijske usluge

649 Ostale finansijske usluge,

osim osiguranja i penzijskih fondova

-- -- Finansijske usluge

651 Osiguranje -- -- Finansijske usluge

683 Poslovanje nekretninama za naknadu -- -- --

691 Pravni poslovi -- -- --

702 Menadžerski konsultantski poslovi Iskustvene industrije;

Kreativne industrije

-- --

711 Arhitektonske i tehničko-tehnološke

djelatnosti i tehničko savjetovanje

Poslovne usluge;

Industrije plavog rasta;

Kreativne industrije

-- --

771 Iznajmljivanje i lizing motornih vozila Kreativne industrije;

Industrije životne sredine

-- --

791 Djelatnost putničkih agencija i

turoperatora

Ugostiteljstvo i turizam;

Iskustvene industrije;

Industrije plavog rasta

-- --

801 Djelatnost privatnog obezbjeđenja -- -- --

802 Djelatnost privatnog obezbjeđenja -- -- --

851 Predškolsko obrazovanje -- -- --

854 Visoko obrazovanje Obrazovanje i

kreiranje znanja

-- --

861 Djelatnost bolnica -- -- Medicina i zdravlje ljudi

889 Ostala socijalna zaštita bez smještaja -- -- --

900 Stvaralačke, umjetničke i

zabavne djelatnosti

Iskustvene industrije -- --

931 Sportske djelatnosti Ugostiteljstvo i turizam;

Iskustvene industrije

-- --

949 Djelatnost ostalih organizacija na

bazi učlanjenja

-- -- --

Jun 2019. Jun 2019.

38 / 39

2.Inovativni potencijal
2.1 Djelatnosti istraživanja i razvoja (I&R)

I&R je ključna komponenta inovacija i najvažniji faktor u razvoju novih kompetitivnih prednosti. Preduzeća koja žele

da održe svoju konkurentnost moraju investirati u I&R, kao i razvijati nove tehnologije ili apsorbovati postojeće tehno-

logije iz drugih izvora, kako nacionalnih tako i međunarodnih. U poređenju s drugim zemljama, Crna Gora ima niži rast

produktivnosti kao rezultat toga što premalo investira u I&R (slika 4) (MMF, 2017)28. U svom Izvještaju za Crnu Goru iz

2017. godine, MMF zaključuje da “bi veće investicije u obrazovanje i obuku, infrastrukturu i istraživanje i razvoj (I&R)

unaprijedilo produktivnost i ekonomski potencijal”.

U poređenju s EU28, poslovno-preduzetnički sektor zaslužan je za relativno mali udio u ukupnoj potrošnji na I&R

(tabela 10), a potrošnja na istraživanje i razvoj u tom sektoru zaslužna je za veoma mali udio u BDP-u, koji se tokom

vremena dodatno smanjuje. U poslovno-preduzetničkom sektoru zaposleno je oko 9% svih zaposlenih na poslovima

istraživanja i razvoja u Crnoj Gori (tabela 11), a udio istraživača u broju zaposlenih još je manji. Broj zaposlenih angažo-

vanih na poslovima istraživanja i razvoja je oko 200, od čega oko 60% su istraživači, dok 20% čine stručni i tehnički

saradnici, koliko je i pomoćnog osoblja.

Raspoloživi podaci ukazuju na to da poslovno-preduzetnički sektor premalo investira u istraživanje i razvoj, ogra-

ničavajući mogućnosti preduzeća da razviju nove proizvode i procese i apsorbuju tehnologije iz inostranstva. Za

identifikaciju industrija s relativnom prednostima u izvođenju istraživanja i razvoja bio bi potreban detaljniji osvrt na

nivou industrije, ali, nažalost, detaljna statistika istraživanja i razvoja po industriji nije dostupna za Crnu Goru, što se u

dobroj mjeri objašnjava malim brojem učesnika iz poslovno-preduzetničkog sektora u istraživanju I&R29. Za procjenu

inovativnog potencijala po industrijama, preporučuje se prikupljanje podataka o potrošnji na istraživanje i razvoj za

industrije na trećem nivou klasifikacije NACE.30

28	 Međunarodni monetarni fond (MMF), “Crna Gora, odabrana pitanja”, MMF-ov Izvještaj za Crnu Goru br. 17/277, septembar 2017.
29	� Zbog malog broja učesnika u istraživanju u poslovno-preduzetničkom sektoru, više je nego vjerovatno da su aktivnosti I&R u

tom sektoru potcijenjene, naročito zbog toga što aktivnosti I&R u manjim preduzećima neće biti identifikovane.
30	 Takvi podaci možda će postati dostupni kao dio prvog pilot istraživanja o inovacijama u Crnoj Gori, v. dio 2.3 za više detalja.

Tabela 10 - Potrošnja na istraživanje i razvoj (I&R) u Crnoj Gori

Crna Gora 2011 2012 2013 2014 2015

Državni sektor % ukupnog I&R 24,7 n/a 16,0 21,3 19,2

Sektor visokog obrazovanja % ukupnog I&R 44,3 n/a 32,0 37,4 46,7

Privatni neprofitni sektor % ukupnog I&R 2,4 n/a 2,7 2,8 3,5

Poslovno-preduzetnički sektor % ukupnog I&R 28,7 n/a 49,3 38,5 30,4

Poslovno-preduzetnički sektor % BDP-a 0,09 n/a 0,18 0,14 0,11

EU28 2011 2012 2013 2014 2015

Državni sektor % ukupnog I&R 12,7 12,4 12,4 11,8 11,8

Sektor visokog obrazovanja % ukupnog I&R 23,4 23,4 23,3 23,2 22,7

Privatni neprofitni sektor % ukupnog I&R 1,0 1,0 1,0 1,0 1,0

Poslovno-preduzetnički sektor % ukupnog I&R 62,9 63,2 63,4 64,0 64,5

Poslovno-preduzetnički sektor % BDP-a 1,24 1,27 1,28 1,30 1,31

Izvor: Eurostat

Tabela 11 - Zaposleni na poslovima I&R u poslovno preduzetničkom sektoru

Zaposleni na poslovima istraživanja i ra-

zvoja, poslovni sektor

% svih zaposlenih na poslovima istraži-

vanja i razvoja

2011 2012 2014 2011 2012 2014

PUNO RADNO VRIJEME 196 213 190 9,2% 10,4% 9,1%

Istraživači 125 125 112 8,1% 8,6% 7,5%

Stručni i tehnički saradnici 33 43 44 12,2% 15,2% 15,2%

Pomoćno osoblje 38 45 34 11,9% 14,7% 10,8%

KRAĆE RADNO VRIJEME 1 12 11 0,6% 6,5% 4,4%

Istraživači 1 11 11 0,7% 6,9% 4,9%

Stručni i tehnički saradnici - 1 - - 5,6% -

Pomoćno osoblje - - - - - -

PUNO I KRAĆE RADNO VRIJEME 197 225 201 8,6% 10,1% 8,6%

Istraživači 126 136 123 7,4% 8,4% 7,2%

Stručni i tehnički saradnici 33 44 44 11,7% 14,6% 14,7%

Pomoćno osoblje 38 45 34 11,8% 14,4% 10,2%

Izvor: Monstat

Slika 4 - Potrošnja na I&R i radna produktivnost

Jun 2019. Jun 2019.

40 / 41

2.2 Inovativne djelatnosti: Istraživanje o inovacijama iz 2016.

Kada je u pitanju mapiranje inovativnog potencijala, idealno bi bilo imati podatke iz istraživanja o inovacijama, jer ta-

kvi podaci pružaju neophodne informacije o broju preduzeća koja karakterišu inovacije i o različitim vrstama inovacija

(između ostalog, proizvodnim i procesnim inovacijama). Podaci iz istraživanja o inovacijama trenutno nijesu dostupni

za Crnu Goru. Monstat će implementirati svoje prvo pilot inovativno istraživanje 2018. godine, nadovezujući se na

upitnik iz Istraživanja o inovacijama u zajednici (CIS)31, ali rezultati nijesu planirani za objavljivanje.

Podaci će biti dostupni na sektorskom nivou, a aktivnost mapiranja može se i dodatno proširiti uključivanjem inova-

tivnosti industrija. Inovativnost industrija može se izračunati kao:

aa Udio preduzeća koja su uvela proizvodnu, procesnu, marketinšku ili organizacionu inovaciju, pri čemu se ko-

riste odgovori na sljedeća pitanja u istraživanju, gdje je uslov da je inovativno preduzeće odgovorilo sa “Da”

na najmanje jedno od sljedećih pitanja:

°° Tokom perioda od tri godine, od 2014. do 2016, da li je vaše preduzeće uvelo proizvodnu inovaciju:

•	 Inovacije vezane za robu: nova ili značajno unaprijeđena roba: Da/Ne

•	 Inovacije vezane za usluge: nove ili značajno unaprijeđene usluge: Da/Ne

°° Tokom perioda od tri godine, od 2014. do 2016, da li je vaše preduzeće uvelo procesnu inovaciju:

•	 Nove ili značajno unaprijeđene metode proizvodnje u proizvodnji robe ili usluga: Da/Ne

•	 Nove ili značajno unaprijeđene metode logistike, isporuke ili distribucije za vaše inpute, robu ili

usluge: Da/Ne

•	 Nove ili značajno unaprijeđene pomoćne aktivnosti za vaše procese, kao što su sistemi održavanja

ili operacije za kupovinu, računovodstvo ili kompjutersku obradu: Da/Ne

°° Tokom perioda od tri godine, od 2014. do 2016, da li je vaše preduzeće uvelo marketinšku inovaciju:

•	 Nove poslovne prakse za organizaciju procedura: Da/Ne

•	 Nove metode organizacije radnih dužnosti i odlučivanja: Da/Ne

•	 Nove metode organizacije vanjskih odnosa s drugim preduzećima ili javnim organizacijama: Da/Ne

°° Tokom perioda od tri godine, od 2014. do 2016, da li je vaše preduzeće uvelo organizacionu inovaciju:

•	 Značajne promjene u odnosu na estetski dizajn ili pakovanje robe ili usluge: Da/Ne

•	 Novi medij ili tehnika promocije proizvoda: Da/Ne

•	 Nova metoda plasmana proizvoda ili prodajnih kanala: Da/Ne

•	 Nova metoda utvrđivanja cijena robe ili usluga: Da/Ne

bb Udio preduzeća koja su investirala u istraživanje i razvoj, odnosno potrošila barem 1 euro ili na sopstveno

istraživanje i razvoj u samom preduzeću ili na eksterno angažovano istraživanje i razvoj, pri čemu se koriste

odgovori na sljedeća pitanja u istraživanju, gdje je uslov da je preduzeće odgovorilo sa “Da” na najmanje

jedno od sljedećih pitanja:

°° Sopstveno I&R, odnosno aktivnosti istraživanja i razvoja preduzete od preduzeća kako bi se kreiralo novo

znanje ili riješili naučni ili tehnički problemi: Da/Ne

°° Eksterno I&R, odnosno ugovor s drugim preduzećima za sprovođenje istraživanja i razvoja (uključujući i

preduzeća iz sopstvene grupe) ili s javnim ili privatnim istraživačkim organizacijama: Da/Ne

cc Udio preduzeća koja su ostvarila profit od inovativnih aktivnosti, pri čemu se koriste odgovori na sljedeća

pitanja u istraživanju, gdje je uslov da je preduzeće odgovorilo pozitivno u pozitivnom procentu u odnosu na

barem jedno od sljedećih pitanja:

°° Navedite procenat ukupnog prometa u 2016. od novih ili značajno unaprijeđenih proizvoda uvedenih

tokom perioda od tri godine, od 2014. do 2016, koji su bili novi na vašem tržištu

°° Navedite procenat ukupnog prometa u 2016. od novih ili značajno unaprijeđenih proizvoda uvedenih

tokom perioda od tri godine, od 2014. do 2016, koji su bili novi samo u okviru vašeg preduzeća

31	� Za više detalja o Istraživanju o inovacijama u zajednici (CIS) i pitanjima sadržanim u upitniku, konsultujte informacije koje daje
Eurostat: http://ec.europa.eu/eurostat/cache/metadata/en/inn_cis9_esms.htm

Ovdje se mogu iskoristiti pragovi za obim (veličinu) i specijalizaciju slični onima iz aktivnosti mapiranja u dijelu 1.2,

koristeći EU28 kao uporedno mjerilo. Industrije koje zadovoljavaju barem jedan od pragova potom se mogu dodati

industrijama koje su već odabrane u dijelu 1.2, tako da industrije budu izabrane ili ako zadovoljavaju pragove zapo-

slenosti ili ako zadovoljavaju pragove inovacija. Još jedna mogućnost je da se podaci o inovacijama iskoriste da se

skrati spisak industrija odabranih u dijelu 1.2, tako što bi se zahtijevalo da industrije osim pragova za zaposlenost

takođe zadovoljavaju barem jedan od pragova za inovacije.

2.3 Inovativne djelatnosti: nacionalni rezultati iz drugih istraživanja

Podaci iz istraživanja o inovacijama još uvijek nijesu dostupni za Crnu Goru. Umjesto toga, korišćeni su podaci iz

drugih izvora. Slijedi osvrt na istraživanje o preduzećima iz 2013. godine i Balkanski barometar iz 2015, 2016. i 2017.

2.3.1 Istraživanje Svjetske banke o preduzećima iz 2013.

U ovom dijelu diskutuje se o rezultatima istraživanja o preduzećima iz 2013. godine. Svjetska banka sprovodi istraži-

vanje o preduzećima koje pokriva “širok dijapazon tema o poslovnom okruženju”, uključujući inovacije.32 Posljednje

takvo istraživanje za Crnu Goru sprovedeno je 2013, a u okviru njega prikupljeni su odgovori vlasnika kompanija i

vodećih menadžera u 150 preduzeća.33 Od ukupnog broja uključenih preduzeća, jedna trećina odnosi se na prera-

đivačku industriju, a dvije trećine usluge (u trgovini na malo i drugim uslugama). Velike kompanije činile su skoro 11%

svih uključenih preduzeća, dok su male činile 66%.

Tabela 12 - Karakteristike kompanija uključenih u istraživanje

Sektor Broj %-udio Veličina kompanije Broj %-udio

Prerađivačka industrija 50 33,3% Mala (5-19) 99 66,0%

Trgovina na malo 46 30,7% Srednja (20-99) 35 23,3%

Ostale usluge 54 36,0% Velika (100+) 16 10,7%

Izvor: Istraživanje o preduzećima (http://www.enterprisesurveys.org), Svjetska banka.

Skoro 14% preduzeća uključenih u istraživanje uvelo je novi proizvod ili novu uslugu (tabela 13). Taj udio je manji od

udjela drugih zemalja u Evropi i Centralnoj Aziji i od udjela svih drugih zemalja. Ako je preduzeće uvelo novi proizvod

ili novu uslugu, manja je vjerovatnoća da taj novi proizvod ili nova usluga neće biti nova samo za preduzeće, već i za

glavna tržišta preduzeća. Skoro 12% preduzeća uključenih u istraživanje uvelo je procesnu inovaciju, što je značajno

ispod udjela drugih zemalja u Evropi i Centralnoj Aziji i udjela svih drugih zemalja. Skoro 10% preduzeća trošilo je

novac na istraživanje i razvoj, što je iznad udjela drugih zemalja u Evropi i Centralnoj Aziji i ispod udjela u svim drugim

zemljama. Oko 9% preduzeća u prerađivačkoj industriji koristi tehnologije licencirane od inostranih preduzeća, što

je udio koji je ispod udjela drugih zemalja u Evropi i Centralnoj Aziji i ispod udjela svih zemalja. Na osnovu rezultata

Istraživanja o preduzećima iz 2013. godine, udio preduzeća u Crnoj Gori koja su uključena u inovativne djelatnosti

manji je od udjela u većini zemalja.

32	� Istraživanja o preduzećima sprovedena u istočnoevropskim zemljama takođe su poznata kao Istraživanja poslovnog okruženja
i učinka preduzeća (BEEPS), a zajednički ih sprovode Svjetska banka i Evropska banka za obnovu i razvoj. V. http://www.enter-
prisesurveys.org/about-us za više detalja.

33	 Intervjui s vlasnicima kompanija i vodećim menadžerima sprovedeni su od februara do juna 2013. godine.

Jun 2019. Jun 2019.

42 / 43

Tabela 13 - Inovativne djelatnosti: relativni učinak Crne Gore

Indikator Crna Gora Evropa &

Centralna Azija

Sve zemlje

Procenat kompanija koje su uvele novi proizvod ili uslugu 14,3 23,4 36,8

Procenat kompanija čiji je novi proizvod/usluga takođe nov i

na glavnom tržištu

22,7 68,2 65,1

Procenat kompanija koje su uvele procesnu inovaciju 11,7 20,6 34,0

Procenat kompanija koje troše novac na I&R 9,5 8,1 16,6

Procenat kompanija koje koriste tehnologiju licenciranu od

inostranih kompanija

(samo kompanije u prerađivačkoj industriji)

9,0 17,0 14,5

Izvor: Istraživanje o preduzećima (http://www.enterprisesurveys.org), Svjetska banka.

Udio preduzeća koja karakterišu inovacije veći je u uslugama nego u prerađivačkoj industriji. Svega 8% preduzeća u

prerađivačkoj industriji uvelo je novi proizvod ili novu uslugu, u poređenju sa skoro 16% takvih preduzeća u sektoru

usluga (tabela 14). Ukoliko preduzeće u prerađivačkoj industriji uvede novi proizvod ili uslugu, velika je vjerovatnoća

da će taj proizvod ili usluga biti nova ne samo za preduzeće već i za njegovo glavno tržište. Svega 3,4% preduzeća

u prerađivačkoj industriji uvelo je procesnu inovaciju, dok je isto učinilo 13,5% preduzeća u sektoru usluga. Svega

2% preduzeća u prerađivačkoj industriji trošilo je novac na I&R, što je svega jedna šestina broja preduzeća u sektoru

usluga koja su uradila isto (12%).

Preduzeća srednje veličine najviše su sklona uvođenju novog proizvoda ili nove usluge, dok su velika preduzeća

najmanje sklona uvođenju novog proizvoda ili nove usluge (tabela 15). Mala preduzeća najviše su sklona uvođenju

novog proizvoda ili nove usluge, koja nije nova samo za preduzeće već je nova i za njegovo glavno tržište. Preduzeća

srednje veličine najviše su sklona uvođenju procesne inovacije, dok su velika preduzeća najmanje sklona uvođenju

novog proizvoda ili nove usluge. Velika preduzeća najviše su sklona trošenju novca na I&R.

Tabela 14 - Inovativne djelatnosti: po industriji

Indikator Prerađivačka

industrija

Usluge Od čega:

trgovina na

malo

Od čega:

ostale

usluge

Procenat kompanija koje su uvele novi proizvod ili uslugu 7,8 15,7 11,5 17,6

Procenat kompanija čiji je novi proizvod/usluga takođe nov

i na glavnom tržištu

89,0 15,7 n.a. 1,9

Procenat kompanija koje su uvele procesnu inovaciju 3,4 13,5 7,3 16,3

Procenat kompanija koje troše novac na I&R 1,9 11,1 4,7 14,0

Procenat kompanija koje koriste tehnologiju licenciranu od

inostranih kompanija

(samo kompanije u prerađivačkoj industriji)

9,0 -- -- --

Izvor: Istraživanje o preduzećima (http://www.enterprisesurveys.org), Svjetska banka.

Tabela 15 - Inovativne djelatnosti: po veličini kompanije

Indikator Mala

(5-19 zaposlenih)

Srednja

(20-99 zaposlenih)

Velika

(100+ zaposlenih)

Procenat kompanija koje su uvele novi proizvod ili uslugu 12,1 27,4 4,2

Procenat kompanija čiji je novi proizvod/usluga takođe nov

i na glavnom tržištu

28,7 9,7 n.a.

Procenat kompanija koje su uvele procesnu inovaciju 7,5 34,5 1,0

Procenat kompanija koje troše novac na I&R 7,2 4,4 62,5

Procenat kompanija koje koriste tehnologiju licenciranu od

inostranih kompanija

(samo kompanije u prerađivačkoj industriji)

8,4 7,4 n.a.

Izvor: Istraživanje o preduzećima (http://www.enterprisesurveys.org), Svjetska banka.

2.3.2 Balkanski barometar

Više podataka o inovativnim djelatnostima dostupno je iz Balkanskog barometra34, istraživanja percepcije koje je

sproveo Regionalni savjet za saradnju (RCC) analizirajući poslovne zajednice u 7 balkanskih zemalja (Albanija, Bosna

i Hercegovina, Hrvatska, Kosovo, Sjeverna Makedonija, Crna Gora i Srbija). Dostupni su rezultati istraživanja za 2015,

2016. i 2017. godinu. Podaci su prikupljani kroz personalne intervjue s odabranim preduzećima.

Kada je u pitanju Crna Gora, za istraživanje za 2017. godinu ispitano je 200 ispitanika, od čega je 63% bilo zaposleno

u preduzećima s manje od 10 zaposlenih, 20% u preduzećima s brojem zaposlenih od 10 do 49, 14% u preduzećima s

50-249 zaposlenih i 3% u preduzećima s više od 250 zaposlenih. Istraživanja o inovacijama koja sprovode statistički

zavodi obično ne obuhvataju mala preduzeća s manje od 10 zaposlenih. Iz tog razloga, rezultati Balkanskog baro-

metra nijesu uporedivi sa statistikom o inovacijama statističkih zavoda. Na uzorku za Crnu Goru za 2017. godinu, 4%

preduzeća bilo je aktivno u sektoru poljoprivrede, lova, ribarstva i šumarstva, 7% u industriji, rudarstvu i građevinar-

stvu, 48% u saobraćaju, trgovini, turizmu, ugostiteljstvu, zanatima, bankarstvu i javnim komunalnim poslovima, dok je

41% bilo aktivno u domenu obrazovanja, nauke, kulture, informisanja i zdravstva i socijalne zaštite. Veličina uzorka za

sektor obrazovanja, nauke, kulture, informisanja i zdravstva i socijalne zaštite više je od dva puta veća od uzorka za

druge zemlje uključene u Balkanski barometar, zbog čega je teže porediti rezultate s tim drugim zemljama.

Skoro 60% crnogorskih preduzeća uvelo je proizvodnu inovaciju (slika 5), što je procenat koji je uporediv s onim iz

drugih zemalja (niži je samo od udjela za Bosnu i Hercegovinu). Skoro 50% crnogorskih preduzeća uvelo je procesnu

inovaciju (slika 6), što je procenat koji je uporediv s onim iz drugih zemalja (niži je samo od udjela za Bosnu i Herce-

govinu). Ispodprosječan udio inovativnih preduzeća sarađivao je s univerzitetima na projektima I&R ili tehnološkog

razvoja (slika 7). Udjeli inovativnih preduzeća mnogo su veći od onih iz Istraživanja o preduzećima iz 2013. godine. Te

razlike mogu se objasniti razlikama u veličini uzorka, strukturi uzorka i metodama intervjuisanja.

34	 https://www.rcc.int/seeds/results/3/balkan-business-barometer

Jun 2019. Jun 2019.

44 / 45

Slika 5 - Balkanski barometar: proizvodne inovacije

Izvor: Podaci iz različitih izdanja Balkanskog barometra. Pitanje: Da li ste u proteklih 12 mjeseci uveli nove ili značajno
unaprijeđene proizvode i/ili usluge?

Slika 6 - Balkanski barometar: procesne inovacije

Izvor: Podaci iz različitih izdanja Balkanskog barometra. Pitanje: Da li ste u proteklih 12 mjeseci uveli nove ili značajno
unaprijeđene procese isporuke proizvoda i/ili usluga?

Slika 7 - Balkanski barometar: saradnja u inovacijama

Izvor: Podaci iz različitih izdanja Balkanskog barometra. Pitanje: Da li ste tokom protekle tri godine imali saradnju s bilo kojim
univerzitetom u domenu istraživanja i razvoja (I&R) ili projekata tehnološkog razvoja kako bi se podstakao razvoj novih proizvoda
ili usluga?

2.4 Mapiranje inovativnog potencijala: rezime i zaključna razmatranja

Raspoloživi podaci nijesu dovoljni za procjenu inovativnog potencijala na nivou industrija. Podaci koji su dostupni na

nivou države ukazuju na to da je inovativni potencijal Crne Gore blizu prosjeka. Očekuje se da će predstojeće pilot

istraživanje o inovacijama s podacima za 2016. godinu donijeti relevantnije i novije podatke, kao i podatke koji se

mogu iskoristiti za procjenu industrija na trećem nivou klasifikacije NACE.

Jun 2019. Jun 2019.

46 / 47

3. Naučni potencijal
Analiza naučnog potencijala zasniva se na naučnim publikacijama iz tri različita izvora podataka:

•	 Međunarodne publikacije iz baze podataka Web of Science (nosilac autorskih prava Thomson Reuters);

•	 Međunarodne publikacije iz baze Scimago35;

•	 Nacionalne publikacije iz Monstata i nacionalnih izvora podataka.

U djelovima 3.1 do 3.3 diskutuje se o rezultatima uz korišćenje podataka iz svakog od navedenih različitih izvora, dok

dio 3.4 kombinuje te rezultate i donosi zaključke.

3.1 Međunarodne publikacije iz baze podataka Web of Science

Baza podataka Web of Science predstavlja integrisanu verziju sljedećih indeksa citiranosti: Indeks citiranosti za um-

jetnosti i humanističke nauke (Arts & Humanities Citation Index – A&HCI), Indeks citiranosti za društvene nauke (So-

cial Sciences Citation Index – SSCI) i Prošireni indeks citiranosti za nauku (Science Citation Index Expanded – SCIE):

•	 Indeks Arts & Humanities Citation Index® indeksira preko 1.700 časopisa u domenu umjetnosti i humanističkih

nauka, kao i odabrane publikacije iz preko 250 časopisa iz oblasti prirodnih i društvenih nauka;

•	 Indeks Social Sciences Citation Index indeksira preko 3.000 časopisa iz oblasti društvenih nauka;

•	 Indeks Science Citation Index Expanded indeksira preko 8.500 vodećih časopisa u 150 različitih disciplina.

Podaci iz ove baze podataka koriste se u međunarodnim referentnim studijama za upoređivanje naučnog učinka i

profila zemalja. Jedna od tih studija je i publikacija iz 2015. godine – “Uneskov izvještaj o nauci: ka 2030. godini”

(UNESCO Science Report: towards 2030), u kojem su koriščeni podaci iz baze Web of Science za period 2002–2014.

Izvlačenje podataka iz baze podataka Web of Science vremenski je zahtjevno i velika izvlačenja podataka stoga

obavljaju specijalizovane organizacije kao što su kompanija sa sjedištem u Kanadi Science-Metrix36 i kompanija sa

sjedištem u Holandiji CWTS37. Za potrebe ove studije, analizu smo ograničili na podatke za period 2008–2014, koji

su korišćeni za Uneskov izvještaj o nauci: ka 2030. godini.

Tamo gdje je to moguće, pravi se poređenje sa sljedećim susjednim i drugim manjim evropskim zemljama: Albanija,

Bosna i Hercegovina, Bugarska, Hrvatska, Kipar, Estonija, Grčka, Island, Letonija, Litvanija, Luksemburg, Sjeverna

Makedonija, Malta, Rumunija, Srbija i Slovenija.

3.1.1 Broj naučnih publikacija

Kada je u pitanju period 2008–2014, najveći broj naučnih publikacija ima Grčka, nakon koje slijede Rumunija, Srbija,

Slovenija i Hrvatska. Albanija, Malta i Crna Gora imaju manje od 1.000 naučnih publikacija (slika 8). U relativnim veli-

činama, mjereno naučnim učinkom na milion stanovnika, najuspješniji je Island (slika 9), a prati ga Slovenija. Relativni

učinak Crne Gore najbliži je onom koji ima Letonija.

35	� Scimago Journal & Country Rank predstavlja javno dostupan portal koji uključuje specifične indikatore za časopise i države,
razvijene na osnovu informacija sadržanih u bazi podataka Scopus® (Elsevier B.V.) (http://www.scimagojr.com/index.php).

36	 http://www.science-metrix.com/
37	 Centar za naučne i tehnološke studije (CWTS): https://www.cwts.nl/

Slika 8 - Broj naučnih publikacija (2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o nauci iz 2015.

Slika 9 - Broj naučnih publikacija na milion stanovnika (2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o nauci iz 2015. Podaci o stanovništvu preuzeti od Svjetske banke
– Indikatori svjetskog razvoja.

Do 2006, kada je Crna Gora obnovila nezavisnost, prosječan godišnji broj publikacija u Crnoj Gori bio je oko 40. U

periodu od 2006 do 2011, naučni učinak snažno je porastao, stopom od više od 20% godišnje (slika 10). Potom, u

periodu između 2011. i 2012. godine, došlo je do blagog pada, da bi 2013. i 2014. opet došlo do rasta, i to godišnjom

stopom od oko 12%.

Jun 2019. Jun 2019.

48 / 49

Slika 10 - Crna Gora: naučne publikacije (2006–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o nauci iz 2015.

Slika 11 - Crna Gora: naučne publikacije po naučnim oblastima (2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o nauci iz 2015.

3.2.2 Broj naučnih publikacija po naučnim oblastima

U dijelu koji slijedi fokusiramo se na učinak u domenu publikacija u najnovijem periodu (2008–2014). Najveći broj

publikacija objavljen je u šest naučnih oblasti: biološke nauke, tehničko-tehnološke nauke, geonauke, matematika,

medicinske nauke i fizika (slika 11). Ovih šest naučnih oblasti zaslužno je za oko 90% svih publikacija. U periodu od

2008. do 2014, broj publikacija najviše se povećao u biološkim naukama i geonaukama (slika 12). Imajući u vidu rela-

tivno mali ukupan broj publikacija, postoje značajne fluktuacije iz godine u godinu kada je u pitanju naučni učinak u

naučnim oblastima, kao što se to, ilustracije radi, vidi na primjeru poljoprivrednih nauka. Kada je u pitanju fizika, broj

publikacija u periodu od 2008. do 2014. je opao.

Slika 12 - Crna Gora: naučne publikacije po naučnim oblastima

Broj publikacija za astronomiju, ostale nauke o živim sistemima, psihologiju i društvene nauke nije prikazan jer za većinu godina
iznosi nula.

Izvor: Baza Web of Science (podaci iz Uneskovog Izvještaja o nauci iz 2015).

Profili publikacija za sve zemlje za period od 2008. do 2014. godine prikazani su u slici 13. Albanija ima iznadpro-

sječan udio38 u poljoprivrednim naukama, geonaukama i društvenim naukama, Bugarska u astronomiji, Rumunija

u matematici, Kipar u računarskim naukama, Malta u geonaukama i ostalim naukama o živim sistemima, Estonija

u geonaukama, Litvanija u tehničko-tehnološkim naukama, Bosna i Hercegovina, Crna Gora i Srbija u matematici,

Luksemburg u računarskim naukama, a Island u astronomiji, geonaukama i ostalim naukama o živim sistemima. Crnoj

Gori takođe malo nedostaje da ima iznadprosječan udio i u tehničko-tehnološkim naukama. U poređenju s drugim

zemljama, publikacijski profil Crne Gore najsličniji39 je profilima Litvanije, Srbije i Kipra, dok se najviše razlikuje od

profila Albanije, Islanda i Malte.

38	� Iznadprosječni udjeli definišu se kao udjeli koji su više od dva puta veći od ponderisanog prosječnog udjela u svim zemljama
svijeta.

39	 Najveća sličnost izračunava se kao najmanji zbir kvadriranih razlika u udjelima publikacija u svih 13 naučnih oblasti.

Jun 2019. Jun 2019.

50 / 51

Slika 13 - Naučne publikacije po naučnoj oblasti (2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o nauci iz 2015.

3.2.3 Međunarodne naučne koautorske publikacije

Međunarodne naučne koautorske publikacije mjerilo su kvaliteta naučnoistraživačkog rada jer saradnja povećava

naučnu produktivnost. Crna Gora pripada redu zemalja s najvećim udjelom naučnih radova s barem jednim međuna-

rodnim koautorom (slika 14), pri čemu veći udio imaju jedino Luksemburg, Island i Kipar. To, međutim, nije najrelevan-

tniji indikator, s obzirom na to da je baza, odnosno ukupan broj naučnih publikacija, relativno mala za više zemalja.

Kada su u pitanju zemlje s niskim iznosom naučnog učinka, ovaj indikator ne ukazuje nužno na naučni kvalitet, već

više na potrebu saradnje sa stranim autorima u nedostatku prilika za to na domaćoj sceni.

Slika 14 - Procenat radova s međunarodnim koautorima
(2008–2014)

Slika 15 - Broj radova s međunarodnim koautorima na
milion stanovnika (2008–2014)

Izvor: Baza Web of Science (podaci iz Uneskovog Izvještaja o
nauci iz 2015).

Izvor: Baza Web of Science (podaci iz Uneskovog Izvještaja o
nauci iz 2015).

Kada se, umjesto navedenog pristupa, sagleda broj radova s međunarodnim koautorima na milion stanovnika40, do-

bija se drugačije rangiranje (slika 15). Island ima 1.001 rad s međunarodnim koautorima na milion stanovnika, a s odre-

đene distance prate ga Luksemburg i Slovenija. Crna Gora pada s četvrtog na jedanaesto mjesto, s 91 radom s među-

narodnim koautorima na milion stanovnika. Učinak Crne Gore po ovom parametru uporediv je s učinkom Bugarske.

3.2.4 Najviše citirane naučne publikacije

Broj naučnih publikacija u gornjih 1% ili gornjih 10% najviše citiranih publikacija u svijetu koristi se kao indikator za mje-

renje efikasnosti istraživačkih sistema, pošto je pretpostavka da su često citirane publikacije većeg kvaliteta41. Kipar,

Estonija, Island, Luksemburg i Malta imaju udio publikacija u gornjih 1% ili gornjih 10% najviše citiranih publikacija u

svijetu koji je iznad svjetskog prosjeka. Za te zemlje, kvalitet naučnog istraživanja je iznad svjetskog prosjeka. Kada

je u pitanju Crna Gora, oba navedena udjela su ispod svjetskog prosjeka. Oko 6% crnogorskih naučnih publikacija

spada u gornjih 10% najviše citiranih publikacija u svijetu, ali svega 0,3% crnogorskih naučnih publikacija spada u gor-

njih 1% najviše citiranih publikacija u svijetu. Oba rezultata ukazuju na to da je kvalitet crnogorskih naučnih publikacija

ispod prosjeka i da ga treba unaprijediti.

40	� Broj međunarodnih naučnih publikacija na milion stanovnika jedan je od 27 indikatora koji se koriste za mjerenje učinka nacio-
nalnih sistema istraživanja i inovacija u okviru Evropske skale uspjeha u inovacijama (eng. European Innovation Scoreboard):
https://ec.europa.eu/growth/industry/innovation/facts-figures/scoreboards_en

41	� Broj naučnih publikacija u gornjih 10% najviše citiranih publikacija u svijetu kao procenat ukupnog broja naučnih publikacija u
zemlji jedan je od 27 indikatora koji se koriste za mjerenje učinka nacionalnih sistema istraživanja i inovacija u okviru Evropske
skale uspjeha u inovacijama: https://ec.europa.eu/growth/industry/innovation/facts-figures/scoreboards_en

Jun 2019. Jun 2019.

52 / 53

Slika 16 - Procenat radova u gornjih 10% najviše citiranih
radova u svijetu (2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o
nauci iz 2015.

Slika 17 - Procenat radova u gornjih 1% najviše citiranih
radova u svijetu (2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o
nauci iz 2015.

Kada su u pitanju individualne naučne oblasti, dokazi su manje dostupni jer je broj publikacija za nekoliko naučnih

oblasti previše mali da bi se mogao izračunati pouzdan skor uticaja42. Navedeni skor dostupan je za šest naučnih

oblasti. Kada je u pitanju gornjih 10% najviše citiranih publikacija, najbliži svjetskom prosjeku je kvalitet naučnog

istraživanja u matematici, nakon koje slijede tehničko-tehnološke nauke i fizika. Kada je u pitanju gornjih 1% najviše

citiranih publikacija, kvalitet naučnog istraživanja u medicinskim naukama i fizici je iznad svjetskog prosjeka, dok za

druge četiri naučne oblasti nema publikacija koje su u gornjih 1% najviše citiranih publikacija u svijetu.

42	 Skor uticaja izračunat je samo za zemlje s najmanje 30 publikacija s validnim relativnim skorom uticaja.

Slika 18 - Procenat radova u gornjih 10% najviše citi-
ranih radova u svijetu, po naučnoj oblasti za Crnu Goru
(2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja o
nauci iz 2015.

Slika 19 - Procenat radova u gornjih 1% najviše citi-
ranih radova u svijetu, po naučnoj oblasti za Crnu Goru
(2008–2014)

Izvor: Podaci iz baze Web of Science iz Uneskovog Izvještaja
o nauci iz 2015.

3.2 Međunarodne publikacije iz baze podataka Scimago

Još jedan izvor podataka u odnosu na međunarodne naučne publikacije je Scimago: “SCImago rangiranje časopisa

i zemalja (SCImago Journal & Country Rank) predstavlja javno dostupan portal koji sadrži indikatore specifične za

časopise i zemlje, a koji su razvijeni na osnovu informacija sadržanih u bazi podataka Scopus® (Elsevier B.V.). Ovi indi-

katori mogu se iskoristiti za procjenu i analizu naučnih domena. Časopisi se mogu upoređivati ili analizirati zasebno.

Rangiranje zemalja takođe se može upoređivati ili analizirati zasebno. Časopisi se mogu grupisati po predmetnoj

oblasti (27 glavnih tematskih oblasti), predmetnoj kategoriji (313 posebnih predmetnih kategorija) ili po zemljama. Po-

daci o citiranosti crpe se iz više od 21.500 naslova više od 5.000 međunarodnih izdavača i metrike za učinak zemalja

za više od 239 zemalja u svijetu”.43

3.2.1 Poređenje na međunarodnom nivou

Najveći udio u broju publikacija u svijetu sa stopom od oko 0,6% za period od 2006. do 2016. godine ima Grčka, a

prate je Rumunija i Hrvatska (tabela 16). Crna Gora ima najmanji udio u broju publikacija za isti period (2006–2016).

Kada se period od posljednjih šest godina (2011–2016) uporedi s prvih šest (2006–2011), broj publikacija je u porastu

u svim zemljama, a naročito u Albaniji, Luksemburgu, Malti i Crnoj Gori, gdje se broj publikacija uvećao dva puta ili

više od toga.

43	 http://www.scimagojr.com/aboutus.php

Jun 2019. Jun 2019.

54 / 55

Tabela 16 - Broj dokumenata i udio u publikacijama na svjetskom nivou

Broj dokumenata Broj dokumenata Broj dokumenata

2006–2016 % svjetskog

nivoa

2006–2011 % svjetskog

nivoa

2011–2016 % svjetskog

nivoa

Grčka 192732 0,62% 99920 0,68% 111025 0,57%

Rumunija 125259 0,40% 52974 0,36% 85669 0,44%

Hrvatska 63385 0,20% 31114 0,21% 38849 0,20%

Slovenija 57006 0,18% 27014 0,18% 35613 0,18%

Bugarska 41386 0,13% 21196 0,14% 23972 0,12%

Srbija 60326 0,19% 22644 0,15% 44104 0,23%

Litvanija 32193 0,10% 15936 0,11% 19410 0,10%

Estonija 24871 0,08% 10794 0,07% 16391 0,08%

Kipar 17036 0,05% 6831 0,05% 11773 0,06%

Letonija 14336 0,05% 5703 0,04% 10283 0,05%

Island 13278 0,04% 5935 0,04% 8587 0,04%

Luksemburg 13363 0,04% 4643 0,03% 9968 0,05%

Sjeverna Makedonija 7222 0,02% 3138 0,02% 4786 0,02%

Bosna i Hercegovina 7377 0,02% 3158 0,02% 5044 0,03%

Malta 4491 0,01% 1569 0,01% 3279 0,02%

Albanija 3137 0,01% 910 0,01% 2515 0,01%

Crna Gora 2668 0,01% 841 0,01% 2063 0,01%

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank. Podaci iz januara 2018, preuzeti s adrese
http://www.scimagojr.com

Evolucija u udjelu u publikacijama poklapa se s evolucijom u rangiranju učinka (tabela 17). Grčka je kao 24. zemlja s najvećim

naučnim učinkom 2006. godine pala na poziciju 36. zemlje s najvećim naučnim učinkom 2016. godine. S druge strane, Crna

Gora je popravila svoj učinak na svjetskom nivou, popevši se s pozicije 147 iz 2006. na poziciju 112 tokom 2016. godine.

Tabela 17 - Dokumenta – rangiranje učinka

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Grčka 24 24 25 24 25 26 30 32 34 35 36

Rumunija 46 44 42 38 35 36 36 36 38 38 41

Hrvatska 44 45 46 46 47 47 48 50 51 52 53

Slovenija 48 48 48 47 51 50 51 52 53 53 55

Bugarska 49 49 53 54 54 54 55 56 57 59 60

Srbija 76 57 50 49 48 48 47 47 49 49 51

Litvanija 54 56 55 56 56 57 61 61 61 61 62

Estonija 63 62 62 64 63 63 63 62 62 63 64

Kipar 71 72 72 69 68 71 68 67 71 71 70

Letonija 81 76 74 74 75 68 71 75 77 72 76

Island 72 73 73 72 71 74 74 78 79 81 81

Luksemburg 89 90 79 77 73 73 73 74 73 74 75

Sjeverna Makedonija 91 92 91 90 94 91 94 92 94 91 95

Bosna i Hercegovina 105 98 92 93 89 90 91 93 95 93 92

Malta 115 118 108 113 109 110 104 99 101 99 100

Albanija 140 139 133 132 118 115 115 103 104 108 115

Crna Gora 147 140 125 129 122 122 120 118 116 117 112

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank. Podaci iz januara 2018, preuzeti s adrese
http://www.scimagojr.com

Grčka pokazuje najbolji učinak i kada je u pitanju citiranost, s učinkom od oko 30 za period 2006–2016. (tabela 18).

Rumunija, Srbija i Slovenija su među 50 zemalja s najvećom citiranošću 2016. godine. Crna Gora ima najmanju citi-

ranost, ali je popravila svoj učinak u rangiranju s pozicije 156 iz 2006. godine na poziciju 148 tokom 2016. Učinak u

rangiranju je, međutim, u padu u posljednje vrijeme, s pozicije 129 koja je bila zabilježena 2014. godine.

Tabela 18 - Citiranost – rangiranje učinka

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Grčka 28 28 28 26 29 31 30 31 32 32 32

Rumunija 50 48 47 44 44 44 44 44 45 45 45

Hrvatska 47 47 49 47 47 48 49 51 51 52 51

Slovenija 42 43 43 43 46 46 46 46 48 49 47

Bugarska 46 49 51 53 56 55 53 58 60 58 62

Srbija 108 62 50 50 49 50 47 47 46 47 49

Litvanija 57 58 57 61 62 61 57 63 63 65 61

Estonija 54 54 55 55 53 53 52 52 52 51 56

Kipar 73 73 74 71 66 67 62 64 69 64 67

Letonija 84 87 87 87 85 86 87 83 82 82 76

Island 55 55 58 54 54 57 58 57 64 61 66

Luksemburg 85 86 80 73 73 68 73 65 67 71 68

Sjeverna

Makedonija

105 105 106 101 105 103 103 99 94 115 111

Bosna i

Hercegovina

122 115 114 111 101 108 110 109 110 123 92

Malta 97 109 105 119 109 106 115 103 111 116 100

Albanija 147 143 136 158 142 146 146 152 145 143 135

Crna Gora 156 173 137 148 132 142 137 142 129 150 148

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank. Podaci iz januara 2018, preuzeti s adrese
http://www.scimagojr.com

3.2.2 Naučne specijalizacije

Kada je u pitanju period 2006–2016, većina publikacija u Crnoj Gori odnosila se na oblasti tehničko-tehnoloških

nauka, računarskih nauka, poljoprivrednih i bioloških nauka i medicine (slika 20). Međutim, veliki broj publikacija ne

implicira nužno da je zemlja specijalizovana za date oblasti, jer se jednostavno može raditi o oblasti u kojoj sve zemlje

objavljuju veliki broj dokumenata. Za utvrđivanje oblasti specijalizacije, bolje je koristiti količnik lokacije44.

Kada se posmatra period 2006–2016, Crna Gora je visoko specijalizovana za poljoprivredne i biološke nauke, raču-

narske nauke, ekonomiju, ekonometriju i finansije, energetiku i tehničko-tehnološke nauke (tabela 19), a najveći broj

publikacija bio je u oblasti tehničko-tehnoloških nauka (787). Posmatrano kroz isti period (2006–2016), Crna Gora je

snažno specijalizovana za oblasti umjetnosti i humanističkih nauka, matematike i društvenih nauka. Tokom vremena,

specijalizacija se blago promijenila. Posmatrano kroz period 2011–2016, Crna Gora je takođe visoko specijalizovana

za matematiku, dok je snažno specijalizovana za energetiku i nauku o životnoj sredini.

44	� Specijalizacija se mjeri u relativnim veličinama, odnosno na način da se utvrđuje da li je određena tematska oblast značajnija za
zemlju nego za ostatak svijeta, i to korišćenjem količnika lokacije (LQ). Količnik lokacije se definiše na sljedeći način: LQi = (ei /
e) / (Ei / E), gdje je LQi = količnik lokacije za tematsku oblast i u datoj zemlji, ei = broj dokumenata u tematskoj oblasti i u datoj
zemlji, e = ukupan broj dokumenata u datoj zemlji, Ei = broj dokumenata u tematskoj oblasti i u svijetu, dok je E = ukupan broj
dokumenata u svijetu. Količnik lokacije iznad 1 ukazuje na iznadprosječnu koncentraciju u datoj tematskoj oblasti, dok količnik
lokacije ispod 1 ukazuje na ispodprosječnu koncentraciju u datoj tematskoj oblasti.

Jun 2019. Jun 2019.

56 / 57

Slika 20 - Crna Gora: naučne publikacije po tematskoj oblasti (2006–2016)

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank. Podaci iz januara 2018, preuzeti s adrese
http://www.scimagojr.com

Tabela 19 - Naučne specijalizacije – Crna Gora

2006–2016 2011–2016

Visoka

specijalizovanost

LQ > 1,5

Poljoprivredne i biološke nauke (416)

Računarske nauke (575)

Ekonomija, ekonometrija i finansije (79)

Energetika (114)

Tehničko-tehnološke nauke (787)

Poljoprivredne i biološke nauke (341)

Računarske nauke (442)

Ekonomija, ekonometrija i finansije (76)

Tehničko-tehnološke nauke (574)

Matematika (199)

Snažna

specijalizovanost

LQ > 1,25

Umjetnosti i humanističke nauke (416)

Matematika (245)

Društvene nauke (185)

Umjetnosti i humanističke nauke (90)

Energetika (89)

Nauka o životnoj sredini (132)

Društvene nauke (168)

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank. Podaci iz januara 2018, preuzeti s adrese http://www.
scimagojr.com. U zagradama dat je ukupan broj dokumenata za naznačeni period.

Kada je u pitanju posmatrani period (2006–2016), druge zemlje su visoko specijalizovane u sljedećim oblastima

(tabela 20):

•	 Grčka: umjetnosti i humanističke nauke, stomatologija, nauke o zemlji i planetarne nauke, ekonomija, ekono-

metrija i finansije, nauka o životnoj sredini, društvene nauke i veterinarske nauke;

•	 Rumunija: hemija, multidisciplinarne nauke, fizika i astronomija i veterinarske nauke;

•	 Hrvatska: nauke o odlučivanju i stomatologija;

•	 Slovenija: biznis, menadžment i računovodstvo, nauka o materijalima i matematika;

•	 Bugarska: umjetnosti i humanističke nauke, biznis, menadžment i računovodstvo, računarske nauke, nauke o

odlučivanju, ekonomija, ekonometrija i finansije, matematika, psihologija i društvene nauke;

•	 Srbija: umjetnosti i humanističke nauke, stomatologija, zdravstvene profesije, zdravstvena njega i društvene

nauke;

•	 Litvanija: poljoprivredne i biološke nauke, umjetnosti i humanističke nauke, nauke o zemlji i planetarne nauke,

nauka o životnoj sredini i društvene nauke;

•	 Estonija: poljoprivredne i biološke nauke, energetika, tehničko-tehnološke nauke, nauka o materijalima i

multidisciplinarne nauke;

•	 Kipar: umjetnosti i humanističke nauke, biznis, menadžment i računovodstvo, ekonomija, ekonometrija i fina

nsije, društvene nauke i veterinarske nauke;

•	 Letonija: umjetnosti i humanističke nauke, računarske nauke, stomatologija, zdravstvene profesije, društvene

nauke i veterinarske nauke;

•	 Island: umjetnosti i humanističke nauke, društvene nauke i veterinarske nauke;

•	 Luksemburg: računarske nauke, ekonomija, ekonometrija i finansije, društvene nauke i veterinarske nauke;

•	 Bosna i Hercegovina: umjetnosti i humanističke nauke, biznis, menadžment i računovodstvo i društvene

nauke;

•	 Malta: biznis, menadžment i računovodstvo, računarske nauke, nauke o odlučivanju, ekonomija, ekonometrija

i finansije i matematika;

•	 Albanija: poljoprivredne i biološke nauke, umjetnosti i humanističke nauke, nauke o zemlji i planetarne nauke,

zdravstvena njega i psihologija.

Jun 2019. Jun 2019.

58 / 59

Tabela 20 - Naučne specijalizacije: 2006–2016.

Crna Gora Grčka Rumunija Hrvatska Slovenija Bugarska Srbija Litvanija Estonija Kipar Letonija Island Luksemburg Sjeverna

Makedonija

Bosna i

Hercegovina

Malta Albanija

Poljoprivredne i biološke nauke 2,063 1,403 1,263 0,823 0,556 0,576 0,994 1,852 1,703 1,121 1,180 1,398 1,172 1,398 1,039 0,890 1,701

Umjetnosti i humanističke nauke 1,254 5,855 0,502 0,737 1,404 1,548 2,263 2,379 0,452 1,704 1,853 3,047 0,670 0,689 1,970 0,906 1,619

Biohemija, genetika i molekularna biologija 0,460 0,405 0,899 0,877 0,562 0,572 0,671 0,978 0,515 0,507 0,598 0,769 0,681 0,932 0,818 0,932 0,975

Biznis, menadžment i računovodstvo 0,944 1,025 0,396 1,141 1,959 2,115 1,304 1,416 1,153 2,922 1,027 1,133 1,083 0,619 1,523 1,743 1,009

Hemijski inženjering 0,432 0,228 1,322 0,802 0,888 0,823 0,274 0,716 0,790 0,607 0,635 1,029 0,932 1,229 1,077 0,449 0,317

Hemija 0,498 0,345 1,515 0,758 1,382 0,607 0,208 0,843 0,851 0,896 0,393 0,974 1,110 1,267 1,176 0,617 0,433

Računarske nauke 1,942 0,877 0,865 1,460 1,230 1,735 1,322 0,921 1,215 0,835 1,641 0,831 1,845 1,012 0,910 2,263 0,876

Nauke o odlučivanju 1,130 0,544 0,465 1,694 1,352 2,116 0,494 0,860 1,152 1,076 0,797 0,648 0,510 0,912 0,941 2,357 0,787

Stomatologija 0,567 1,633 0,167 1,610 0,414 0,419 4,729 0,263 0,406 0,589 1,777 1,377 0,678 1,214 0,536 0,059 1,154

Nauke o zemlji i planetarne nauke 0,807 1,565 1,016 0,935 0,802 0,749 1,180 1,634 0,477 0,785 0,532 1,006 0,832 0,673 0,953 0,766 2,827

Ekonomija, ekonometrija i finansije 2,324 12,499 0,433 1,376 1,188 2,176 1,027 0,820 0,975 2,853 1,151 1,260 1,616 0,840 1,047 2,742 1,036

Energetika 1,561 0,372 0,870 0,966 0,925 1,126 0,851 1,273 1,797 1,104 1,226 0,709 1,215 1,254 0,931 0,475 0,796

Tehničko-tehnološke nauke 1,657 0,424 0,799 0,945 1,454 1,093 0,769 0,910 1,602 1,221 1,285 0,926 1,153 1,040 0,941 0,831 0,536

Nauka o životnoj sredini 1,206 2,310 0,829 1,223 1,029 1,154 1,024 1,794 1,167 1,354 1,226 1,064 1,005 1,087 1,174 1,186 1,487

Zdravstvene profesije 1,202 0,666 0,677 1,236 0,631 1,250 1,634 0,677 0,273 0,517 1,830 0,784 0,781 0,750 1,002 1,163 0,837

Imunologija i mikrobiologija 0,248 0,931 1,008 0,786 0,471 0,428 0,695 0,882 0,614 0,737 0,458 0,582 0,460 0,689 0,753 0,969 1,160

Nauka o materijalima 0,563 0,277 1,164 0,710 1,581 0,642 0,469 0,765 1,714 1,407 0,370 0,599 0,526 0,916 1,199 0,735 0,421

Matematika 1,411 0,705 1,313 1,211 1,609 1,705 1,096 0,819 1,155 1,021 0,842 0,801 1,120 1,345 1,317 2,134 0,893

Medicina 0,616 0,812 0,678 1,244 0,492 0,648 1,410 0,578 0,374 0,508 1,401 1,099 0,964 0,915 0,690 0,752 1,242

Multidisciplinarne nauke 0,179 0,555 4,677 0,373 0,589 0,534 0,409 0,713 2,008 0,288 0,340 0,362 0,521 0,489 0,519 0,530 1,020

Neuronauka 0,108 0,167 0,508 0,683 0,346 0,556 0,861 0,795 0,185 0,396 0,288 0,557 0,617 0,643 0,483 0,738 1,098

Zdravstvena njega 0,166 0,472 0,218 0,954 0,254 1,414 2,390 0,630 0,184 0,360 0,354 0,328 0,171 0,448 0,382 0,675 2,185

Farmakologija, toksikologija i farmaceutika 0,431 0,580 0,950 0,978 0,569 0,481 1,183 0,659 0,580 0,384 0,524 1,141 0,854 1,088 1,111 0,825 0,579

Fizika i astronomija 0,794 0,370 1,695 0,858 1,271 1,006 0,522 0,995 1,258 1,421 0,431 0,737 0,586 1,050 1,112 0,591 0,716

Psihologija 0,118 0,397 0,297 0,650 0,612 1,843 1,162 1,030 0,229 0,336 0,691 0,808 1,397 0,526 0,496 1,213 1,683

Društvene nauke 1,270 3,705 0,639 0,940 1,010 2,171 2,182 1,755 1,320 2,042 1,855 2,242 1,596 0,953 1,784 1,328 1,222

Veterinarske nauke 0,573 1,889 3,337 0,743 0,384 0,310 0,546 0,739 0,317 2,119 1,554 1,506 2,363 1,476 1,168 0,224 1,103

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank.
Podaci iz januara 2018, preuzeti s adrese http://www.scimagojr.com.

Jun 2019. Jun 2019.

60 / 61

3.2.3 Učinak po tematskim oblastima

Za cijeli posmatrani period (2006–2016), u bazi podataka Scimago obuhvaćeno je 2.668 publikacija za Crnu Goru.

Tokom vremena, broj godišnjih publikacija se povećavao, sa 56 tokom 2006. na 401 tokom 2014, da bi potom došlo

do pada 2015. i novog rasta (na 431) tokom 2016.

Slika 21 - Crna Gora: Naučne publikacije u svim tematskim oblastima (2006–2016)

Dokumenata godišnje Komulativno

Izvor podataka: SCImago (2018). SJR — SCImago Journal & Country Rank. Podaci iz januara 2018, preuzeti s adrese
http://www.scimagojr.com

Slijedi, za svaku od tematskih oblasti, kratak pregled rezultata prikazanih u Aneksu 10: Naučne publikacije i citiranost

po tematskim oblastima:

Poljoprivredne i biološke nauke

•	 rast broja dokumenata do 2014;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 107);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2014. (pozicija 125);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Umjetnosti i humanističke nauke

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2016. (pozicija 89);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2013. (pozicija 126);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Biohemija, genetika i molekularna biologija

•	 rast broja dokumenata;

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Biznis, menadžment i računovodstvo

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2016. (pozicija 96);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2015. (pozicija 110);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Hemijski inženjering

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Hemija

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Računarske nauke

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2012. (pozicija 83);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2015. (pozicija 74);

•	 učinak u rangiranju po citiranosti iznad učinka u rangiranju po broju dokumenata što ukazuje na iznadpros-

ječan kvalitet dokumenata – PREDNOST.

Nauke o odlučivanju

•	 mali i rastući broj dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2016. (pozicija 91);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2015. (pozicija 85);

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Stomatologija

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Nauke o zemlji i planetarne nauke

•	 mali i rastući broj dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 114);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2014. (pozicija 127);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Ekonomija, ekonometrija i finansije

•	 mali broj publikacija, s vrhuncem ostvarenim 2014. i 2016. godine;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 72);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2014. (pozicija 104);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Energetika

•	 lagani rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2011. (pozicija 89);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2014. (pozicija 103);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Tehničko-tehnološke nauke

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 88);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2014. (pozicija 76);

•	 učinak u rangiranju po citiranosti (jedva) iznad učinka u rangiranju po broju dokumenata što ukazuje na iznad-

prosječan kvalitet dokumenata – PREDNOST.

Jun 2019. Jun 2019.

62 / 63

Nauka o životnoj sredini

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 122);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2015. (pozicija 124);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Zdravstvene profesije

•	 mali i rastući broj dokumenata od 2010. (nakon najvećeg nivoa ostvarenog 2007–2009);

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2016. (pozicija 85);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2015. (pozicija 96);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Imunologija i mikrobiologija

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata,

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Nauka o materijalima

•	 rast broja dokumenata do 2013, a potom pad i nagli rast 2016. godine;

•	 učinak u rangiranju po citiranosti (jedva) ispod učinka u rangiranju po broju dokumenata, što ukazuje na is-

podprosječan kvalitet dokumenata.

Matematika

•	 rast broja dokumenata do 2013, a potom pad 2014. i opet rast 2015. godine;

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata,

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Medicina

•	 rast broja dokumenata do 2014, a potom pad 2015. i opet rast 2016. godine;

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Multidisciplinarne nauke

•	 mali broj dokumenata samo u periodu 2014–2016.

Neuronauka

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata,

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Zdravstvena njega

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata,

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Farmakologija, toksikologija i farmaceutika

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 128) (nakon

prvog vrhunca zabilježenog 2008);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2011. (pozicija 124);

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata,

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Fizika i astronomija

•	 pad u broju publikacija;

•	 učinak u rangiranju po citiranosti ponekad iznad a ponekad ispod učinka u rangiranju po broju dokumenata,

što ukazuje na relativno visok prosječan kvalitet dokumenata.

Psihologija

•	 mali broj dokumenata.

Društvene nauke

•	 rast broja dokumenata;

•	 unapređenje učinka u rangiranju po broju dokumenata s vrhuncem zabilježenim 2014. (pozicija 103);

•	 unapređenje učinka u rangiranju po citiranosti s vrhuncem zabilježenim 2014. (pozicija 124);

•	 učinak u rangiranju po citiranosti ispod učinka u rangiranju po broju dokumenata, što ukazuje na ispodpros-

ječan kvalitet dokumenata.

Veterinarske nauke

•	 mali broj dokumenata;

•	 učinak u rangiranju po citiranosti (jedva) ispod učinka u rangiranju po broju dokumenata, što ukazuje na is-

podprosječan kvalitet dokumenata.

Jun 2019. Jun 2019.

64 / 65

3.3 Nacionalne publikacije

Podatke o publikacijama na nacionalnom nivou prikuplja Monstat, i to u okviru istraživanja IR koje uključuje institucije

ispitanike u biznis i u javnom sektoru. Većina institucija ispitanika je u sektoru visokog obrazovanja (60), nakon čega

slijede biznis (11) i javni sektor (11). Tokom 2014, u periodičnim publikacijama objavljeno je ukupno 765 naučnih radova,

što predstavlja pad u odnosu na 2011. i 2013. (tabela 21). Većina radova objavljeno je u oblasti humanističkih nauka

(237), tehničko-tehnoloških nauka (194) i društvenih nauka (158). Tokom 2014, u časopisima indeksiranim u bazi Web

of Science objavljeno je 166 naučnih radova, od čega najviše u oblasti tehničko-tehnoloških nauka (79) i medicinskih

nauka (38). Iste godine, objavljeno je 48 naučnih monografija, što je manje od polovine broja naučnih monografija

koji je objavljen 2011.

Tabela 21 - Objavljeni naučni radovi i monografije

Naučni radovi objavljeni u

periodičnim publikacijama

Naučni radovi u publikacijama

sa liste Web of Science

Objavljene

naučne monografije

2011 2013 2014 2011 2013 2014 2011 2013 2014

UKUPNO 1051 910 765 173 221 166 131 55 48

Prirodne nauke 215 81 82 36 43 11 7 - 3

Tehničko-tehnološke

nauke

286 238 194 74 70 79 17 3 12

Medicinske nauke 60 83 45 28 43 38 9 9 1

Poljoprivredne nauke 51 53 49 9 29 18 4 5 3

Društvene nauke 340 254 158 24 36 17 70 20 1

Humanističke nauke 99 201 237 2 - 3 24 18 28

Izvor: Monstat

U Crnoj Gori, većinu publikacija proizvedu visokoškolske ustanove, a jedna ustanova – Univerzitet Crne Gore – od-

govorna je za većinu publikacija u zemlji45. Većinu publikacija objavili su Prirodno-matematički fakultet, Elektrotehnič-

ki fakultet, Fakultet za sport i fizičko vaspitanje i Metalurško-tehnološki fakultet.

Tabela 22 - Univerzitet Crne Gore: pregled publikacija

Univerzitetska jedinica SCI, SCIE, SSCI, A&HCI SCOPUS Ukupno

Arhitektonski fakultet 8 20 28

Biotehnički fakultet 114 10 124

Ekonomski fakultet 18 22 40

Elektrotehnički fakultet 390 254 644

Fakultet dramskih umjetnosti 0 1 1

Fakultet likovnih umjetnosti 0 0 0

Fakultet političkih nauka 13 8 21

Fakultet za sport i fizičko vaspitanje 237 56 293

Fakultet za turizam i hotelijerstvo 17 23 40

Filološki fakultet 35 12 47

Filozofski fakultet 34 2 36

Građevinski fakultet 67 13 80

Institut za biologiju mora 106 15 121

Istorijski institut 8 1 9

Mašinski fakultet 108 9 117

45	� Svjetska banka (2013), Serija izvještaja po zemljama: Crna Gora, Projekat tehničke podrške Svjetske banke (P123211), oktobar
2013.

Medicinski fakultet 92 0 92

Metalurško-tehnološki fakultet 227 2 229

Muzička akademija 0 1 1

Pomorski fakultet 70 33 103

Pravni fakultet 13 4 17

Prirodno-matematički fakultet 714 0 714

Ukupno: 2271 486 2757

3.4 Naučni potencijal: rezime

Rezultati pokazuju da je naučni potencijal Crne Gore u porastu. Broj naučnih publikacija u međunarodnim časopisima

ubrzano raste, a Crna Gora proizvodi više naučnih radova na milion stanovnika od zapadnobalkanskih zemalja kao

što su Albanija, Bosna i Hercegovina i Sjeverna Makedonija.

Kvalitet crnogorskih publikacija je ispod prosjeka kada se mjeri udjelom publikacija u gornjih 10% i gornjih 1% najviše

citiranih publikacija (korišćenjem podataka iz baze Web of Science), ali i po nižem učinku u rangiranju po citiranosti u

poređenju s učinkom u rangiranju po broju objavljenih dokumenata (do čega se dolazi korišćenjem podataka iz baze

Scimago). Na osnovu podataka iz baze Web of Science, crnogorski udio u gornjih 10% najviše citiranih publikacija

veći je od udjela Letonije, Litvanije i Albanije; a udjeli u domenu medicinskih nauka i fizike u gornjih 1% najviše citiranih

publikacija veći su od svjetskog prosjeka od 1%.

Rezultati do kojih se dolazi korišćenjem podataka iz baze Scimago takođe ukazuju na to da je Crna Gora specija-

lizovana za određene naučne oblasti, naročito matematiku (s iznadprosječnim udjelom u poređenju sa svjetskim

prosjekom), ali i za poljoprivredne i biološke nauke, računarske nauke, ekonomiju, ekonometriju i finansije te za

tehničko-tehnološke nauke (pri čemu su naučne oblasti prikazane abecednim redom). Specijalizacija za ove oblasti

poklapa se s nekoliko identifikovanih specijalizovanih industrija iz ekonomskog mapiranja.

Jun 2019. Jun 2019.

66 / 67

4. Zaključci i preporuke
U prethodnim djelovima dato je mapiranje ekonomskog, istraživačkog i inovativnog potencijala Crne Gore. Raspolo-

živost podataka za različita mapiranja prilično je varirala, s detaljnim podacima o zaposlenosti, zaradama i izvozu za

ekonomske industrije, podacima o aktivnostima istraživanja i razvoja i inovativnim djelatnostima koji su bili dostupni

jedino na nacionalnom nivou, te detaljnim podacima o publikacijama po naučnim oblastima iz različitih izvora.

Kada je u pitanju ekonomsko mapiranje, industrije su odabrane na osnovu njihove trenutne relativne veličine mjerene

brojem zaposlenih, stepenom specijalizacije u poređenju s EU28, prosječnim zaradama u odnosu na zarade na nivou

Crne Gore, izvoznim učinkom i mogućim poklapanjem s dva različita tipa širih industrijskih grupa: klasterima koji op-

služuju tržište veće od onog u kojem se nalaze i rastućim industrijama. Rezultatima je identifikovano 46 industrija na

trećem nivou klasifikacije NACE. Rezultati su se poklopili s nekoliko vladinih prioritetnih sektora: poljoprivreda, ener-

getika, ICT, prerađivačka industrija, medicina i zdravlje ljudi te turizam. Isto tako, rezultatima se identifikuje i mogući

novi prioritetni sektor: građevinarstvo.

Kada je u pitanju inovativno mapiranje, podaci nijesu dostupni na nivou industrije, već su ograničeni na mjerenje

aktivnosti na nacionalnom nivou. Rezultati različitih istraživanja ukazuju na to da su inovativne djelatnosti u Crnoj Gori

blizu prosjeka u drugim zemljama. Rezultati crnogorskih istraživanja vezanih za istraživanje i razvoj (I&R) ukazuju na

to da su aktivnosti I&R ispod nivoa drugih evropskih zemalja.

Kada je u pitanju naučno mapiranje, podaci su korišćeni iz dva međunarodna izvora podataka: Web of Science i Sci-

mago. Analiza pokazuje da broj naučnih publikacija ubrzano raste, te da je u relativnim veličinama crnogorski naučni

učinak veći od onoga u drugim zapadnobalkanskim zemljama. Kvalitet publikacija, mjeren brojem citata, još je uvijek

ispod prosjeka za sve publikacije, međutim, u nekim oblastima nauke, poput medicinskih nauka i fizike, kvalitet pu-

blikacija je iznad prosjeka.

Povezivanje tri aktivnosti mapiranja skoro je nemoguće. Najdirektnije rješenje podrazumijevalo bi povezivanje rezul-

tata ekonomskog i inovativnog mapiranja, jer bi oba ta mapiranja, u idealnom slučaju, trebalo da budu urađena na ni-

vou industrija. Međutim, kako detaljni podaci na nivou industrije o inovacijama i istraživanju i razvoju (još uvijek) nijesu

dostupni za Crnu Goru, detaljni rezultati ekonomskog mapiranja ne mogu se dovesti u vezu s agregatnim rezultatima

inovativnog mapiranja. Kada je u pitanju naučno mapiranje, jedinica analize nije industrija već naučna oblast. To dvoje

nije lako povezati. Rezultati iz baze podataka Scimago pokazuju da je crnogorska nauka, između ostalog, specija-

lizovana za poljoprivredne i biološke nauke, računarske nauke, tehničko-tehnološke nauke, energetiku i nauku o

životnoj sredini, a utisak je da se radi o domenima koji podržavaju identifikovane oblasti ekonomske specijalizacije.

Kada je u pitanju buduće ažuriranje navedenih mapiranja, može se dati nekoliko preporuka. Prvo, podaci o prometu

ili prodaji treba da budu uključeni u ekonomsko mapiranje. Ti podaci se obično prikupljaju unutar strukturne statistike

poslovanja (SBS). Trenutno, Monstat objavljuje SBS podatke na prvom nivou klasifikacije NACE, te je u tom smislu

potrebno uložiti dodatne napore da ti podaci budu učinjeni dostupnim na trećem nivou klasifikacije NACE. Drugo, za

inovativno mapiranje daju se dvije preporuke. Statistike istraživanja i razvoja, kako se trenutno prikupljaju u istraživa-

njima vezanim za I&R, takođe treba da budu dostupne na nivou industrije. Međutim, znajući da na takva istraživanja

odgovara samo mali broj preduzeća, detaljnija klasifikacija podataka o istraživanju i razvoju može se obezbijediti

samo značajnim povećanjem veličine uzorka za istraživanje vezano za I&R. Rezultate predstojećeg prvog pilot istra-

živanja o inovacijama treba iskoristiti za identifikaciju prisustva inovativnih djelatnosti u industriji. Međutim, podaci na

nivou industrije postaće dostupni jedino ako broj ispitanika u pilot istraživanju bude dovoljno veliki. Treće, kada je u

pitanju naučno mapiranje, potrebno je da podaci o objavljivanju iz baze Web of Science budu dostupni na detaljnijem

nivou, npr. nivou uporedivom s nivoom podataka o objavljivanju iz baze Scimago.

Aneksi
Aneks 1: Identifikacija specijalizovanih industrija

Aneks 2: Definicije klastera za 51 kategoriju klastera

Aneks 3: Definicije rastućih industrija	

Aneks 4: Klasteri i rastuće industrije (Orbis podaci)

Aneks 5: SWOT analiza za oblast ekonomije Crne Gore

Aneks 6: SWOT analiza za oblast industrije turizma

Aneks 7: SWOT analiza za oblast poljoprivrede

Aneks 8: SWOT analiza za pametni rast

Aneks 9: SWOT analiza za održivi rast

Aneks 10: Naučne publikacije i citiranost po tematskim oblastima

Jun 2019. Jun 2019.

68 / 69

KvaLItativna analiza

Jun 2019. Jun 2019.

70 / 71

1. UVOD
Kvalitativna analiza ekonomskog, istraživačkog i inovativnog potencijala Crne Gore neophodan je metodološki korak

u procesu izrade nacrta Strategije pametne specijalizacije (S3 - eng. Smart Specialization Strategy) i omogućava de-

taljnu provjeru rezultata kvantitativne analize zasnovane prvenstveno na statističkim podacima. Kvalitativna analiza

koristi subjektivan sud zasnovan na informacijama koje se ne mogu kvantifikovati, sa ciljem da se ocijene istraživački,

inovativni i ekonomski potencijal u prioritetnim sektorima S3 koji su preliminarno odabrani kvantitativnom analizom.

Kvalitativna analiza koristi niz metoda koje se ne mogu kvantifikovati, kako bi izvršila provjeru prioritetnih sekto-

ra, ispitujući trendove nijhovog rasta, viziju razvoja najznačajnijih aktera, okolnosti ambijenta, interakciju sa drugim

sektorima i razvojne šanse. Osim toga, cilj kvalitativne analize jeste da se pronađu sektori koji se tek pojavljuju i/ili

transformišu.

Kvalitativna analiza relevantna za izradu nacrta S3.me počela je u ljeto 2017. godine i rađena je paralelno sa kvantita-

tivnom analizom, a završena je početkom maja 2018. godine. Na taj način, prilikom izrade kvalitativne analize bilo je

moguće uzeti u obzir rezultate Kvantitativne analize koji su dobijeni ranije tokom godine. Kvalitativna analiza prven-

stveno je ocjenjivala mogućnosti zemlje za na inovacijama zasnovano povećanje produktivnosti i izvoznog kapacite-

ta u preliminarno odabranim prioritetnim sektorima i pod-sektorima, zajedno sa realnim izgledima za realizaciju kon-

statovanog ekonomskog potencijala. U okviru ovog procesa, kroz pažljivo razmatranje, prošlo je sedam prioritetnih

S3.me sektora predloženih u okviru kvantitativne analize. To su: turizam, ICT, građevinarstvo, zdravlje i kvalitet života,

energetika, poljoprivreda i prerađivačka industrija. Analiza je takođe imala za cilj da otkrije korelacije između sektora,

tj. sinergetske efekte među njima, da bi se mogla odrediti njihova prava pozicija u kontekstu pametne specijalizacije,

raazlikovanjem vertikalnih i horizontalnih prioriteta. Dodatni napor je učinjen da se otkriju indicije mogućih projekata

ili širih programskih platformi (koje se sastoje od nekoliko projekata koji su u korelaciji), a koji mogu da dovedu do

sistemske pozitivne promjene nacionalne ekonomije zasnovane na inovacijama.

Shodno tome, kvalitativna analiza podrazumijevala je nekoliko metodoloških faza i to:

razmatranje strateškog okvira;

•	 ispitivanje istraživačkog i inovativnog potencija u akademskoj zajednici;

•	 ispitivanje ekonomskog i inovativnog potencijala u poslovnom sektoru;

•	 sektorske studije i studije slučaja; i

•	 validaciju ishoda.

Pomenute faze analize vršene su kroz razrađenu organizacionu strukturu koja koristi četvorostruki heliks model (eng.

quadruple helix model) gdje su uključeni predstavnici visokog profila iz javne uprave, akademske zajednice, privred-

nog sektora i nevladnih organizacija (NVO).

Opšta napomena:
Kvalitativna analiza ekonomskog, inovativnog i naučnog potencijala za potrebe izrade Strategije pametne
specijalizacije Crne Gore 2019 - 2024, rađena je u periodu od juna 2017. do maja 2018. godine.

Jun 2019. Jun 2019.

72 / 73

3. �RAZMATRANJE STRATEŠKOG
OKVIRA

Polaznu osnovu za kvalitativnu analizu čine nacionalna strateška i programska dokumenta koja definišu pravce ra-

zvoja na nivou države.

Ova dokumenta sagledana su sa dva različita stanovišta. Prvo stanovište se odnosi na utvrđivanje strateških i pro-

gramskih dokumenata koji mogu biti relevantni za sve sektore usmjerene na poslovanje i inovacije (tabela A). Takva

procjena omogućila je identifikaciju razvojnih ciljeva, trendova i mogućnosti raznih sektora koje je država generalno

već prepoznala.

Tabela A - Pregled strateških dokumenata po sektorima

Privredni sektor Strateška dokumenta

Opšti značaj •	 Nacionalna strategija održivog razvoja Crne Gore do 2030.

•	 Srednjoročni program rada Vlade 2018-2020.

•	 Pravci razvoja Crne Gore 2018-2021.

•	 Program ekonomskih reformi Crne Gore 2019-2021.

•	 Strategija regionalnog razvoja Crne Gore za period 2014-2020.

Istraživanje i inovacije •	 Strategija naučnoistraživačke djelatnosti 2017-2021.

•	 Strategija inovativne djelatnosti 2016-2020.

Poljoprivreda •	 Strategija razvoja poljoprivrede i ruralnih područja 2015-2020.

•	 Strategija ribarstva 2015-2020.

•	 Strategija razvoja šuma i šumarstva 2014-2023.

Proizvodna industrija •	 Industrijska politika Crne Gore do 2023. (Nacrt)

•	 Strategija razvoja prerađivačke industrije Crne Gore 2014-2018.

•	 Strategija razvoja mikro, malih i srednjih preduzeća 2018-2022.

Energetika •	 Strategija razvoja energetike Crne Gore do 2030.

•	 Nacionalni akcioni plan korišćenja energije iz obnovljivih izvora do 2020.

•	 Akcioni plan energetske efikasnosti Crne Gore za period 2016-2018.

Informacione

komunikacione tehnologije

•	 Strategija za razvoj informacionog društva do 2020.

•	 Strategija sajber bezbjednosti Crne Gore 2018-2021.

•	 Strategija razvoja integralnog zdravstvenog informacionog sistema i e-zdravlja

 2018-2023.

Turizam •	 Strategija razvoja turizma Crne Gore do 2020. godine

Građevinarstvo •	 Strategija razvoja građevinarstva u Crnoj Gori do 2020. godine

Zdravstvo i kvalitet života •	 Master plan razvoja zdravstva Crne Gore 2015-2020.

•	 Plan ljudskih resursa u zdravstvu u periodu 2013-2022.

•	 Nacionalna strategija za unapređenje kvaliteta zdravstvene zaštite i

 bezbjednosti pacijenata 2012-2017.

Saobraćaj •	 Strategija razvoja saobraćaja Crne Gore 2035. (Nacrt)

Drugo stanovište je usmjereno na oblasti privrede koje su najprisutnije u najvažnijim strateškim dokumentima (tabela

B). Takva procjena je omogućila svojevrsnu diferencijaciju između različitih oblasti, prvenstveno u pogledu njihovog

značaja za nacionalnu ekonomiju, njihov razvojni potencijal i potrebe za intervencijom države.

2. �ORGANIZACIONA
STRUKTURA UČESNIKA
KVALITATIVE ANALIZE

Operativna radna grupa Ministarstva nauke uz podršku zaposlenih u Ministarstvu ekonomije bila je zadužena za or-

ganizaciju, izradu nacrta i sva relevantna tehnička pitanja vezana za kvalitativnu analizu i S3.me generalno.

Dodatno zvanično tijelo konstituisano za ovu svrhu bila je Međuresorna radna grupa. Ova grupa od 21 člana osno-

vana je u julu 2017. godine i sastojala se od predstavnika različitih ministarstava visokog profila (predstavnici 10 mini-

starstava i jedan predstavnik Kabineta premijera), predstavnika akademske zajednice (Crnogorska akademija nauka

i umjetnosti i predstavnici 3 univerziteta) i predstavnika Monstata (Uprave za statistiku Crne Gore), Privredne komore

Crne Gore (zvanični predstavnici privredne zajednice) i NVO. Grupa je utvrdila relevantne strateške dokumente i pri-

oritetne sektore koji su istaknuti u tim dokumentima. Međuresorna grupa, pored pomenutog doprinosa izradi kvalita-

tivne analize, odigrala je značajnu ulogu u obezbjeđivanju sveobuhvatnih podataka potrebnih za cjelokupan proces

izrade nacrta S3.me i funkcionisala je kao nadzorni organ tokom čitavog procesa. Kako je napredovao proces izrade

S3.me, ova se grupa morala proširiti. Grupa je proširena na 35 članova u julu 2018. godine, kada su uključeni dodat-

ni predstavnici javne uprave (jedan predstavnik iz ministarstva koje je dodatno angažovano i jedan predstavnik iz

Direktorata za unutrašnje tržište i konkurenciju iz Ministarstva ekonomije), akademske zajednice (jedan predstavnik

novoosnovanog univerziteta ,,Adriatik”), poslovna udruženja (po jedan predstavnik Monenegro biznis alijanse i Unije

poslodavaca Crne Gore), NVO (dva predstavnika), i Savjeta za naučnoistraživačku djelatnost39 (dva predstavnika). 46

Fokusne grupe su formirane u martu 2018. godine. Bilo je ukupno sedam fokusnih grupa za: poljoprivredu i hranu,

energiju, ICT, prerađivačku industriju, zdravlje i kvalitet života, građevinarstvo i turizam. U okviru svake od ovih grupa

bilo je od 10 do 15 članova. Broj aktivnih članova u okviru grupa varirao je tokom procesa izrade S3.me i njihova se

struktura mijenjala. Fokusne grupe sastojale su se od predstavnika iz javnog, privrednog, akademskog i NVO sektora

(četvorostruki heliks model (eng. quadruple helix model)), da bi se postigla izbalansirana struktura. Približavajući se

Procesu preduzetničkog otkrivanja (EDP- eng. Entrepreneurial Discovery Process), predstavnici privrednog sektora

postali su u većoj mjeri zastupljeni u ovim grupama. Primarni zadatak fokusnih grupa bio je da obezbijede temeljni

uvid u kapacitete zemlje za istraživanja kada su u pitanju kadrovi, stepen njihove izvrsnosti i međunarodno pozicioni-

ranje; oprema koja je na rasplaganju i potrebe za njeno osavremenjivanje; akumulirano znanje u izvršenim projekti-

ma, projektima koji su u toku implementacije, projektima koji su konkurisali za sredstva i planiranim projektima, a koji

svi imaju veliki značaj sa stanovišta izvrsnosti ili sistemskog uticaja. Postojeća i buduća saradnja između privrednog i

akademskog sektora su ispitane, jer predstavljaju glavni pokretač za visoko-tehnološke inovacije. Međutim, posebna

je pažnja posvećena tražnji privrednog sektora za istraživačkim i inovativnim aktivostima, jer inicijative koje dolaze

od privrednog sektora dokazano su konkretnije i pragmatičnije po svojoj prirodi. To je bio njihov značajan doprinos

kvalitativnoj analizi.

Učešće privrednog sektora obezbijeđeno je kroz interakciju sa predstavnicima sektorskih i podsektorskih poslovnih

udruženja, kao što su Privredna komora, Montenegro biznis alijansa i Unija poslodavaca Crne Gore, uključujući uku-

pno 7 relevantnih klastera. Takođe, bili su uključeni predstavnici najznačajnijih privrednih subjekata u zemlji koji su

istaknuti po broju zaposlenih, doprinosu BDP-u i izvozu, te izvrsnosti na tržištu.

39	� Ovo savjetodavno tijelo osnovano je u okviru Ministarstva nauke prema Zakonu o naučno-istraživačkoj djelatnosti, “Sl. list CG”,
br. 80. Ovo tijelo uključuje devet članova od kojih su sedam visoki predstavnici akademske zajednice po naučnim oblastima,
jednog predstavnika biznis sektora (tj. Privredne komore Crne Gore) i ministra nauke. Više na				
http://www.mna.gov.me/rubrike/savjet-za-nid/

Jun 2019. Jun 2019.

74 / 75

Tabela B - Prioriteti identifikovani u različitim vladinim dokumentima

Najznačajniji strateški

dokumenti

Sektorska zastupljenost

SWOT analiza

ekonomije Crne Gore

Turizam Energetika Poljoprivreda

Industrijska politika

Crne Gore do 2020.

Turizam Energetika Prerađivačka

industrija

(prehrambe-

na, drvna,

metalna i fa

rmaceutska)

ICT Saobra-

ćaj

Građevi-

narstvo,

Biznis

usluge

Program ekonomskih

reformi (PER) Crne Gore

2017-2019.

Turizam Energetika Industrija Poljoprivreda ICT Saobra-

ćaj

Fina

nsijske

usluge

Strategija inovativne

djelatnosti (2016-2020)

s Akcionim planom

Održivi

razvoj i

turizam

Energetika Novi materija-

li, proizvodi i

usluge

Poljoprivreda

i hrana

Medicina

i zdravlje

ljudi

ICT

Strategija razvoja

poljoprivrede i ruralnih

područja 2015-2020.

Industrija Poljoprivreda

Strategija ribarstva Crne

Gore s Akcionim planom

Turizam Industrija Poljoprivreda

Master plan razvoja

zdravstva Crne Gore za

period 2015-2020.

Zdravstvo

Energetska politika

Crne Gore do 2030.

godine

Energetika

Pravci razvoja Crne

Gore 2015-2018.

Turizam Energetika Prerađivačka

industrija

Poljoprivreda

i ruralni razvoj

Strategija razvoja

informacionog društva

Crne Gore do 2020.

ICT

Strategija naučnoistraži-

vačke djelatnosti

Crne Gore 2017-2021.

Održivi

razvoj i

turizam

Energetika Novi materija-

li, proizvodi i

usluge

Poljoprivreda

i hrana

Medicina

i zdravlje

ljudi

ICT

Strategija razvoja

turizma u Crnoj Gori do

2020. godine

Turizam

Analizom oba stanovišta u procesu razmatranja strateških dokumenata dolazi se do zaključka da određeni sektori,

kao što su saobraćaj i finansijske usluge, iako predstavljaju neophodan preduslov za funkcionisanje države i kvalitet

života i zahtijevaju značajna finansijska sredstva, ne sadrže istraživačke i inovativne djelatnosti kao izraženu integral-

nu komponentu. Osim toga, oni nijesu u fokusu interesovanja većine strateških dokumenata. Shodno tome, nijesu od

značaja za izradu Strategije pametne specijalizacije . Pojedini sektori, kao što su zdravlje i kvalitet života ili informaci-

ono-komunikacione tehnologije, iako nedovoljno zastupljeni u sistemskim strateškim dokumentima, uključuju veoma

izraženu komponentu istraživačke i inovativne djelatnosti. Ostali sektori, kao što su turizam, energetika, prerađivačka

industrija i poljoprivreda imaju prepoznat ekonomski značaj; istovremeno, ovi sektori se mogu dalje dijeliti na pod-

sektore sa različitim inovativnim potencijalom.

4. �ISTRAŽIVAČKI I INOVATIVNI
POTENCIJAL U AKADEMSKOJ
ZAJEDNICI

Pravce razvoja koji su identifikovani kroz kvantitativnu analizu i definisani u opštim i sektorskim strateškim dokume

ntima trebalo je dodatno sagledati iz ugla njihovog istraživačkog i inovativnog potencijala. Predstavnici akademske

zajednice trebalo je prvenstveno da odgovore na određena pitanja koja daju opšti uvid u spremnost akademske

zajednice za istraživanja i inovacije. Ovi odgovori su dostavljeni kroz intervju koji se sastojao od standardizovanih

pitanja (Spisak 1). Ova pitanja, u najvećem dijelu, od ispitanika zahtijevaju izvjesnu samoprocjenu u pogledu činjenica

koje predstavljaju predmet ispitivanja.

Lista 1 – Upitnik o spremnosti akademske zajednice

1.	� Kako biste ocijenili uslove za istraživanja i inovacije vaše institucije/odsjeka u poređenju sa međunarodnim

centrima akademske i istraživačke izvrsnosti?

2.	 Kako biste ocijenili brojnost istraživačkog osoblja u okviru Vaše institucije/odsjeka?

3.	� Kako biste ocijenili relevantnost obrazovnih programa koje pruža Vaša institucija/odsjek u odnosu na potre-

be privrede?

4.	� Kako biste ocijenili značaj učešća naše države u međunarodnim publikacijama u okviru Vaše naučne obla-

sti?

5.	� Kojim specijalizovanim temama se domaći autori najčešće bave, u okviru Vaše naučne oblasti, za potrebe

međunarodnih publikacija?

6.	� Kako biste ocijenili saradnju Vaše institucije/odsjeka sa privrednim sektorom?

7.	� U okviru kojih usko stručnih tema Vaša institucija/odsjek najčešće ostvaruje saradnju sa privrednim sekto-

rom?

8.	 Kako biste ocijenili inovativnu djelatnost u okviru Vaše institucije/odsjeka?

Nakon što je operativna radna grupa ostvarila uvid u nivo spremnosti akademske zajednice u okviru relevantnih

oblasti nauke i istraživanja, razvila je intenzivniji odnos sa fokusnim grupama. Kroz niz sastanaka i brojne nefo

rmalne konsultacije, predstavnici akademske zajednice dostavili su detaljnije informacije o konkretnim problemima

i mogućnostima u okviru njihove oblasti, uključujući i pojedinosti o određenim projektima: realizovanim ili aktuelnim

projektima, predlozima projekata ili određenim projektnim idejama. Nakon toga je izvršena analiza njihovih stavova o

različitim kvalitativnim aspektima istraživanja i inovacija u kojima učestvuju njihove institucije.

Rezultati analize pokazuju da, po mišljenju članova akademske zajednice, postoje prilično slabe veze između aka-

demske zajednice i privrednog sektora. Međutim, u okviru akademske zajednice postoji veliki broj pojedinaca koji su

profesionalno angažovani i izvan matičnih institucija. Oni imaju veoma razvijenu svijest o potrebama ili problemima

privrednog sektora koji zahtijevaju inovativna rješenja. Uopšteno govoreći, postojeći kadar i oprema u oblasti istraži-

vanja i inovacija se nalaze na nivou umjerenog razvoja. Međutim, postoje grupe izvrsnih istraživača koji su prepoznati

u svijetu, kao i grupe istraživača kojima su potrebna manja usavršavanja da bi postale konkurentne. Kada je u pitanju

oprema, i nju je potrebno unaprijediti, iako već ispunjava preduslove u pogledu kvaliteta. Bolja organizacija upotrebe

postojeće opreme značajno bi unaprijedila infrastrukturne uslove za istraživanje i inovacije. Štaviše, u određenim slu-

čajevima, zaključci izvedeni iz kvantitativne analize nisu usaglašeni sa pravim inovativnim potencijalom akademske

zajednice u okviru određene privredne grane. Ovo se prije svega odnosi na istraživački i inovativni potencijal koji

predstavlja nasljeđe prošlosti, ali je ostao neiskorišćen tokom 25 godina tranzicije. Tokom ovog perioda, pretežan

Jun 2019. Jun 2019.

76 / 77

broj privrednih sektora je degradiran, ali je akademska zajednica sačuvala kapacitet za snažnu podršku u oblasti

istraživanja i inovacija koju su nekada koristili. Tako, na primjer, industrija metala je prestrukturirana i evidentno osla-

bila, no uprkos tome, u akademskoj zajednici se i dalje održao respektabilan odsjek za mašinstvo. S druge strane,

određeni sektori su doživjeli izvjesnu ekonomsku ekspanziju, poput saobraćaja (izgradnja autoputa Bar - Beograd),

ali se prvenstveno oslanjaju na inostranu ekspertizu, bez značajnog doprinosa lokalnog inovativnog znanja i iskustva.

5. �EKONOMSKI I INOVATIVNI
POTENCIJAL U OKVIRU
PRIVREDNOG SEKTORA

Razmatranje pojedinačnih mišljenja o privrednom sektoru predstavljalo je naročito značajnu fazu kvalitativne analize.

U istraživanju su učestvovali predstavnici poslovnih udruženja (opštih i klastera), kao i najznačajniji privredni subjekti

iz preliminarno definisanih S3.me prioritetnih sektora. Za prikupljanje podataka korišćen je metod polustrukturiranog

intervjua, pri čemu su osnovna pitanja uvijek ostajala nepromijenjena (Spisak 2); dodatna pitanja su se mijenjala u

zavisnosti od privrednog sektora. Istraživanje je sprovedeno kroz intervjue sa relevantnim ispitanicima, kroz niz in-

dividualnih razgovora ili razgovora u manjim grupama. U ovoj fazi istraživanja učestvovalo je oko 30 predstavnika,

pretežno lica koja pripadaju rukovodnom kadru.

Lista 2 – Upitnik za identifikovanje poslovnog potencijala

1.	 Koji su privredni sektori sa trenutno najvećim razvojnim potencijalom u Crnoj Gori?

2.	 Koji su najrazvijeniji podsektori unutar relevantnih privrednih sektora?

3.	 Sa kojim sektorom (sektorima) Vaš privredni sektor sarađuje u najvećoj mjeri?

4.	 Koji privredni (pod)sektor(i) ima/ju najveći potencijal za izvoz?

5.	 Koji privredni (pod)sektor(i) ostvaruje/ju najbolju saradnju sa akademskom zajednicom?

6.	 Da li investirate u inovacije i unapređenje tehnologije u okviru svog biznisa (poslovanja)?

7.	 Koji su glavni izazovi u poslovanju u okviru Vašeg sektora?

8.	 Kako vidite budućnost svog sektora?

9.	 Koje su Vladine mjere koje mogu pomoći rastu Vašeg sektora?

Većina ispitanika je potvrdila da najveći razvojni potencijal trenutno u Crnoj Gori postoji u oblasti turizma, energe-

tike, poljoprivrede i građevinarstva. Turizam je identifikovan kao sektor, kroz koji većina ostalih sektora ostvaruje

interakciju, osim prerađivačke industrije. ICT (Informaciono-komunikacione tehnologije) se takođe istakao u ovom

kontekstu, ali imajući u vidu nezadovoljavajući nivo digitalizacije i automatizacije u državi, manje se ističe. Turizam i

energetika su prepoznati kao sektori sa najvećim izvoznim potencijalom: navedeni sektori su takođe prepoznati kao

oni sa najvećim potencijalom za izvoz krajnjih proizvoda. Najbolja saradnja sa akademskom zajednicom primjećena

je za sektore zdravlje i kvalitet života i ICT-a; kao podsektori u okviru pomenutih sektora istakli su se rehabilitacija

pacijenata i softverski inženjering. U oblasti zdravlja i kvalitet života, energetike i građevinarstva najviše se ulaže u

unapređenje tehnologije, dok su ICT i poljoprivreda sektori prepoznatljivi po investicijama u inovacije. Većina inve-

sticionih planova, uključujući i inovativne investicione planove, je srednjoročnog karaktera (predviđena za period od

sljedećih pet godina). Turizam i ICT su pokazali najviše povjerenja u svoj sektorski inovativni kapacitet. U Tabeli C se

nalaze informacije o dominantim podsektorima unutar relevantnih privrednih sektora i njihovom izvoznom i inovativ-

nom potencijalu.

Jun 2019. Jun 2019.

78 / 79

Tabela C – Pregled izvoznog i inovativnog potencijala

Sektor Podsektor Izvozni potencijal Inovativni potencijal

1. Turizam Zdravstveni turizam Da Da

Agro turizam Da Ograničen

Turizam nasljeđa Da Ograničen

MICE turizam (Kongresni turizam - sastanci,

motivaciona putovanja, konferencije, izložbe)

Da Ograničen

Odmor Da Ograničen

2. Informacione

komunikacione

tehnologije

Softverski inženjering Da Da

Telekomunikacije Ne Ograničen

e-trgovina Da Ne

3. Građevinarstvo Građevinski materijal od industrijskog otpada Da Da

Veliki građevinski projekti Ne Ne

4. Zdravlje i kvalitet

života

Rehabilitacija i prevencija Da Da

Medicinski tretman Ne Da

5. Energetika Obnovljivi izvori energije Da Da

Energetska efikasnost Da Da

Infrastruktura energetske mreže Da Ograničen

Fosilna goriva

(ugalj, ulje i gas)

Da Ne

6. Poljoprivreda Organska proizvodnja Da Da

Autohtoni

proizvodi

Da Da

Prerada hrane Ne Da

7. Prerađivačka

industrija

Metalna industrija Da Da

Farmaceutska industrija Da Da

Drvoprerađivačka industrija i industrija

kamena

Da Ograničen

Kako se može zaključiti na osnovu podataka iz Tabele C, podsektori koji objedinjuju izvozni i inovativni potencijal su:

zdravstveni turizam, medicinska rehabilitacija i prevencija, softverski inženjering, građevinski materijali iz industrij-

skog otpada, metalna industrija, obnovljivi izvori energije, energetska efikasnost, organska poljoprivredna proizvod-

nja i autohtoni prehrambeni prozvodi. Štaviše, određeni podsektori predstavljaju preklapanje između sektora, kao

u primjeru zdravstvenog turizma i medicinske reahabilitacije i prevencije, koji se javljaju kako u okviru turizma, tako

i u okviru zdravstva. Na sličan način se preklapaju građevinski materijali iz industrijskog otpada i metalna industrija

(glavni generator industrijskog otpada), koji se nalaze u građevinskoj i proizvođačkoj industriji. Iz navedenog se može

zaključiti da se pomenuti podsektori mogu kvalifikovati za S3.me prioritete. Štaviše, neki od njih bi se mogli ujediniti,

čime se postiže pozitivan efekat sinergije.

6. �SEKTORSKE STUDIJE I
STUDIJE SLUČAJA

Nakon preduzimanja neophodnih metodoloških koraka, preduzeta je detaljna analiza prikupljenih podataka radi

izrade relevantnih sektorskih studija sa ciljem sveobuhvatnog razumijevanja njihove strukture, funkcionisanja, među-

narodnih veza, snaga i slabosti, kao i potencijala. U okviru sektora identifikovani su pozitivni primjeri radi otkrivanja

uspješnih praksi se ekonomskog i inovativnog aspekta. Ove prakse će poslužiti kao vodič za opsežniju implemen-

taciju programa koji se sastoje od međusobno povezanih projekata; programa koji imaju mogućnost da obezbijede

pozitivnu sistemsku promjenu u okviru industrije, i posljedično, ekonomije i društva u cjelini. Ovo je urađeno putem

studija slučaja.

U daljem tekstu, inovativni potencijal (IP) koji je relevantan za određenu “razvojnu mogućnost” u okviru sektora, mjeri

se putem intenziteta, koji je prikazan brojem zvjezdica (*) (tabela D). Takva kvalitativna procjena razvojnih mogućnosti

je urađena nakon što su uzete u obzir sve relevantne informacije koje su dobijene od aktera sa kojima su obavljeni

razgovori, zajedno sa nivoom sektorskog razvoja i razvojnim mogućnostima. Razvojne mogućnosti sektora su proci-

jenjene tako što su uzeti u obzir postojeći ekonomski trendovi i prirodni uslovi, koji su karakteristični za zemlju, a u

vezi su sa određenim sektorom.

Tabela D – Skala inovativnog potencijala po razvojnim mogućnostima

Inovativni potencijal Nizak Prosječan Visok

IP * ** ***

6.1 Turizam

Profil

Turizam u Crnoj Gori je visoko pozicioniran privredni sektor koji sa 7.6% direktno učestvuje u BDP, i 23.6% indirektno

(2017. godina). Štaviše, on takođe pokazuje trend rasta u posljednjih deset godina; 7% u 2017. godini. Trend rasta

turizma nije očigledan samo iz kvantitativne perspektive, već i sa kvalitativnog aspekta, budući da se struktura ugo-

stiteljskih objekata drastično mijenja u pravcu onih namijenjenih za visokoplatežni turizam. U navedenom konktekstu,

samo tokom posljednje dvije godine (2017-2018) izgrađeno je 35 hotela kategorije sa četiri i pet zvjezdica; trenutno

postoji 19 hotela sa pet zvjezdica i 152 hotela sa četiri zvjezdice. Poređenja radi, u 2006. godini, tj. prije 12 godina,

postojala su samo 2 hotela sa pet zvjezdica i 29 hotela sa četiri zvjezdice; broj kreveta u hotelima sa 5 zvjezdica je

porastao za više od 20%. Visoko rangirani ugostiteljski objekti u Crnoj Gori pružaju kvalitet i udobnost po konkuren-

tnim cijenama u odnosu na međunarodnu ponudu. Ovo se može potvrditi rangiranjem na internetu (vebsajtovima),

koje varira između ocjena 4 i 5 kada je u pitanju zadovoljstvo klijenata.

Nedostaci

Ipak, specifičnost turizma u Crnoj Gori se ogleda u činjenici da je turistička ponuda i prateća infrastruktura, u najvećoj

mjeri, locirana u priobalnom području države; stoga se 95% ukupne turističke aktivnosti odnosi na pomenuti region.

Turističke usluge nijesu naročito diversifikovane i uglavnom su usmjerene na smještaj, hotelske i restoranske usluge,

kao i na manje promovisano razgledanje znamenitosti. Pored toga, crnogorski turizam je izrazito sezonski i fokusiran

na ljetnje odmore, pri čemu je glavna sezona između 15. juna i 20. avgusta; povoljni klimatski uslovi se ne koriste u

dovoljnoj mjeri. Imajući u vidu navedeno, analiza trenutne situacije u turističkom sektoru nedvosmisleno ukazuje na

sljedeća ograničenja za efikasniji turistički rast:

•	 Nedovoljni smještajni kapaciteti visokog kvaliteta;

•	 Regionalno neuravnotežena turistička ponuda;

•	 Postojanje izraženog sezonskog karaktera u turističkoj industriji.

Jun 2019. Jun 2019.

80 / 81

Strateški pravci

Kako bi se stvorila osnova za efikasno rješavanje relevantnih ograničenja, sprovedene su intenzivne aktivnosti koje

su usmjerene na privlačenje inostranog kapitala, diversifikaciju turističkog proizvoda, poboljšanje regulative i una

pređenje marketinških aktivnosti radi osvajanja novih emitivnih turističkih tržišta. Sve navedene aktivnosti imaju za

cilj formiranje visokokvalitetne, diversifikovane i cjelogodišnje turističke ponude, koja bi pozicionirala Crnu Goru kao

globalnu turističku destinaciju visokog kvaliteta. Na taj način, Crna Gora je usmjerila svoje napore u pravcu razvoja

održivog turizima, kao krovnog koncepta koji objedinjava navedene ciljeve, a treba da promoviše efikasno korišće-

nje obimnih resursa na raspolaganju. Resursi koji nijesu dovoljno iskorišćeni su različite komponente prirodnog i kul-

turnog nasljeđa, kao i brojne potrošačke usluge sa konkurentnim cijenama u odnosu na ponudu na međunarodnom

nivou.

Inovativni kapacitet

Sva četiri nacionalna univerziteta (Univerzitet Crne Gore, Univerzitet Donja Gorica, Univerzitet Mediteran i Univerzi-

tet Adriatik,) imaju fakultete za turizam. Ipak, njihov inovativni kapacitet mora biti unaprijeđen, prije svega kroz bližu

saradnju sa privrednim sektorom. Unutar privrednog sektora takođe postoji kapacitet za kreiranje novih modela

poslovanja. Uopšteno govoreći, unapređenje postojećih i razvoj novih i inovativnih biznis (poslovnih) modela u okviru

sektora turizma u Crnoj Gori prepoznato je kao glavna pokretačka snaga za inovacije u turizmu (vidi studiju slučaja

u tekstu ispod).

Razvojne mogućnosti

Imajući u vidu nedovoljno iskorišćene resurse, razvojne mogućnosti u oblasti turizma su identifikovane u okviru:

nautičkog turizma, MICE turizma (kongresnog turizma), zdravstvenog turizma, odmarališta (banja), wellness i spa cen-

tara, sporta i rekreacije, gastronomskog turizma, vinskog turizma, kulturnog i ruralnog turizma. Najistaknutiji strateški

ciljevi u okviru politike turističkog razvoja takođe prepoznaju navedene mogućnosti. U okviru svih pomenutih oblasti

postoji prosječan inovativni potencijal (IP **) koji se odnosi na inovaciju biznis (poslovnog) modela.

Efekti sinergije

Turizam u Crnoj Gori ima snažan efekat sinergije sa ostalim sektorima, budući da koristi proizvode i usluge koji pro-

izilaze iz većine ostalih prioritetnih sektora (poljoprivreda, energetika, zdravstvo, itd.). Ovaj efekat je manje vidljiv sa

prerađivačkom industrijom, prije svega zbog njenog očiglednog dugogodišenjeg slabljenja. Stoga, turizam značajno

doprinosi razvoju ostalih sektora i generiše izvoz, kako direktno, tako i indirektno. Sveobuhvatno korišćenje turistič-

kog potencijala generisalo bi pozitivne ekonomske efekte, uključujući rast zaposlenosti, viši životni standard i dopri-

nos uravnoteženom regionalnom razvoju države.

Studija slučaja: Porto Montenegro
Foto: Porto Montenegro, Tivat

Prisustvo eminentnih međunarodnih

brendova kao što su Hilton, Aman,

Regent, Four Points by Sheraton,

Chedi, Melia, Iberostar, Falkenstei-

ner i po prvi put u Evropi lanac One

& Only (u izgradnji) nesumnjivo doka-

zuje kapacitet Crne Gore da postane

elitna svjetska turistička destinacija.

To se suštinski već desilo, a ekspan-

zija visoko rangiranih franšiza u turi-

stičkim smještajnim objektima u zemlji je dovela do nastanka potpuno novih grana turizma koje nisu postojale

prije deset godina. Značajan primjer je nautički turizam kao grana turizma u kojoj Crna Gora uopšte nije imala

prepoznatu tradiciju niti naročito značajno iskustvo. Izgradnjom kompleksa Porto Montenegro (www.portomon-

tenegro.com) 2010. godine situacija se značajno promijenila. Zahvaljujući ovoj investiciji visokog profila, stara

napuštena vojna luka je transformisana u turističku lokaciju koja nudi cjelokupan asortiman usluga sa različitim

elementima ponude, kao što su potpuno servisiranje jahti, smještaj, hoteli i restorani, šoping, slobodno vrijeme

i životni stil. Međunarodni profesionalizam i prikladno reklamiranje su u rekordnom vremenu pozicionirali Crnu

Goru kao prepoznatu destinaciju za jahte na Jadranu. Danas se slični projekti multiplikuju (vidi Luštica Bay - www.

lusticabay.com i Portonovi - www.portonovi.com), pa Crna Gora može očekivati da će razviti inovacije i izvoziti

svoje iskustvo i znanje o nautičkom turizmu. Ovaj primjer jasno pokazuje kako odgovarajuća intervencija u jed-

noj maloj zemlji kao što je Crna Gora može donijeti drastičnu pozitivnu promjenu u kratkom periodu.

6.2 ICT

Profil

Informaciono-komunikacione tehnologije (ICT) u Crnoj Gori postale su prisutne u svim drugim prioritetnim oblastima

razvoja, kao i u svim ekonomskim i društvenim aspektima života, a njihov udio u BDP-u iznosi oko 4,5% i pokazuje

tendenciju rasta. ICT se razvijaju u kontekstu napredovanja informacione tehnologije na globalnom nivou i lokalno

u javnoj upravi, prosvjeti, industriji, poljoprivredi i zdravstvu. ICT infrastruktura u Crnoj Gori je na zadovoljavajućem

nivou i zauzima 39. mjesto u svijetu, sa intenzivnom upotrebom softvera i ICT usluga. Uopšteno gledano, ICT sektor

Crne Gore je u razvoju i konkurentan je na regionalnom nivou, prevashodno zahvaljujući prisustvu četiri velike me-

đunarodne telekomunikacione kompanije koje su implementirale najsavremeniju tehnologiju, nakon čega je uslije-

dio prenos znanja. Postojanje savremene telekomunikacione infrastrukture je osnov razvoja mnogih drugih oblasti

ekonomije i društva u cjelini. Kada je riječ o nivou razvoja i obimu prihoda, prisutna je očigledna nesrazmjera između

podsektora komunikacije i IT sektora. Međutim, softverski inženjering je već doživio značajan razvoj i počeo da se

izdvaja kao zaseban ICT sektor koji doseže do svjetskih tržišta.

Nedostaci 		

Uprkos činjenici da je rast ICT sektora očigledan, u sektoru su prepoznati neki ključni nedostaci:

•	 Dominacija podsektora komunikacije na strani prihoda i nedostatak domaćih kompanija u tom podsektoru;

•	 IT sektorom dominiraju mikro i mala preduzeća sa relativno malim brojem zaposlenih;

•	 Nedostatak preduzetničkog kapitala u ICT sektoru.

Jun 2019. Jun 2019.

82 / 83

Strateški pravci

Glavni strateški pravac ICT-a usmjeren je ka razvoju i promovisanju digitalne ekonomije s ciljem podsticanja pre-

duzetništva zasnovanog na znanju i samim tim omogućavanja šireg pristupa svjetskim tržištima. Jednako važan je

razvoj ljudskih resursa kao preduslov za uspostavljanje globalno konkurentnog ICT sistema i pametnih rješenja u

oblastima primjene ICT-a u poljoprivredi, zdravstvu, turizmu, obnovljivim izvorima energije, novim materijalima i odr-

živim tehnologijama, industriji, javnoj upravi, kao i u promovisanju i očuvanju kulturnog nasljeđa.

Kapacitet za inovacije

Sva četiri univerziteta u državi (Univerzitet Crne Gore, Univerzitet Donja Gorica, Univerzitet Mediteran i Univerzitet

Adriatik) imaju fakultete za ICT. Njihovi kapaciteti za istraživanje i inovacije su naročito prepoznati u multidisciplinar-

nom kontekstu. Međutim, njihova okrenutost ka privrednom sektoru i zadovoljavanju njegovih poslovnih potreba nije

dovoljna. S druge strane, privredni sektor je glavni inicijator inovativnih aktivnosti u ICT sektoru i glavni izvor talenata

koji osnivaju startap preduzeća. Ubrzan rast interneta i mobilne tehnologije pokrenuli su inovacije zasnovane na

ICT-u i u drugim sektorima (vidi studiju slučaja u tekstu ispod).

Razvojne mogućnosti

Ubrzani razvoj ICT-a u proteklim godinama kreira brojne mogućnosti:

•	 Projektovanje softvera (prisutan je određeni broj malih kompanija koje se bave projektovanjem softvera, kao

i samozaposlenih softverskih inženjera (frilenseri), menadžera digitalnih projekata, menadžera digitalnog mar-

ketinga, projektanata i drugih profila koji su se pojavili na svjetskom IT tržištu.) IP ***;

•	 Razvoj e-usluga u privrednom i javnom sektoru - IP **.

Efekti sinergije

Razvoj i primjena ICT-a su od ključnog značaja za ekonomski razvoj. Efekti sinergije ICT-a sa ostalim sektorima su

mnogobrojni zahvaljujući ubrzanom razvoju tehnologija i njihovoj primjeni u stvarnom životu i industriji. ICT ostva-

ruje važan uticaj i efekte sinergije sa sektorom energetike (optimizacija, pametna mreža), poljoprivrede (Bio-ICT),

zdravstva (usluge e-zdravstva), obrazovanja (e-obrazovanje), industrije (Industrija 4.0), turizma i kulture (e-turizam,

kreativne industrije) itd.

Studija slučaja: Centar izvrsnosti u bioinformatici

Izvrstan primjer primjene ICT rješenja

u drugim sektorima je projekat BIO-ICT

(http://www.bio-ict.ac.me/). Cilj projekta je

da poveća primjenu i upotrebu najnovijih

ICT tehnologija u održivoj poljoprivre-

di, praćenju usjeva, šumskih i vodenih/

morskih ekosistema, razvoju tehnika za

kontrolu i smanjenje zagađenosti vazdu-

ha, analizi i standardizaciji prehrambenih

proizvoda, kontroli kvaliteta zemljišta i

unapređenju javnog zdravlja. BIO-ICT,

kao prvi centar izvrsnosti u Crnoj Gori, uspostavlja specifičan inovativni ekosistem fokusiran na razvoj i primjenu

novih bioinformatičkih tehnologija. BIO-ICT koristi svoje kapacitete za pristup i upotrebu potencijala Jadranskog

mora na jugu Crne Gore i ruralnih područja u kopnenom dijelu, unoseći inovativna rješenja zasnovana na ICT-u

u različite sektore bio-ekonomije u vezi sa bezbjednošću hrane i plavim rastom. BIO-ICT kombinuje specifičnu

naučnu i inovativnu ekspertizu u oblasti ICT-a, prirodne nauke i praćenje životne sredine. U sinergiji sa industri-

jskim partnerima, BIO-ICT napreduje ka cilju konverzije rezultata istraživanja u inovativne proizvode i usluge koji

osnažuju ekonomski i društveni razvoj, stavljajući akcenat na pametnu poljoprivredu u kombinaciji sa zaštitom

životne sredine. U ovom projektu se primjenjuje opšti prinicip „razvij lokalno, primijeni globalno” i dokazuje da

Crna Gora ima kapacitete da napravi rješenja visoke tehnologije primjenjiva u privredi.

6.3 Građevinski sektor

Profil

Građevinski sektor, zajedno sa turističkim sektorom, pokazuje najsnažniji uticaj na nacionalni BDP i u njemu učestvuje

sa 6,6% (podaci za 2017. godinu). Ovakav doprinos BDP-u nije iznenađenje, jer je država pretvorena u veliko gradilište

u proteklih 15 godina. Različite vrste građevinskih radova doživjele su ekspanziju. Uglavnom se to odnosi na privatne

i turističke smještajne objekte, kako pojedinačne tako i kolektivne, a izgrađeni su i putna infrastruktura (uključujući

mostove i tunele), hidro-tehnička infrastruktura (sistemi vodosnabdijevanja i kanalizacije, sistemi za prečišćavanje

otpadnih voda itd.), i energetska infrastruktura (brane, hidroelektrane, solarne i vjetroelektrane, stubovi dalekovoda

itd.). Gradnja ima neosporan potencijal, jer postoje mnogobrojni projekti od sistemskog značaja koji tek treba da se

realizuju (izgradnja puteva, unapređenje željeznice, elektrane itd.). Pored toga, sprovode se tekući kapitalni infra-

strukturni projekti koji još uvijek nijesu pokazali svoj puni uticaj na sektorske parametre (kao što je izgradnja autoputa

Bar – Beograd).

Nedostaci

Međutim, iako je građevinarstvo u ekspanziji, neki ključni nedostaci u sektoru ozbiljno urušavaju primijećeni potenci-

jal u kontekstu ekonomije i inovacija. Neki od njih su:

•	 Dominacija strane radne snage u građevinskim radovima (obični i zanatski radovi);

•	 Dominacija strane radne snage na mjestima menadžera i inženjera u kapitalnim infrastrukturnim projektima,

čime se tržište zatvara za domaće stručnjake na rukovodećim radnim mjestima;

•	 �Dominacija uvezenih građevinskih materijala (od običnih do visokotehnoloških – samo pijesak i željezo su

domaći materijali koji uglavnom zadovoljavaju potrebe);

•	 Dominacija tradicionalnih građevinskih radova, nasuprot inovativnoj gradnji.

Jun 2019. Jun 2019.

84 / 85

Strateški pravci

Ovi problemi su prepoznati u strateškim pravcima razvoja sektora u kojima su predviđeni jačanje konkurentnosti

građevinske operabilnosti (pravac 5), razvoj adekvatne strukture ljudskih resursa (pravac 6) i razvoj industrije građe-

vinskih materijala na osnovu principa cirkularne ekonomije (pravac 7). Međutim, budući da su ovi strateški ciljevi za

koje je predviđeno da budu postignuti do 2020. godine još uvijek daleko od ostvarenja, postoji potreba za dodatnom

intervencijom države u tom pogledu.

Kapacitet za inovacije

Kapacitet za inovacije građevinskog sektora može se naći na tri fakulteta: Građevinski fakultet (https://www.ucg.

ac.me/gf), Arhitektonski fakultet (https://www.ucg.ac.me/af) i Politehnički fakultet (https://www.udg.edu.me/fakulteti/

pt). Te ustanove su pretežno angažovane u obrazovanju, ali takođe sprovode različita istraživanja tehnika vezanih

za gradnju. Pored toga, važno je takođe napomenuti Metalurško-tehnološki fakultet (https://www.ucg.ac.me/mtf) sa

ekspertizom za izradu novih materijala pogodnih za upotrebu u gradnji. Ove ustanove nisu posebno tržišno orijen-

tisane, mada su njihovi zaposleni pojedinačno u vrlo velikoj mjeri angažovani u građevinskim projektima. Stoga je

prenos inovacija između ovog istraživačkog sektora i biznisa teško mjerljiv, ali vrlo vjerovatan.

Razvojne mogućnosti

Puni ekonomski doprinos ovog sektora se može podržati:

•	 efikasnijom upotrebom prirodnih resursa u proizvodnji građevinskih materijala, naročito kroz njihovu plan-

iranu eksploataciju (iznad svega potencijal šuma/drveta i rudnika);

•	 �zelena, ekološka i prirodi prilagođena gradnja, u smislu zaštite ljudskog zdravlja (zaštita of jonizujućeg zračen-

ja i ostalih vrsta zračenja u stambenim objektima itd.) i zaštite životne sredine (energetska efikasnost) – IP *;

•	 razvoj inovativnih tehnologija koje omogućavaju proizvodnju građevinskih materijala od velikih količina indus-

trijskog otpada u Crnoj Gori (npr. crveni mulj, pepeo iz električnih filtera itd.) - IP ***.

Efekti sinergije

Sinergetski odnos građevinarstva i ostalih prioritetnih sektora je očigledan, jer građevinarstvo stvara infrastrukturne

preduslove za većinu drugih sektora (turizam, energetika, zdravstvo itd.). Međutim, u kontekstu S3.me taj sinergetski

odnos je naročito važan, jer se građevinarstvo prepliće sa drugim sektorima u dijelu koiji se odnosi na inovacije; takva

sinergija može se naći između građevinskog sektora i industrijske proizvodnje, gdje industrijski otpad može poslužiti

za izradu inovativnih proizvoda pogodnih za građevinarstvo.

Studija slučaja: Izgradnja autoputa Bar – Beograd
Foto: Most “Moračica” u izgradnji

Najznačajniji građevinski pro-

jekat u Crnoj Gori je projekat

velikih razmjera koji podra-

zumijeva izgradnju dijela au-

toputa Bar (Crna Gora) – Be-

ograd (Srbija); odnosno, na

crnogorskoj strani se gradi

dionica Bar-Boljare. Ovaj pro-

jekat će omogućiti brzu i viso-

kokvalitetnu direktnu kopne-

nu povezanost Crnogorskog

primorja i Srbije, a samim tim

će otvoriti dalje puteve prema

Centralnoj Evropi. Ukupna

procijenjena vrijednost pro-

jekta je 1.700 miliona eura koji

treba da budu utrošeni u četiri faze izgradnje. Završetak prve faze izgradnje dionice Smokovac–Mateševo dužine

21 km (od ukupnih 129 km) je planiran do kraja 2020. godine; ostatak puta će biti završen u narednih 11 godina. Iz-

gradnja autoputa je zaista zahtjevna sa tehničkog stanovišta, jer autoput uglavnom prolazi kroz planinsko područje

na kojem je teško raditi (teren: strmi nagibi, nestabilne padine, duboki kanjoni itd.; i klima: ekstremni atmosferski

uslovi tokom zime). Izgradnja se realizuje kroz kompleksan pravni i ekonomski okvir koji podrazumijeva udruživanje

sa renomiranim stranim partnerima koji predvode građevinske radove. Međutim, mnoge ugledne domaće kompa-

nije učestvuju kao podizvođači za različite radne zadatke; to doprinosi podizanju nivoa njihovih kompetencija do

najviših međunarodnih zahtjeva. Projekat pokazuje da crnogorski građevinski sektor posjeduje kapacitet da se an-

gažuje u najzahtjevnijm zadacima. Sam sektor ima značajne šanse da zadrži trend rasta, imajući u vidu ovaj i druge

građevinske projekte velikih razmjera. Više informacija pronaći na http://barboljare.me/

6.4 Zdravlje i kvalitet života

Profil

Zdravstveni sistem u Crnoj Gori pruža širok spektar medicinskih liječenja i usluga orijentisanih ka potpunoj zdravstve-

noj zaštiti stanovništva. Država je razvila javni zdravstveni sistem od primarnog do specijalističkog nivoa zdravstvene

zaštite, uz podršku obaveznog zdravstvenog osiguranja. Takođe je razvijena mreža privatnih zdravstvenih ustanova

različitih profila, od biohemijskih laboratorija do pojedinačnih specijalističkih ordinacija i bolnica. U nacionalnom siste-

mu sprovode se sva konvencionalna medicinska liječenja, tako da se mali broj pacijenata sa ekstremno teškim ili spe-

cifičnim oboljenjima liječi u inostranstvu primjenom naročito naprednih medicinskih metoda. Pored toga, budući da je

država popularna turistička destinacija, a naročito tokom ljetnjih mjeseci, domaći zdravstveni sistem tokom kratkog

perioda od nekoliko mjeseci uspijeva da liječi ekstremno povećan broj pacijenata. Prema Evropskom zdravstvenom

potrošačkom indeksu za 2017. godinu, Crna Gora se nalazi na 25. mjestu od ukupno 35 pozicija u Evropi. Sistem je

napredovao za 9 pozicija u proteklih nekoliko godina, tako pokazujući očigledan napredak. Zdravstvena i socijalna

zaštita zajedno čine 3,8% BDP-a (2017. godine). Kada je riječ o uslugama za poboljšanje kvaliteta života, širom zemlje

se desila ekspanzija ponude fitnes i velnes programa u privatnom sektoru.

Jun 2019. Jun 2019.

86 / 87

Nedostaci

Iako zdravstveni sistem pokazuje izvanredan napredak, prisutni su ozbiljni problemi koje treba riješiti. Među njima,

posebno su značajni sljedeći:

•	 medicinsku infrastrukturu treba unaprijediti u pogledu medicinskih prostorija i medicinske opreme. Treba

izgraditi dodatne bolnice da bi se izbjeglo putovanje pacijenata iz cijele države u medicinski centar koji se na-

lazi u glavnom gradu Podgorici. Postojeću opremu treba brojčano uvećati i dopuniti radi sprečavanja dugotra-

jnog čekanja pacijenata na medicinsku obradu;

•	 �određeni gradovi u priobalnom regionu ne mogu zadovoljavajuće da odgovore potrebama turista za medicin-

sku zaštitu tokom špica sezone, zbog preopterećenosti. Time se ugrožava kvalitet zdravstvene zaštite, ali i

turistički ugled zemlje;

•	 ponuda medicinskih usluga u privatnim zdravstvenim ustanovama nije zadovoljavajuće standardizovana, tako

da ne postoji jasna granica minimalnog kvaliteta usluga, što zasigurno nalaže unapređenje pravnog okvira

koji uređuje ovu oblast, uključujući nadzor.

Strateški pravci

Politika sektora zdravstvene zaštite predviđa nekoliko opštih pravaca za unapređenja organizacije i funkcionisanja

zdravstvenog sistema, što je ujedno i opšti prioritetni pravac politike. U okviru ovog prioritetnog pravca, predviđeni

su instrumenti za dalji razvoj infrastrukture, upravljanja, ljudskih resursa, informacionog sistema i e-zdravstva, kao

i kvaliteta zdravlja i bezbjednosti pacijenata. Ti instrumenti su dali značajan doprinos rješavanju problema u okviru

sistema, ali sve dok glavni problemi nastavljaju da postoje, neophodno je dodatno djelovanje sa postojećim i novim

instrumentima.

Kapacitet za inovacije

Na Univerzitetu Crne Gore postoje dva fakulteta vezana za zdravstveni sektor koja se bave obrazovanjem i istraživa-

njem; a to su Medicinski fakultet (https://www.ucg.ac.me/med) i Fakultet za sport i fizičko vaspitanje (https://www.ucg.

ac.me/sport). Prvi obavlja istraživanja u oblastima medicine, stomatologije i farmakologije; dok se drugi bavi pitanjem

važnosti ljudskih bioloških karakteristika za uspjeh u sportu. Ove ustanove su sastavni dio sistema istraživanja koji

obuhvata veće državne bolnice. Zaposleni na fakultetima se aktivno bave medicinom u bolnicama zajedno sa mnogo

većom bazom kolega istraživača, koji pored redovnog rada u medicini takođe obavljaju istraživanja i klinička testi-

ranja. Najistaknutije bolnice sa snažnim odjeljenjima za istraživanje i inovacije su Klinički centar Crne Gore (http://

www.kccg.me/) i Institut „Simo Milošević” (vidi studiju slučaja ispod). Nekoliko farmaceutskih kompanija koje posluju

u državi sprovodi kontinuiranu inovativnu aktivnost u izradi originalnih linija ljekova. Te kompanije ne proizvode širok

spektar proizvoda, ali pokazuju spremnost za inovacije (Hemomont d.o.o., http://www.hemofarm.com/).

Razvojne mogućnosti

U sektoru zdravstva i kvaliteta života ima dosta prostora za napredovanje i ekonomsku valorizaciju kroz:

•	 �javno-privatna partnerstva koja omogućavaju ubrzano unapređenje infrastrukture, mnogo brže u odnosu na

razvoj sektora zasnovan isključivo na javnim fondovima. Prisutna je očigledna inicijativa za investiranje pri-

vatnog kapitala u zdravstvo, ali još uvijek nema investicija visokog profila u napredne specijalističke ili opšte

bolnice i to treba podsticati;

•	 Međunarodni marketing grana medicine koje su već dostigle napredne profesionalne standarde i koje su

sposobne da pruže odgovarajuće medicinske usluge po konkurentnoj cijeni. Među ovima su stomatologija,

estetska hirurgija i programi vještačke oplodnje – IP **;

•	 Međunarodni marketing programa terapeutske rehabilitacije i velnes i spa usluga po konkurentnim uslovima

kvaliteta i konkurentnoj cijeni u širem kontekstu pružanja usluga na atraktivnoj turističkoj destinaciji. Korisnici

tih usluga bi imali mogućnost da unaprijede svoje zdravstveno stanje uživanjem u primamljivim prirodnim

i kulturnim ljepotama i svim ostalim elementima šire turističke ponude (zabava, šoping, slobodno vrijeme i

životni stil) – IP ***.

Efekti sinergije

Zdravlje i kvalitet života podrazumijevaju snažan sinergetski odnos sa turizmom koji se može ostvariti u vidu zdrav-

stvenog turizma. Tradicionalno se zdravstveni turizam vezuje ze geografske lokacije od posebnog značaja za zdrav-

lje. Crna Gora, kao zemlja sa povoljnim geografskim položajem i bogatim odgovarajućim prirodnim resursima po-

sjeduje očigledan potencijal da postane destinacija zdravstvenog turizma. To se odnosi na zdravstvene usluge koje

uključuju programe terapeutske rehabilitacije i velnes i spa. Drugi pravac u kome bi se zdravstveni turizam mogao

razvijati je zasnovan na nizu naprednih medicinskih liječenja koja se nude pod uslovima konkurentnijim u odnosu na

druga mjesta. Ovaj sektor takođe pokazuje da ima potencijal za uspostavljanje efekta sinergije sa poljoprivredom,

opet preko zdravstvenog turizma, jer zdrava i organska hrana koja se proizvodi u Crnoj Gori može da bude dodatna

komponenta u ponudi zdravstvenog turizma (ishrana).

 Studija slučaja: Institut „Simo Milošević“ Igalo
Foto: Institut „Simo Milošević“ Igalo

Institut „Simo Milošević“

Igalo (http://igalospa.com/)

renomirana je nacional-

na zdravstvena ustanova

s tradicijom od preko 70

godina u sektoru zdrav-

stvenog turizma. Tokom

značajnog perioda svog

rada, Institut je bio je-

dan od najprestižnijih

regionalnih centara za rehabilitaciju pacijenata s reumatološkim oboljenjima, bolestima mišića i kostiju, kar-

diovaskularnim, neurološkim i respiratornim oboljenjima, kao i za rehabilitaciju djece i sportista. Usluge re-

habilitacije visokog kvaliteta, pružane u prelijepom okruženju crnogorskog priobalja, decenijama su privlači-

le pacijente iz inostranstva, naročito iz regiona skandinavske Evrope. Institut je prepoznat po stručnosti svog

zdravstvenog osoblja, kao i po jedinstvenim tretmanima zasnovanim na prirodnim ljekovitim svojstvima lokal-

nog mulja koji ustanovu čini i spa centrom. Štoviše, Institut je prepoznat kao istraživačka institucija u oblasti

talasoterapije i balneologije, s izuzetnim inovativnim rezultatima. Uprkos tome što je u posljednjoj deceniji u

poređenju s ranijom slavom Instituta došlo do određenog pada, Institut je uspio da sačuva visok standard i

raznovrsnost zdravstvenih usluga. Ustanova je trenutno u državnom vlasništvu, ali najavljena privatizacija bi

trebalo da obezbijedi investicije od oko 30 miliona eura. Svježi kapital trebalo bi da omogući povratak ove

zdravstvene ustanove na sam vrh evropske ponude u domenu zdravstvenog turizma. Insitut „Simo Miloše-

vić“ dokazuje nacionalnu tradiciju i potencijal za razvoj zdravstvenih usluga zajedno s inovacijama i turizmom.

Imajući u vidu da u zemlji postoje dobro razvijeni medicinski tretmani za mišićni i skeletni sistem, prije svega

zahvaljujući specijalnoj bolnici u Risnu (https://www.bolnicarisan.com/), kao i brojnim odjeljenjima u Kliničkom

centru Crne Gore (http://www.kccg.me/), mogućnost uključivanja Instituta u širi kontekst integrisane ponude

zdravstvenog turizma na osnovu ove vrste tretmana čini se izvodljivom. Navedeno je naročito slučaj ako se ima

u vidu da u zemlji odnosno Ulcinju postoji još jedna atraktivna spa destinacija relevantna za ovu problematiku:

(http://ulcinj.travel/me/ulcinj/zdravstveni-turizam/). Pomenuta mogućnost na relevantnosti dodatno dobija kada

se u obzir uzme tradicija inovacija u ovoj oblasti u zemlji.

Jun 2019. Jun 2019.

88 / 89

6.5 Energetika

Profil

Doprinos energetskog sektora nacionalnom BDP-u je 6% (2017. godine). Kapaciteti sektora za proizvodnju električne

energije su uglavnom zasnovani na hidro potencijalu čiji udio je oko 60% (2 velike elektrane i oko 30 malih); i fosilnim

gorivima čiji udio je oko 40% (elektrana na ugalj „Pljevlja”). Struktura izvora proizvodnje se ubrzano mijenja, jer su

puštene u rad dvije velike vjetroelektrane, a jedna velika solarna elektrana će uskoro početi da radi. Međutim, zemlja

nema dovoljno energije, naročito zato što se proizvodna ponuda i tražnja u potrošnji ne podudaraju. U tom smislu,

značajan je novi podvodni kabl za prenos električne energije između Crne Gore i Italije koji počinje rad 2019. godine,

obezbjeđujući bolju međunarodnu povezanost. Tržište električne energije je funkcionalno i omogućava određivanje

cijena, a domaće zakonodavstvo je uglavnom usklađeno sa evropskim; dakle, okvirni uslovi za dalji razvoj sektora

su postavljeni.

Nedostaci

Najprimjetniji nedostaci u sektoru energetike koji ometaju njegovu konkurentnost i potpun doprinos cjelokupnoj

ekonomiji su sljedeći:

Zemlja je još uvijek neto uvoznik električne energije;

•	 Upotreba fosilnih goriva za proizvodnju električne energije uzrokuje ozbiljne probleme u životnoj sredini;

•	 Prisutan je značajan gubitak električne energije u sistemu distribucije koji je posljedica nedostataka u infra-

strukturi za prenos. U svakom slučaju, gubitak se prenosi na teret potrošača, što poskupljuje cijenu električne

energije;

•	 Snabdijevanje potrošača nije pouzdano u smislu kontinuiteta i kvaliteta snabdijevanja;

•	 Obnovljivi izvori energije se nedovoljno koriste (potencijal sunčeve energije i energije vjetra, dok se samo

17% teorijski raspoloživog hidro potencijala koristi).

Strateški pravci

Strateški pravci zemlje vezani za isporuku energije deleko premašuju pomenute nedostatke. Ti nedostaci se uglav-

nom odnose na isporuku energije/struje koja se proizvodi u Crnoj Gori. Isporuka energije koju je neophodno uvesti,

odnosno nafte i gasa, ne pominje se u kontekstu navedenih nedostataka, jer pripada širem opsegu razrade energet-

skog sektora u kome nema puno prostora za inovacije na nacionalnom nivou. U tom opštem smislu, glavni cilj države

je da se do 2030. godine energetska zavisnost od izvoza smanji na oko 31% (procjene za EU su na nivou od 70%);

odnosno da se proizvede dovoljno energije po prihvatljivim cijenama. Još jedan važan cilj politike na nacionalnom

nivou koji se neposredno odnosi na proizvodnju električne energije je povećanje potrošnje iz obnovljivih izvora ener-

gije. Ti izvori trenutno obezbjeđuju oko 40% finalne bruto potrošnje energije u zemlji (zahtjev EU je 33%), ali politika

prepoznaje snažnu mogućnost i potrebu daljeg unapređenja zasnovanog na prirodnim resursima.

Kapacitet za inovacije

Elektrotehnički fakultet (https://www.ucg.ac.me/etf) je renomirana državna ustanova za obrazovanje i istraživanje u

sektoru energetike. Pruža podršku crnogorskim kapacitetima za proizvodnju električne energije već decenijama,

a sada ulaže napore u savladavanje tehnologija vezanih za obnovljive izvore energije pored hidroenergije. Pažnju

usmjerava na inovacije vezane za optimizaciju energetskih sistema i nove načine skladištenja energije. To su vrlo

važne teme za energetske sisteme koji zavise od obnovljivih izvora, kao što je crnogorski, jer ti izvori ne garantuju

kontinuitet snabdijevanja. U privrednom sektoru ima malih i srednjih preduzeća angažovanih u razvoju tehnologija za

unapređenje energetske efikasnosti sa ozbiljnim ambicijama.

Razvojne mogućnosti

Prosperitet energetskog sektora je preduslov za održiv razvoj svakog savremenog društva, pa i Crne Gore. Najvaž-

nije mogućnosti za prosperitet sektora energetike u Crnoj Gori su:

•	 �Potpuna i odgovarajuća upotreba raspoloživih fosilnih energetskih resursa primjenom naprednih tehnologija

i inoviranjem proizvodnih procesa. Država ima bogate rezerve uglja koje se mogu iskoristiti za proizvodnju

energije na način prihvatljiv za životnu sredinu. Eventualno prisustvo rezervi nafte i prirodnog gasa tek treba

da se potvrdi istraživanjem (faza istraživanja rezervi u Jadranskom moru je otpočela) – IP*;

•	 Razvoj sektora energije iz obnovljivih izvora zasnovan na razumnoj eksploataciji dostupnih izvora energije uz

poštovanje principa zaštite životne sredine. Upotreba održivih energetskih resursa treba maksimalno da se

iskoristi, jer postoji značajan hidro potencijal, kao i potencijal sunčeve energije i energije vjetra. – IP***;

•	 Uvećanje energetske efikasnosti kroz koncepte pametne gradnje, pametnog grada i pametne industrije koji

promovišu minimalne energetske gubitke i proizvodnju energije od strane potrošača (potrošać je proizvođač

- eng. prosumer) – IP**;

•	 �Unapređenje energetske mreže realizacijom kapaciteta za skladištenje energije i razvojem inovativnih rješe

nja za skladištenje energije - IP**;

•	 Upotreba nacionalne energetske mreže budući da povezanost sa energetskim sistemom Italije pomoću ener-

getskog kabla ispod Jadranskog mora treba da pozicionira državu kao regionalni centar za razmjenu energije.

– IP*.

Efekti sinergije

Sektor energetike u Crnoj Gori, kao i u bilo kojoj drugoj državi, blisko je povezan sa ostalim sektorima (turizam, sa-

obraćaj, poljoprivreda, industrija itd.), jer je ovaj sektor praktično preduslov za funkcionisanje savremenog društva.

Mogućnosti za zajednički razvoj i inovacije se naročito mogu pronaći u odnosu energetike i informaciono-komuni-

kacionih tehnologija, koje mogu da pruže kompleksne metode vještačke inteligencije za obezbjeđenje odgovaraju-

ćeg rada savremenih energetskih sistema koji zahtijevaju kontinuirano obavljanje procesa optimizacije. Optimizacija

predstavlja najviši nivo nauke i nalaže poznavanje kompleksne matematike, zasnovane na teoriji vjerovatnoće i pro-

gramiranju. Energetika i industrijska proizvodnja realizuju još jedan snažan sinergetski odnos. Poboljšanja energe

tske efikasnosti mogu poslužiti kao čvrst podsticaj za uvećanje industrijske proizvodnje, budući da snižavanje ene

rgetskih troškova vodi ka uvećanju profitne marže.

Jun 2019. Jun 2019.

90 / 91

Studija slučaja: Vjetroelektrana „Krnovo”
Foto: Vjetroelektrana ‘Krnovo”

Obnovljiva energija koja se tradicionalno koristi u Crnoj Gori je hidroenergija. Električnu energiju u zemlji su

godinama uglavnom isporučivale dvije velike hidroelektrane koje datiraju iz socijalističkog perioda. Tokom pret-

hodne decenije, sistemu je dodato oko 30 malih hidroelektrana. Moglo bi se reći da je Crna Gora dobro savlada-

la proizvodnju i upotrebu hidroenergije. Njen veliki potencijal u pogledu ostalih obnovljivih izvora energije je bio

zanemaren, ali se situacija ubrzano mijenja. Vjetroelektrana „Krnovo” (http://www.akuoenergy.com/en/krnovo)

je puštena u rad 2018. godine. To je prva vjetroelektrana koja je izgrađena u Crnoj Gori i jedna od najsnažnijih

u ovom dijelu Evrope. Projekat predstavlja izuzetan primjer doprinosa regionalnoj ekonomiji i primjene najbolje

prakse, jer su u projektovanju i izgradnji primijenjeni najviši tehnološki, društveni i ekološki standardi. Sa 72 MW

instalisanog kapaciteta, od čega 2.8 MW po turbini (26 turbina), postrojenje proizvodi količinu električne energije

koja je dovoljna za snabdijevanje 45.863 domaćinstva tokom cijele godine; istovremeno omogućava uštedu od

78.768 tona emisije ugljen-dioksida. Projekat Krnovo je vjetroelektrana smještena na najvišoj nadmorskoj visini

u Evropi, što je čini idealnom lokacijom za testiranje rada elektrana u ekstremnim vremenskim uslovima; dakle,

otvara širok prostora za tehnološke inovacije. S obzirom na to da su u toku i drugi slični projekti (vjetroelektrana

„Možura”, 46.000 kW, puštanje u rad se očekuje 2019. godine; solarna elektrana „Briska Gora”, 250 MW, ugo-

vor o izgradnji potpisan krajem

2018. godine), država se suo-

čava sa novom erom snabdije-

vanja energijom iz obnovljivih

izvora u nadi da će dati svoj

puni doprinos tehnološkom ra-

zvoju, naročito sa aspekta op-

timizacije elektroenergetskog

sistema na koji su priključeni

obnovljivi izvori snabdijevanja.

6.6 Poljoprivreda

Profil

Poljoprivreda je jedan od ključnih sektora nacionalne ekonomije, jer je njen doprinos u BDP-u 9,8% (podaci za 2018.

godinu). Pored toga, poljoprivreda je najznačajni izvor prihoda, naročito za stanovništvo sjevernog regiona. Izraženo

u godišnjim jedinicama rada, skoro 30% od ukupnog broja zaposlenih u Crnoj Gori radi u poljoprivredi, što ukazu-

je da je udio zaposlenosti u poljoprivredi veći (3 do 4 puta) u odnosu na doprinos poljoprivrede ukupnom BDP-u.

Poljoprivredno zemljište čini 22,4% teritorije države. Velike površine neobradivog zemljišta su posljedica velikog

udjela pašnjaka u ukupnom poljoprivrednom zemljištu Crne Gore. Imajući u vidu površinu i strukturu poljoprivrednog

zemljišta, sa 0,49 hektara poljoprivrednog zemljišta po glavi stanovnika, Crna Gora pripada grupi evropskih zemalja

sa zemljišnim resursima koji pogoduju razvoju poljoprivrede. Država je u proteklih nekoliko godina snažno podržala

razvoj poljoprivrede putem izdašne finansijske pomoći (kroz finansiranje iz domaćih izvora i iz sredstava EU). To je

očigledno dovelo do oživljavanja poljoprivredne proizvodnje u ruralnom području. Pored toga, doprinijelo je izgradnji

prepoznatljivih domaćih brendova u proizvodnji hrane i pića. Ovo se naročito odnosi na proizvodnju pića, jer je Crna

Gora iznad svega poznata po vinima, lozovači i pivu.

Nedostaci

Još uvijek postoje ozbiljni problemi koje treba riješiti u poljoprivredi da bi se sektor transformisao u konkurentnu

granu nacionalne ekonomije. To su:

•	 Nivo tehnologije u poljoprivrednoj proizvodnji je prilično nizak;

•	 Prerada hrane je nedovoljna;

•	 Brendiranje nacionalnih poljoprivrednih i prehrambenih proizvoda je nedovoljno razvijeno;

•	 Uvoz nadaleko premašuje izvoz.

Strateški pravci

U strateškoj viziji razvoja poljoprivrede prepoznata je potreba da se navedeni problemi riješe. Dugoročni ciljevi po-

ljoprivrede u Crnoj Gori su povećanje produktivnosti, povećanje obradivog zemljišta i uvođenje standarda EU za

bezbjednost hrane u sektoru primarne prerade. Pored toga, kao važni potciljevi politike posebno se ističu uvećanje

proizvodnje visokokvalitetne hrane i hrane koja zadovoljava standarde organske proizvodnje. Crna Gora se odlučila

za ovaj koncept, jer njene prirodne karakteristike ne ostavljaju mnogo prostora za masovnu proizvodnju. Svi ovi ciljevi

treba da se postignu ulaganjima u: proizvodnju u zaštićenom prostoru; poboljšanje strukture životinjskih i biljnih vrsta

koje se koriste za komercijalno uzgajanje i sadnju; opremu za prehrambenu industriju; opremu za čuvanje i ambalažu

poljoprivrednih i prehrambenih proizvoda; organsku proizvodnju itd. U svakom slučaju, instrumenti politike koji tre-

ba da doprinesu ostvarenju pomenutih ciljeva do 2020. godine će vjerovatno morati da budu dodatno prilagođeni

potrebama i ojačani.

Kapacitet za inovacije

 Kapacitet za inovacije u ovom sektoru nalazi se u vodećim istraživačkim ustanovama kao što su Biotehnički fakultet

(https://www.ucg.ac.me/btf) i Institut za biologiju mora (https://www.ucg.ac.me/ibm). Ove ustanove imaju na raspola-

ganju profesionalan kadar i opremu neophodnu za primijenjeno istraživanje. Najznačajnije je to što su kreirali bogate

baze podataka vezanih za autohtone biljke i životinje. Pored toga, ozbiljan kapacitet za istraživanje i inovacije može

se naći i u privrednom sektoru, naročito u industriji vina (Plantaže 13. jul, vidi studiju slučaja ispod). Ovaj sektor je

postigao rezultate svjetske klase u inovacijama u proizvodnji vina.

Razvojne mogućnosti

Uprkos svim nedostacima, ovaj sektor ipak ima veliki potencijal i dalje je priznati prioritetni ekonomski sektor na

nacionalnom nivou. Neki nedostaci se čak mogu pretvoriti u prednosti, ako se njima bude upravljalo na odgovarajući

način. Od raspoloživih mogućnosti, posebno su važne sljedeće:

•	 uvećanje dodate vrijednosti primarne proizvodnje (bilja i stoke) kroz preradu. Intenziviranje prerade domaće

hrane i pića, njena nadogradnja i brendiranje treba da doprinesu jačanju konkurentnosti nacionalnih proizvo-

da i da uvećaju proizvodnu vrijednost i prihod od poljoprivrede – IP*;

•	 �Primjena evropskih normi i standarda i međunarodnih sertifikata, kao preduslov za izgradnju povjerenja

u crnogorske proizvode na domaćem i evropskom tržištu. To je naročito neophodno za dodjelu zaštićene

oznake porijekla i zaštićene geografske oznake poljoprivrednim i prehrambenim proizvodima, kao i za zaštitu

tradicionalnih specijaliteta. Te oznake omogućavaju proizvođačima hrane da utvrde višu tržišnu cijenu za

svoje proizvode – IP*;

•	 Očuvanje, razvoj i brendiranje autohtonih poljoprivrednih i prehrambenih proizvoda. Ti proizvodi mogu biti

zasnovani na tradicionalnoj preradi hrane, autentičnim genetskim resursima koji se komercijalno primjenjuju

kroz inovacije ili na organskoj proizvodnji. Ova mogućnost bi bila izvanredan primjer gdje se nedostatak

intezivne proizvodnje javlja kao prednost, otvarajući prostor za industriju veće vrijednosti. U svakom slučaju,

ovoj industriji bi bila potrebna podrška napredne marketing strategije–IP***.

Jun 2019. Jun 2019.

92 / 93

Efekti sinergije

Poljoprivreda ima posebno intenzivan sinergetski odnos sa turizmom, kome može dati doprinos ponudom autentič-

nih prehrambenih proizvoda kao sastavnog dijela turističke ponude (gastronomski turizam sa posebnim nišama kao

što je vinski turizam), čime unapređuje njegovu konkurentnost. To je uopšte gledano važan segment crnogorske

ekonomije, uključujući zelenu ekonomju, koji je u mogućnosti da značajno smanji zavisnost od uvoza. Efekat sinergije

sa turizmom promoviše ovu moguću funkciju poljoprivrede tako što je stavlja u ulogu „maskiranog izvoznika”. Zahva-

ljujući mogućnosti da obezbijedi organsku hranu, poljoprivreda nalazi i vezu sa sektorom zdravstva, kroz koncepte

promovisanja zdravih stilova života i načina ishrane. Industrije hrane i pića, uprkos tome što su sastavni dio proi-

zvođačke industrije u skladu sa metodološkim zahtjevima ekonomske statistike, čine prirodan dio lanca vrijednosti

hrane; stoga su obrađene u ovom poglavlju.

Studija slučaja: 13. jul Plantaže
 Foto: Vinogradi “13. jul Plantaže”

Crna Gora ima vijekovima dugu tradiciju proizvodnje vinove loze i

vina. Istraživanje je potvrdilo da je Crna Gora region u kome se od

davnina uzgaja vinova loza sa specifičnom genetskom strukturom

autohtonih vrsta vinove loze, što je ponudilo nove mogućnosti

za autentičan put razvoja i pozicioniranja njenih vina na međuna-

rodnom tržištu. Stoga, nije iznenađujuće što je industrija vina u

Crnoj Gori jedan od sektora koji je nadživio socijalistički period.

Preduzeće 13. jul Plantaže (vidi https://www.plantaze.com/), koje

je proisteklo iz toga, je i dalje jedan od najvećih i najvažnijih proi-

zvođača vinove loze, vina i lozovače u Jugoistočnoj Evropi. To je

istovremeno jedno od najrenomiranijih preduzeća u državi. Po-

sjeduje vinograd u jednom kompleksu koji je jedinstven u Evropi i

pokriva površinu od oko 2.300 ha. Proizvodi oko 22 miliona kg

grožđa godišnje, a prodaje više od 16 miliona flaširanih proizvoda

u preko 40 zemalja svijeta. Proizvodnju vina fokusira na autoh-

tone sorte grožđa i autentična crnogorska vina koja odražavaju crnogorsku kulturu i ukuse specifične klime i

geografskog područja. Metode tradicionalne proizvodnje uspješno su prilagođene komercijalizaciji velikog obi-

ma primjenom najnaprednijih tehnologija u svim fazama proizvodnje; počev od očuvanja autentičnih genetskih

materijala do finalnih proizvoda (flaširano vino). U ovom procesu inovacije su bile ključne. Navedeni pozitivan

primjer je podstakao mnoge proizvođače iz malih i srednjih preduzeća da krenu istim putem i investiraju u razvoj

sličnih autentičnih vinskih proizvoda koji predstavljaju sastavni dio poznate turističke ponude Crne Gore. Primjer

jasno ukazuje da fina kombinacija tradicionalnih metoda u proizvodnji hrane i inovativan pristup prilagođen po-

trebama mogu donijeti sjajne rezultate. Država treba da nastoji da prati ovaj primjer vinske industrije i kada su u

pitanju drugi poljoprivredni i prehrambeni proizvodi sa potencijalom.

6.7 Prerađivačka industrija

Profil

Prerađivačka industrija je naročito važna za sveukupni ekonomski rast i razvoj Crne Gore, budući da velike kompanije

koje daju značajan doprinos stvaranju dodate vrijednosti posluju u ovom konkretnom sektoru. Prema relevantnim

podacima za 2017. godinu, prerađivačka industrija čini 57.6% ukupne industrije, sa najvećim udjelom u ukupnom

industrijskom izvozu koji iznosi 75.1%. U strukturi prerađivačke industrije, podsektor metalne industrije učestvuje sa

32.2%, od čega se 21.7% odnosi na proizvodnju osnovnih metala i metalnih proizvoda, vezano za proizvodnju alumi-

nijuma i željeza, dok se 10.6% odnosi na proizvodnju mašina i opreme. Nekoliko velikih kompanija (KAP, Toščelik) je

posvećeno proizvodnji metala, dok je određeni broj malih kompanija posvećen obradi metala. Pored metalne indu-

strije, još jedan važan podsektor u okviru industrijske proizvodnje je industrija prerade hrane i pića. Međutim, pošto

ovaj industrijski podsektor pripada istom lancu vrijednosti kao poljoprivreda, obrađen je u prethodno navedenom

poglavlju 6.6.

Nedostaci

Uprkos očigledno dobrim ekonomskim parametrima, prerađivačka industrija, a naročito metalna industrija kao naj-

važniji podsektor, se suočava sa ograničenjima koja utiču na smanjenje diversifikacije i proizvodnju više dodate

vrijednosti. Najvažniji nedostaci su sljedeći:

•	 �Lanci vrijednosti su uglavnom pokidani i proizvodnja se nastavlja u okviru proširenog proizvodnog ciklusa. Na

primjer, domaća visokokvalitetna ruda u aluminijskoj industriji se izvozi, a proizvodnja se nastavlja sa uvezen-

om poluprerađenom sirovinom;

•	 �Proizvodni procesi se obavljaju pomoću zastarjele tehnologije koju karakteriše nizak nivo automatizacije i

energetske efikasnosti, snižavajući profitnu maržu;

•	 Metalni osnovni i poluproizvodi preovlađuju u strukturi izlaznih proizvoda, što dovodi do smanjenja potencija

lnih prihoda. Mnogo veći prihodi bi se očekivali od industrije okrenute ka proizvodnji finalnih, naročito komple

ksnih ili visokotehnoloških proizvoda;

•	 Različiti segmenti lanca vrijednosti industrije, ranije u ekspanziji, su ostavili za sobom ozbiljne ekološke prob-

leme u vidu velikih količina industrijskog otpada štetnog po životnu sredinu i opasnog po ljudsko zdravlje;

te probleme tek treba riješiti. To se odnosi ne samo na rudarstvo i metalnu industriju, već i na druge oblike

industrijskog otpada.

Strateški pravci

Industrijska politika izričito prepoznaje kao ključne pravce ulaganja u modernizaciju tehnologije i preduzetništvo

koje pokreću inovacije. Teži prevazilaženju ključnog problema nacionalne ekonomije, tj. uske proizvodne baze, ra-

zvojem savremene industrije; industrije okrenute ka proizvodnji veće dodate vrijednosti uz efikasnu upotrebu re-

sursa, unapređenje produktivnosti, poboljšanje infrastrukture koja smanjuje ulazne troškove i uz inovacije. Stoga su

smjernice i ciljevi politike industrijskog razvoja savršeno usklađeni sa trenutno utvrđenim potrebama sektora. Ipak,

prevazilaženje istrajnih problema nalaže kontinuiranu nadogradnju i dopunjavanje instrumenata koji se primjenjuju.

Kapacitet za inovacije

Crna Gora ima dugotrajnu tradiciju u istraživanju i inovacijama u metalnoj industriji. Ti kapaciteti su očuvani, iako

postoji potreba za njihovim jačanjem i dodatnim razvojem. U ovom kontekstu, važno je napomenuti Institut za crnu

metalurgiju (http://icm.co.me/) koji je osnovan 1974. godine za svrhe tehnološkog razvoja nacionalne industrije že-

ljeza. To je akcionarsko društvo i akreditovana naučno-istraživačka ustanova koja se bavi istraživanjem i razvojem u

oblastima tehničkih nauka, laboratorijskih i terenskih testiranja, sveobuhvatne karakterizacije metalnih i nemetalnih

materijala, opreme za preradu i proizvodnju posebnog čelika i legura u vidu livenih i poluzavršenih proizvoda nami-

jenjenih za dalju preradu kovanjem i valjanjem. Jednako važan je Metalurško-tehnološki fakultet (Univerzitet Crne

Gore - https://www.ucg.ac.me/mtf) kao renomirana obrazovna i istraživačka ustanova u ovoj oblasti.

Jun 2019. Jun 2019.

94 / 95

Razvojne mogućnosti

Iako kvalitativna analiza trenutnog stanja u nekim podsektorima prerađivačke industrije, kao što je metalna industri-

ja, može dovesti do prilično negativne percepcije njene budućnosti, to možda i nije tačno. Sve dok država ima na

raspolaganju zadovoljavajuće rezerve odgovarajućih prirodnih resursa, poštuje svoju industrijsku tradiciju i pridržava

se znanja o tehnologiji sačuvanog u akademskoj zajednici i centrima izvrsnosti, ima dovoljno prostora za korišćenje

novih mogućnosti za revitalizaciju industrije. U okviru tih mogućnosti izdvajaju se sljedeće:

•	 Tržišno repozicioniranje metalne industrije i rast profitabilnosti i produktivnosti, kroz razvoj novih podsektora

metalne industrije (u poređenju sa aluminijumom i željezom) okrenutih ka proizvodnji finalnih proizvoda, um-

jesto ka metalnim osnovnim proizvodima i poluproizvodima. Ti proizvodi mogli bi biti manja oprema ili djelovi

opreme namijenjeni za izvoz i proizvedeni naprednim tehnikama, tehnologijama i poslovnom organizacijom,

uz primjenu inovacija i znanja. Napredni proizvodni procesi podrazumijevaju energetsku efikasnost, usvaja

nje čistih tehnologija, razvoj i unapređenje sistema kontrole i automatizaciju mašina koje povećavaju profitnu

maržu – IP*;

•	 Razvoj novih proizvoda i usluga i modernizacija proizvodnje unapređenjem saradnje malih i srednjih pre-

duzeća (klasteri). Ta preduzeća možda neće biti u mogućnosti da pojedinačno ulažu u obrazovanje, is-

traživanje, inovacije, promociju i napredni marketing, što se može prevazići zajedničkim djelovanjem – IP*;

•	 Razvoj potpuno novih grana industrije zasnovanih na reciklaži industrijskog i drugog otpada bogatog različit-

im ekonomski atraktivnim mineralima i komponentama sa dobrim tehnogenim karakteristikama. Ova nova

industrija bi podrazumijevala primjenu naprednih i inovativnih tehnologija koje su u mogućnosti da generišu

prihod i izvoz, istovremeno uklanjajući opasnost po životnu sredinu – IP***.

Efekti sinergije

Primjećuje se snažan efekat sinergije prerađivačke metalne industrije i sektora energetike, jer je uspjeh industrije

uglavnom uslovljen isporukom energije i energetskom efikasnošću. Stabilna i pouzdana isporuka energije je predu-

slov za uspostavljanje industrijske infrastrukture, dok je njena profitna marža direktno uslovljena troškovima isporuke

energije i samim tim energetskom efikasnošću. Prerađivačka industrija takođe ima snažan efekat sinergije sa gra-

đevinskim sektorom koji je aktivni korisnik njenih proizvoda (uglavnom armaturnog željeza, dok se aluminijumska

stolarija za prozore i vrata uvozi). Taj efekat sinergije ukazuje na dodatni potencijal, jer bi u budućnosti neki uvezeni

proizvodi koji su potrebni za građevinarstvo mogli biti zamijenjeni domaćim proizvodima. Odnos sa ICT sektorom

takođe pokazuje razvojni potencijal kao komplementarnu pojavu automatizacije procesa industrijske proizvodnje.

Studija slučaja: Tosçelik, Nikšić
 Foto: Proces rada u željezari “Tosçelik”

Željezara Tosçelik Nikšić (https://toscelikspecialsteel.com/) baštini slavnu tradiciju od 60 godina u proizvodnji že-

ljeza, sa širokim spektrom proizvoda i tehnologija primijenjenim u proizvodnim linijama. Asortiman proizvoda se

sastoji iz visokoklasnih i specijalnih čelika različitog kvaliteta i veličine. Proizvodi od željeza koje fabrika proizvodi

prate standarde EN 10027-1, En 10027-2, DIN, JUS, AISI, BS, AFNOR, GOST, UNI. Takođe, fabrika posjeduje ser-

tifikate ISO 9001: 2008, DNV, GL. Željezara Tosçelik Nikšić je jedno od vodećih postrojenja u Crnoj Gori i jedan

od glavnih izvoznika. Poznata je po proizvodnom procesu u kome kao sirovinu koristi otpadni metal. Ovaj proces

reciklaže omogućava očuvanje prirodnih resursa, zahtijeva manju energetsku potrošnju, smanjuje troškove proi-

zvodnje i emisiju ugljen-dioksida i ostalih štetnih gasova; tako štiteći životnu sredinu. Ovo preduzeće predstavlja

primjer koji bi druge industrije trebalo da prate, kada je riječ o reciklaži industrijskog otpada.

U okviru metalne industrije, aluminijumska

industrija je proizvela velike količine industrij-

skog otpada koji bi se mogao reciklirati. Taj

otpad sadrži velike količine mineralnih ele-

menata visoke vrijednosti koji bi se mogli ek-

straktovati primjenom inovativnih tehnoloških

procesa. Iz ovog industrijskog otpada, takođe

je moguće napraviti širok asortiman inovativ-

nih građevinskih materijala (cigle, pločice itd.).

Postoje i drugi proizvođači i lokacije industrij-

skog otpada koje se mogu komercijalno isko-

ristiti. Uspješna priča željezare Tosçelik Nikšić

u pogledu reciklaže bi mogla biti dio šire inici-

jative za obnovu starih i uspostavljanje novih

i inovativnih industrijskih podsektora zasnova-

nih na cirkularnoj ekonomiji.

Jun 2019. Jun 2019.

96 / 97

7. POTVRDA ISHODA
7.1 Procjena razvojnog potencijala kojeg pokreću inovacije
Pažljivo razmatranje rezultata metodoloških koraka sprovedenih tokom cjelokupne Kvalitativne analize pokazuje da

država zaista posjeduje razvojni potencijal koji pokreću inovacije u prioritetnim sektorima preliminarno utvrđenim

Kvantitativnom analizom. Međutim, ti razvojni potencijali se razlikuju između sektora, kao i između različitih razvojnih

mogućnosti u određenom sektoru. Razvojni potencijal koji pokreću inovacije ima prosječnu snagu u turizmu, ali je

prisutan u svim mogućim razvojnim pravcima u tom sektoru koji je uopšteno gledano važan za nacionalnu ekonomiju.

Potencijal za razvoj ICT-a je generalno snažan, ali nepouzdan, jer je vjerovatnoća njegovog uspjeha jednaka onoj u

drugim zemljama, jer ovaj sektor doživljava ekspanziju na globalnom nivou. Kada je riječ o sektoru građevinarstva,

potencijal za razvoj inovacija je prilično skroman, ali postoji velika mogućnost proizvodnje inovativnih građevinskih

materijala koji bi drastično mogli da promijene postojeću percepciju. To je prilično istinito ako se uzme u obzir da

ovom sektoru ne nedostaju investicije koje konstantno traže nove načine za umnožavanje kapitala. Zdravstveni

sektor ne pokazuje naročiti čisti inovativni potencijal kod samog medicinskog liječenja i usluga. Inovativni doprinos

u ovom pogledu bi se mogao smatrati prosječnim, ali ako se dopuni inovativnim poslovnim modelom koji bi obezbi-

jedio uspješno oglašavanje i marketing postojećih medicinskih usluga, već u ponudi po međunarodno konkurentnim

cijenama, značaj zdravstvenog sektora postaje nesporan. U sektoru energetike, potencijal za inovacije u utvrđenim

razvojnim mogućnostima je prosječan, ali konstantan, što tom sektoru daje solidnu osnovu za napredovanje. S obzi-

rom na to da je sektorska politika formulisana tako da teži razvojnim mogućnostima prepoznatim pametnom specija-

lizacijom putem velike finansijske intervencije, kombinacija ove intervencije sa instrumentima pametne specijalizacije

bi mogla dovesti do izvanrednih rezultata. Poljoprovreda je sektor sa prosječno niskim potencijalom za inovacije.

Međutim, postoji vrhunska razvojna šansa koja se ogleda u razvoju autohtonih i organskih poljoprivrednih proizvoda

koji mogu biti dragocjeni u kontekstu efekta sinergije sa turizmom. Proizvodni sektor takođe pokazuje prilično nizak

razvojni potencijal zasnovan na inovacijama. U ovom slučaju, pozicija sektora u okviru pametne specijalizacije je sa-

čuvana zahvaljujući prirodnim preduslovima (bogate rezerve minerala i tehnogenskih sirovina) i korelaciji sa drugim

sektorima (energija, građevinarstvo).

7.2 Procjena efekata sinergije
Procjena kompleksnih korelacija među sektorima je važna za njihovo pozicioniranje u kontekstu S3.me. Ova procjena

je preduslov za razlikovanje vertikalnih od horizontalnih prioritetnih sektora. Turizam, očigledno, ima blisku interakci-

ju sa svim sektorima, izuzimajući sektor prerađivačke industrije, gdje je ova veza posredna i manje izražena. Pronalazi

ključno mjesto susreta sa zdravstvenim sektorom u vidu zdravstvenog turizma. Takođe, ima blisku interakciju sa po-

ljoprivredom koja mu može služiti za ekspanziju ponude ka gastronomskom turizmu. Istovremeno, ovaj sektor kreira

tražnju prema druga dva. Sektor energetike je takođe okrenut ka turizmu, jer ga snabdijeva neophodnom energijom.

Taj odnos bi se mogao dalje ojačati unapređenjem energetske efikasnosti i uvođenjem inovativnih rješenja za ener-

getsku efikasnost u turističke objekte. Građevinski sektor takođe može da doprinese energetski efikasnom gradnjom

koja ne šteti životnoj sredini, što je važno za održivi turizam. Naravno, nema uspješnog poslovanja u turizmu bez

napredne ICT komponente koja je postala ključna za funkcionisanje svakog drugog sektora u savremenom društvu.

Slika A – Osnovni sinergetski odnosi među sektorima pametne specijalizacije

ICT

POLJOPRIVREDA
MEDICINA I

KVALITET ŽIVOTA

PRERAĐIVAČKA
INDUSTRIJA I
MATERIJALI

ENERGIJA

TURIZAM

GRAĐEVINARSTVO

Razmatranje navedenih efekata sinergije među sektorima S3.me dovodi do zaključka da su najprikladniji kandidati za

horizontalne prioritetne sektore pametne specijalizacije turizam i ICT, jer su ovi sektori najčešće u interakciji sa dru-

gim sektorima. ICT svakako pokazuje najveću učestalost interakcija, ali budući da turizam trenutno ima veći društveni

i ekonomski uticaj na crnogorsko društvo, u ovoj kvalitativnoj analizi je prepoznat kao horizontalni prioritet pametne

specijalizacije, sve dok Proces preduzetničkog otkrivanja ne pokaže suprotno.

Slika B – S3.me prioritetni sektori identifikovani kvalitativnom analizom

Jun 2019. Jun 2019.

98 / 99

ANEKSI

Jun 2019. Jun 2019.

100 / 101

Aneks 1: Identifikacija specijalizovanih industrija
Zaposle-

nost

2011–

2015.

Zaposlenost

2011–2015.

Prosječne

bruto

zarade

2011–

2016.

Specijali-

zacija:

LQ iznad

1,5

Udio

zapo-

slenosti

iznad 1%

Odabrano

ako

(1) & (2)

Prag za

obim spe-

cifičan za

industriju

Udio za-

poslenosti

iznad

praga

speci-

fičnog

za obim

industrije

Odabrano

ako

(1) & (5)

Prag za

obim spe-

cifičan za

industriju

Udio

zaposle-

nosti

iznad pra-

ga obima

specifič-

nog za

industriju

Rast zapo-

slenosti

iznad 25%

Odabrano

ako

(8) & (9)

Zarade

veće od

125% u

odnosu

na pro-

sječnu

zaradu

Odabrano

ako

(8) & (11)

Finalni

odabir

ako

(3) & (6) &

(10) & (12)

EU28 (1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)

NACE SVE industrije 850299 729

Industrije za koje su dostupni podaci EU 554373 571985013

NACE A

Poljoprivreda,

šumarstvo i

ribarstvo

011 Gajenje jednogodišnjih i dvogodišnjih biljaka 535 n/a 357 . . . 0,20% . . 0,06% 0,06% 18,7% 0 49,0% 0 0

012 Gajenje višegodišnjih biljaka 5777 n/a 1233 . . . 0,20% . . 0,06% 0,68% -4,1% 0 169,2% 1 1

013 Gajenje sadnog materijala 161 n/a 416 . . . 0,20% . . 0,06% 0,02% -27,7% 0 57,1% 0 0

014 Uzgoj životinja 3663 n/a 318 . . . 0,20% . . 0,06% 0,43% 10,3% 0 43,6% 0 0

015 Mješovita poljoprivredna proizvodnja 660 n/a 447 . . . 0,20% . . 0,06% 0,08% -28,0% 0 61,4% 0 0

016 Uslužne djelatnosti u poljoprivredi i aktivnosti

poslije žetve

276 n/a 115 . . . 0,20% . . 0,06% 0,03% -64,5% 0 15,7% 0 0

017 Lov, traperstvo i

odgovarajuće uslužne djelatnosti

97 n/a 520 . . . 0,20% . . 0,06% 0,01% -5,3% 0 71,4% 0 0

021 Gajenje šuma i ostale šumarske djelatnosti 748 n/a 398 . . . 0,20% . . 0,06% 0,09% -53,2% 0 54,7% 0 0

022 Sječa drveća 139 n/a 182 . . . 0,20% . . 0,06% 0,02% 160,5% 0 25,0% 0 0

023 Sakupljanje šumskih plodova, osim drveta 20 n/a 107 . . . 0,20% . . 0,06% 0,00% 57,1% 0 14,6% 0 0

024 Uslužne djelatnosti u vezi sa šumarstvom 122 n/a 185 . . . 0,20% . . 0,06% 0,01% 45,5% 0 25,3% 0 0

031 Morski ribolov 328 n/a 370 . . . 0,20% . . 0,06% 0,04% 5,6% 0 50,7% 0 0

032 Morska akvakultura 280 n/a 327 . . . 0,20% . . 0,06% 0,03% 140,4% 0 44,8% 0 0

NACE B

Vađenje ruda i

kamena

052 Vađenje mrkog uglja i lignita 4881 204397 1064 24,64 0,88% 0 0,50% 0,88% 1 0,14% 0,57% 3,2% 0 146,0% 1 1

072 Vađenje ostalih ruda obojenih metala 2171 205252 875 10,91 0,39% 0 0,50% 0,39% 0 0,14% 0,26% -69,7% 0 120,1% 0 0

081 Vađenje građevinskog i ukrasnog kamena,

krečnjaka, sirovog gipsa, krede i škriljca

1749 782676 412 2,31 0,32% 0 0,50% 0,32% 0 0,14% 0,21% -8,2% 0 56,6% 0 0

089 Vađenje ostalih ruda i kamena 4 168359 75 0,02 0,00% 0 0,50% 0,00% 0 0,14% 0,00% . . 10,3% . 0

091 Uslužne djelatnosti u vezi sa vađenjem nafte

i prirodnog gasa

6 272867 0 0,02 0,00% 0 0,50% 0,00% 0 0,14% 0,00% . . 0,0% . 0

099 Uslužne djelatnosti u vezi s vađenjem ostalih

ruda i kamena

572 65935 31 8,95 0,10% 0 0,50% 0,10% 0 0,14% 0,07% -96,1% 0 4,3% 0 0

NACE C

Prerađivačka

industrija

101 Prerada i konzervisanje mesa 1788 4472703 425 0,41 0,32% 0 0,30% 0,32% 0 0,07% 0,21% 73,6% 1 58,3% 0 1

102 Prerada i konzervisanje ribe, ljuskara i

mekušaca

72 563685 0 0,13 0,01% 0 0,30% 0,01% 0 0,07% 0,01% -36,4% 0 0,0% 0 0

103 Prerada i konzervisanje voća i povrća 616 1269549 551 0,50 0,11% 0 0,30% 0,11% 0 0,07% 0,07% 0,0% 0 75,6% 0 0

104 Proizvodnja biljnih i životinjskih ulja i masti 40 279723 0 0,15 0,01% 0 0,30% 0,01% 0 0,07% 0,00% 160,0% 0 0,0% 0 0

105 Proizvodnja mliječnih proizvoda 1803 1791529 472 1,04 0,33% 0 0,30% 0,33% 0 0,07% 0,21% -28,7% 0 64,8% 0 0

106 Proizvodnja mlinskih proizvoda, skroba i

skrobnih proizvoda

519 515331 576 1,04 0,09% 0 0,30% 0,09% 0 0,07% 0,06% 2,2% 0 79,0% 0 0

Jun 2019. Jun 2019.

102 / 103

107 Proizvodnja hljeba i

svježih pekarskih proizvoda

9726 6760441 306 1,48 1,75% 0 0,30% 1,75% 0 0,07% 1,14% 14,6% 0 42,0% 0 0

108 Proizvodnja ostalih prehrambenih proizvoda 1411 2960088 370 0,49 0,25% 0 0,30% 0,25% 0 0,07% 0,17% 20,2% 0 50,8% 0 0

109 Proizvodnja gotove hrane za

domaće životinje

227 613826 337 0,38 0,04% 0 0,30% 0,04% 0 0,07% 0,03% 50,0% 0 46,3% 0 0

110 Proizvodnja pića 2348 2053980 1230 1,18 0,42% 0 0,30% 0,42% 0 0,07% 0,28% 1,1% 0 168,8% 1 1

120 Proizvodnja duvanskih proizvoda 984 204429 798 4,97 0,18% 0 0,30% 0,18% 0 0,07% 0,12% -65,2% 0 109,5% 0 0

131 Priprema i predenje tekstilnih vlakana 47 282292 0 0,17 0,01% 0 0,30% 0,01% 0 0,07% 0,01% 11,1% 0 0,0% 0 0

132 Proizvodnja tkanina 94 457822 1105 0,21 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -83,3% 0 151,6% 0 0

133 Dovršavanje tekstila 36 374220 0 0,10 0,01% 0 0,30% 0,01% 0 0,07% 0,00% 50,0% 0 0,0% 0 0

139 Proizvodnja ostalog tekstila 792 1709400 352 0,48 0,14% 0 0,30% 0,14% 0 0,07% 0,09% -17,2% 0 48,4% 0 0

141 Proizvodnja odjeće, osim krznene 1019 3896967 353 0,27 0,18% 0 0,30% 0,18% 0 0,07% 0,12% -32,5% 0 48,5% 0 0

143 Proizvodnja pletene i kukičane odjeće 34 518086 0 0,07 0,01% 0 0,30% 0,01% 0 0,07% 0,00% 0,0% 0 0,0% 0 0

151 Štavljenje i dorada kože;

proizvodnja putničkih i ručnih torbi i kaiševa;

dorada i bojenje krzna

334 660424 63 0,52 0,06% 0 0,30% 0,06% 0 0,07% 0,04% 44,4% 0 8,6% 0 0

152 Proizvodnja obuće 460 1362588 329 0,35 0,08% 0 0,30% 0,08% 0 0,07% 0,05% -63,4% 0 45,1% 0 0

161 Rezanje i obrada drveta 4988 1110000 369 4,64 0,90% 0 0,30% 0,90% 1 0,07% 0,59% 1,7% 0 50,7% 0 1

162 Proizvodnja proizvoda od drveta, plute, pruća

i slame

1500 3106600 334 0,50 0,27% 0 0,30% 0,27% 0 0,07% 0,18% 50,4% 1 45,8% 0 1

171 Proizvodnja celuloze, papira i kartona 133 833825 169 0,16 0,02% 0 0,30% 0,02% 0 0,07% 0,02% -88,9% 0 23,2% 0 0

172 Proizvodnja predmeta od papira i kartona 1088 2308882 382 0,49 0,20% 0 0,30% 0,20% 0 0,07% 0,13% -45,8% 0 52,4% 0 0

181 Štampanje i štamparske usluge 3275 3266920 519 1,03 0,59% 0 0,30% 0,59% 0 0,07% 0,39% 18,7% 0 71,3% 0 0

182 Umnožavanje snimljenih zapisa 45 92855 0 0,50 0,01% 0 0,30% 0,01% 0 0,07% 0,01% 0,0% 0 0,0% 0 0

192 Proizvodnja derivata nafte 0 572529 55 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 7,5% . 0

201 Proizvodnja osnovnih hemikalija, vještačkih

đubriva i azotnih jedinjenja, plastičnih i

sintetičkih masa

251 2644321 1020 0,10 0,05% 0 0,30% 0,05% 0 0,07% 0,03% -12,5% 0 140,0% 0 0

203 Proizvodnja boja, lakova i sličnih premaza,

grafičkih boja i kitova

241 747740 230 0,33 0,04% 0 0,30% 0,04% 0 0,07% 0,03% -76,1% 0 31,5% 0 0

204 Proizvodnja deterdženata, sapuna i drugih

sredstava za čišćenje, poliranje, parfema i

toaletnih preparata

121 1155075 49 0,11 0,02% 0 0,30% 0,02% 0 0,07% 0,01% 52,2% 0 6,7% 0 0

205 Proizvodnja ostalih hemijskih proizvoda 360 916446 462 0,41 0,06% 0 0,30% 0,06% 0 0,07% 0,04% -25,3% 0 63,4% 0 0

212 Proizvodnja farmaceutskih preparata 1228 2487906 951 0,51 0,22% 0 0,30% 0,22% 0 0,07% 0,14% -23,6% 0 130,4% 1 1

221 Proizvodnja proizvoda od gume 123 1654311 340 0,08 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -7,4% 0 46,6% 0 0

222 Proizvodnja proizvoda od plastike 1286 6366186 313 0,21 0,23% 0 0,30% 0,23% 0 0,07% 0,15% -36,5% 0 42,9% 0 0

231 Proizvodnja stakla i proizvoda od stakla 278 1467600 383 0,20 0,05% 0 0,30% 0,05% 0 0,07% 0,03% 1,7% 0 52,5% 0 0

233 Proizvodnja građevinskih materijala od gline 38 542746 0 0,07 0,01% 0 0,30% 0,01% 0 0,07% 0,00% -85,7% 0 0,0% 0 0

234 Proizvodnja ostalih keramičkih i porculanskih

proizvoda

105 479554 44 0,23 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -21,1% 0 6,0% 0 0

235 Proizvodnja cementa, kreča i gipsa 29 323015 0 0,09 0,01% 0 0,30% 0,01% 0 0,07% 0,00% -14,3% 0 0,0% 0 0

236 Proizvodnja proizvoda od betona, cementa i

gipsa

1091 1804401 332 0,62 0,20% 0 0,30% 0,20% 0 0,07% 0,13% 21,1% 0 45,6% 0 0

237 Sječenje, oblikovanje i obrada kamena 1556 638769 485 2,51 0,28% 0 0,30% 0,28% 0 0,07% 0,18% 9,8% 0 66,5% 0 0

239 Proizvodnja brusnih i

ostalih nemetalnih mineralnih proizvoda

3 482978 0 0,01 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

241 Proizvodnja sirovog gvožđa, čelika i

ferolegura

2607 1675392 663 1,61 0,47% 0 0,30% 0,47% 1 0,07% 0,31% -81,9% 0 91,0% 0 1

243 Proizvodnja ostalih proizvoda

primarne prerade čelika

200 401404 394 0,51 0,04% 0 0,30% 0,04% 0 0,07% 0,02% -90,1% 0 54,1% 0 0

Jun 2019. Jun 2019.

104 / 105

244 Proizvodnja plemenitih i

ostalih obojenih metala

4793 989122 1174 5,00 0,86% 0 0,30% 0,86% 1 0,07% 0,56% -66,8% 0 161,0% 1 1

245 Livenje metala 354 1193227 528 0,31 0,06% 0 0,30% 0,06% 0 0,07% 0,04% -54,3% 0 72,4% 0 0

251 Proizvodnja metalnih konstrukcija 2994 4564149 489 0,68 0,54% 0 0,30% 0,54% 0 0,07% 0,35% -16,7% 0 67,1% 0 0

252 Proizvodnja metalnih cistjerni, rezervoara i

kontejnera

76 636197 525 0,12 0,01% 0 0,30% 0,01% 0 0,07% 0,01% -100,0% 0 72,0% 0 0

254 Proizvodnja oružja i municije 230 357227 679 0,66 0,04% 0 0,30% 0,04% 0 0,07% 0,03% 420,6% 0 93,1% 0 0

255 Kovanje, presovanje, štancovanje i

valjanje metala; metalurgija praha

44 1429514 0 0,03 0,01% 0 0,30% 0,01% 0 0,07% 0,01% -73,3% 0 0,0% 0 0

256 Obrada i prevlačenje metala;

mašinska obrada metala

1345 4637884 607 0,30 0,24% 0 0,30% 0,24% 0 0,07% 0,16% -67,3% 0 83,2% 0 0

257 Proizvodnja sječiva, alata i

metalne robe opšte namene

126 1878496 154 0,07 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -31,3% 0 21,1% 0 0

259 Proizvodnja ostalih metalnih proizvoda 868 2840604 417 0,32 0,16% 0 0,30% 0,16% 0 0,07% 0,10% -83,6% 0 57,2% 0 0

261 Proizvodnja elektronskih elemenata i ploča 33 1417266 298 0,02 0,01% 0 0,30% 0,01% 0 0,07% 0,00% -41,7% 0 40,8% 0 0

262 Proizvodnja računara i periferne opreme 236 396941 649 0,61 0,04% 0 0,30% 0,04% 0 0,07% 0,03% -89,3% 0 89,0% 0 0

263 Proizvodnja komunikacione opreme 50 874988 52 0,06 0,01% 0 0,30% 0,01% 0 0,07% 0,01% -100,0% 0 7,1% 0 0

264 Proizvodnja elektronskih uređaja za široku

potrošnju

1 311593 38 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 5,2% . 0

265 Proizvodnja mjernih, istraživačkih i

navigacionih instrumenata i aparata;

proizvodnja satova

37 1921706 64 0,02 0,01% 0 0,30% 0,01% 0 0,07% 0,00% -100,0% 0 8,7% 0 0

267 Proizvodnja optičkih instrumenata i

fotografske opreme

0 249360 0 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

271 Proizvodnja elektromotora, generatora,

transformatora i opreme za distribuciju

električne energije

106 3195792 502 0,03 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -15,4% 0 68,9% 0 0

273 Proizvodnja žičane i kablovske opreme 1 1072115 0 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

274 Proizvodnja opreme za osvjetljenje 11 749909 0 0,02 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

275 Proizvodnja aparata za domaćinstvo 79 1041865 70 0,08 0,01% 0 0,30% 0,01% 0 0,07% 0,01% 16,7% 0 9,6% 0 0

279 Proizvodnja ostale električne opreme 2 901296 50 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 6,9% . 0

281 Proizvodnja mašina opšte namjene 218 4203329 1215 0,05 0,04% 0 0,30% 0,04% 0 0,07% 0,03% 3,1% 0 166,7% 0 0

282 Proizvodnja ostalih mašina opšte namjene 191 4477152 62 0,04 0,03% 0 0,30% 0,03% 0 0,07% 0,02% -40,7% 0 8,6% 0 0

283 Proizvodnja mašina za poljoprivredu i

šumarstvo

102 846953 339 0,12 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -40,0% 0 46,5% 0 0

284 Proizvodnja mašina za obradu metala i

alatnih mašina

15 1099797 49 0,01 0,00% 0 0,30% 0,00% 0 0,07% 0,00% -100,0% 0 6,8% 0 0

289 Proizvodnja ostalih mašina za

specijalne namjene

0 3620816 0 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

292 Proizvodnja karoserija za motorna vozila,

proizvodnja prikolica i poluprikolica

0 759854 0 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

293 Proizvodnja djelova i opreme za

motorna vozila

0 5577026 129 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 17,7% . 0

301 Izgradnja brodova i plovnih objekata 121 847433 0 0,15 0,02% 0 0,30% 0,02% 0 0,07% 0,01% -32,0% 0 0,0% 0 0

302 Proizvodnja lokomotiva i šinskih vozila 0 535160 0 0,00 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

310 Proizvodnja namještaja 2691 4383647 331 0,63 0,49% 0 0,30% 0,49% 0 0,07% 0,32% -24,2% 0 45,4% 0 0

321 Proizvodnja nakita i srodnih predmeta 435 360699 585 1,24 0,08% 0 0,30% 0,08% 0 0,07% 0,05% 84,5% 0 80,3% 0 0

322 Proizvodnja muzičkih instrumenata 4 76987 0 0,05 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

323 Proizvodnja sportske opreme 38 193442 0 0,20 0,01% 0 0,30% 0,01% 0 0,07% 0,00% -54,5% 0 0,0% 0 0

324 Proizvodnja igara i igračaka 27 251901 0 0,11 0,00% 0 0,30% 0,00% 0 0,07% 0,00% . . 0,0% . 0

325 Proizvodnja medicinskih i

stomatoloških instrumenata i materijala

122 2191400 985 0,06 0,02% 0 0,30% 0,02% 0 0,07% 0,01% 57,1% 0 135,1% 0 0

Jun 2019. Jun 2019.

106 / 107

329 Proizvodnja ostalih predmeta 166 715233 0 0,24 0,03% 0 0,30% 0,03% 0 0,07% 0,02% 187,5% 0 0,0% 0 0

331 Popravka metalnih proizvoda,

mašina i opreme

5079 3814384 723 1,37 0,92% 0 0,30% 0,92% 0 0,07% 0,60% -35,8% 0 99,1% 0 0

332 Montaža industrijskih mašina i opreme 52 1664286 39 0,03 0,01% 0 0,30% 0,01% 0 0,07% 0,01% 37,5% 0 5,4% 0 0

NACE D

Snabdijevanje

električnom

energijom,

gasom, parom

i klimatizacija

351 Proizvodnja, prenos i

distribucija električne energije

14150 4471003 1314 3,27 2,55% 1 1,70% 2,55% 1 0,43% 1,66% -6,0% 0 180,2% 1 1

352 Proizvodnja gasa i

distribucija gasovitih goriva gasovodima

292 761443 640 0,40 0,05% 0 1,70% 0,05% 0 0,43% 0,03% -26,7% 0 87,8% 0 0

353 Snabdijevanje parom i klimatizacija 218 732856 457 0,31 0,04% 0 1,70% 0,04% 0 0,43% 0,03% 36,7% 0 62,8% 0 0

NACE E

Snabdijevanje

vodom, upra

vljanje otpa

dnim vodama,

kontrolisanje

procesa

uklanjanja

otpada i slične

aktivnosti

360 Skupljanje, prečišćavanje i distribucija vode 10384 1927172 723 5,56 1,87% 1 1,40% 1,87% 1 0,36% 1,22% 7,6% 0 99,2% 0 1

370 Uklanjanje otpadnih voda 33 726574 0 0,05 0,01% 0 1,40% 0,01% 0 0,36% 0,00% . . 0,0% . 0

381 Skupljanje otpada 2306 2392996 684 0,99 0,42% 0 1,40% 0,42% 0 0,36% 0,27% 181,8% 0 93,9% 0 0

382 Tretman i odlaganje otpada 0 979681 0 0,00 0,00% 0 1,40% 0,00% 0 0,36% 0,00% . . 0,0% . 0

383 Reciklaža sortiranog otpada 519 888952 405 0,60 0,09% 0 1,40% 0,09% 0 0,36% 0,06% -23,3% 0 55,6% 0 0

390 Čišćenje životne sredine i druge aktivnosti u

vezi s upravljanjem otpadom

10876 143025 637 78,46 1,96% 1 1,40% 1,96% 1 0,36% 1,28% -35,1% 0 87,3% 0 1

NACE F

Građevina

rstvo

411 Razrada građevinskih projekata 1731 1068607 1910 1,67 0,31% 0 1,80% 0,31% 0 0,44% 0,20% 245,2% 0 262,1% 0 0

412 Izgradnja stambenih i nestambenih zgrada 19695 12360731 571 1,64 3,55% 1 1,80% 3,55% 1 0,44% 2,32% 9,3% 0 78,3% 0 1

421 Izgradnja puteva i željezničkih pruga 4467 3737838 788 1,23 0,81% 0 1,80% 0,81% 0 0,44% 0,53% 36,3% 1 108,0% 0 1

422 Izgradnja cjevovoda, električnih i

komunikacionih vodova

2964 1979631 371 1,54 0,53% 0 1,80% 0,53% 0 0,44% 0,35% 156,4% 0 50,9% 0 0

429 Izgradnja ostalih građevinskih projekata 1867 1747827 389 1,10 0,34% 0 1,80% 0,34% 0 0,44% 0,22% -31,7% 0 53,3% 0 0

431 Rušenje i pripremanje gradilišta 1218 1684258 367 0,75 0,22% 0 1,80% 0,22% 0 0,44% 0,14% -34,9% 0 50,3% 0 0

432 Instalacioni radovi u građevinarstvu 4085 13755369 501 0,31 0,74% 0 1,80% 0,74% 0 0,44% 0,48% 76,7% 1 68,8% 0 1

433 Završni građevinsko-zanatski radovi 4410 7818169 401 0,58 0,80% 0 1,80% 0,80% 0 0,44% 0,52% 41,0% 1 55,0% 0 1

439 Ostali specifični građevinski radovi 2752 5796943 583 0,49 0,50% 0 1,80% 0,50% 0 0,44% 0,32% 36,8% 0 79,9% 0 0

NACE G

Trgovina na

veliko i malo i

popravka mo-

tornih vozila i

motocikala

451 Trgovina motornim vozilima 3116 6622117 594 0,49 0,56% 0 3,20% 0,56% 0 0,79% 0,37% 31,0% 0 81,5% 0 0

452 Održavanje i popravka motornih vozila 4505 5486806 455 0,85 0,81% 0 3,20% 0,81% 0 0,79% 0,53% 1,5% 0 62,5% 0 0

453 Trgovina djelovima i

opremom za motorna vozila

2912 3066354 420 0,98 0,53% 0 3,20% 0,53% 0 0,79% 0,34% 19,5% 0 57,7% 0 0

Jun 2019. Jun 2019.

108 / 109

454 Trgovina motociklima, djelovima i

opremom, održavanje i popravka motocikala

116 332692 34 0,36 0,02% 0 3,20% 0,02% 0 0,79% 0,01% -36,7% 0 4,7% 0 0

461 Trgovina na veliko za naknadu 7066 2619717 430 2,78 1,27% 1 3,20% 1,27% 0 0,79% 0,83% 10,0% 0 59,0% 0 1

462 Trgovina na veliko poljoprivrednim

sirovinama i životinjama

794 1486812 374 0,55 0,14% 0 3,20% 0,14% 0 0,79% 0,09% -32,9% 0 51,2% 0 0

463 Trgovina na veliko hranom, pićima i duvanom 6857 8361210 529 0,85 1,24% 0 3,20% 1,24% 0 0,79% 0,81% -6,3% 0 72,5% 0 0

464 Trgovina na veliko predmetima za

domaćinstvo

6565 10748175 793 0,63 1,18% 0 3,20% 1,18% 0 0,79% 0,77% 41,9% 0 108,8% 0 0

465 Trgovina na veliko

informaciono-komunikacionom opremom

751 2800765 647 0,28 0,14% 0 3,20% 0,14% 0 0,79% 0,09% 597,9% 0 88,7% 0 0

466 Trgovina na veliko ostalim mašinama,

opremom i alatima

1410 6312546 838 0,23 0,25% 0 3,20% 0,25% 0 0,79% 0,17% 115,5% 0 115,0% 0 0

467 Ostala specijalizovana trgovina na veliko 8702 10273608 687 0,87 1,57% 0 3,20% 1,57% 0 0,79% 1,02% 4,2% 0 94,3% 0 0

469 Nespecijalizovana trgovina na veliko 50975 2930960 471 17,94 9,20% 1 3,20% 9,20% 1 0,79% 5,99% -12,1% 0 64,6% 0 1

471 Trgovina na malo u nespecijalizovanim

prodavnicama

43281 31731772 449 1,41 7,81% 0 3,20% 7,81% 0 0,79% 5,09% -24,5% 0 61,5% 0 0

472 Trgovina na malo hranom, pićima i duvanom

u specijalizovanim prodavnicama

5266 4675597 329 1,16 0,95% 0 3,20% 0,95% 0 0,79% 0,62% 73,4% 0 45,1% 0 0

473 Trgovina na malo motornim gorivima u

specijalizovanim prodavnicama

2954 1816571 519 1,68 0,53% 0 3,20% 0,53% 0 0,79% 0,35% 14,1% 0 71,2% 0 0

474 Trgovina na malo informaciono-komunikacio-

nom opremom u specijalizovanim

prodavnicama

528 1672332 311 0,33 0,10% 0 3,20% 0,10% 0 0,79% 0,06% 28,8% 0 42,7% 0 0

475 Trgovina na malo ostalom opremom za

domaćinstvo u specijalizovanim prodavnicama

8545 8282120 536 1,06 1,54% 0 3,20% 1,54% 0 0,79% 1,00% 10,9% 0 73,6% 0 0

476 Trgovina na malo predmetima za kulturu i

rekreaciju u specijalizovanim prodavnicama

4973 3226424 413 1,59 0,90% 0 3,20% 0,90% 0 0,79% 0,58% 26,7% 0 56,7% 0 0

477 Trgovina na malo ostalom robom u

specijalizovanim prodavnicama

21901 22185531 493 1,02 3,95% 0 3,20% 3,95% 0 0,79% 2,58% 1,2% 0 67,7% 0 0

478 Trgovina na malo na tezgama i pijacama 3329 508043 237 6,76 0,60% 0 3,20% 0,60% 0 0,79% 0,39% -13,0% 0 32,5% 0 0

479 Trgovina na malo van prodavnica, tezgi i

pijaca

888 2502953 664 0,37 0,16% 0 3,20% 0,16% 0 0,79% 0,10% 223,7% 0 91,1% 0 0

NACE H

Saobraćaj i

skladištenje

491 Željeznički prevoz putnika, daljinski i

regionalni

6619 1961760 655 3,48 1,19% 1 1,20% 1,19% 0 0,29% 0,78% 19,8% 0 89,8% 0 1

492 Željeznički prevoz tereta 1114 723399 815 1,59 0,20% 0 1,20% 0,20% 0 0,29% 0,13% 19,7% 0 111,8% 0 0

493 Ostali kopneni prevoz putnika 10108 8418223 319 1,24 1,82% 0 1,20% 1,82% 0 0,29% 1,19% 22,9% 0 43,8% 0 0

494 Drumski prevoz tereta i usluge preseljenja 5837 12683486 378 0,47 1,05% 0 1,20% 1,05% 0 0,29% 0,69% 58,2% 1 51,9% 0 1

495 Cjevovodni transport 6 156230 0 0,04 0,00% 0 1,20% 0,00% 0 0,29% 0,00% . . 0,0% . 0

501 Pomorski i priobalni prevoz putnika 692 376812 1084 1,89 0,12% 0 1,20% 0,12% 0 0,29% 0,08% 53,9% 0 148,8% 0 0

502 Pomorski i priobalni prevoz tereta 287 423767 1076 0,70 0,05% 0 1,20% 0,05% 0 0,29% 0,03% -25,7% 0 147,6% 0 0

503 Prevoz putnika unutrašnjim plovnim putevima 92 110366 279 0,86 0,02% 0 1,20% 0,02% 0 0,29% 0,01% 54,5% 0 38,3% 0 0

504 Prevoz tereta unutrašnjim plovnim putevima 4 94463 0 0,04 0,00% 0 1,20% 0,00% 0 0,29% 0,00% . . 0,0% . 0

511 Vazdušni prevoz putnika 2119 1705601 1341 1,28 0,38% 0 1,20% 0,38% 0 0,29% 0,25% 17,9% 0 184,0% 0 0

512 Vazdušni prevoz tereta 10 103596 0 0,10 0,00% 0 1,20% 0,00% 0 0,29% 0,00% . . 0,0% . 0

521 Skladištenje 1102 2057931 772 0,55 0,20% 0 1,20% 0,20% 0 0,29% 0,13% -74,6% 0 105,9% 0 0

522 Uslužne djelatnosti u saobraćaju 15669 10658807 925 1,52 2,83% 1 1,20% 2,83% 1 0,29% 1,84% 1,9% 0 127,0% 1 1

531 Poštanske djelatnosti 4327 5143231 739 0,87 0,78% 0 1,20% 0,78% 0 0,29% 0,51% -8,6% 0 101,4% 0 0

532 Ostale poštanske i kurirske djelatnosti 280 3666068 1004 0,08 0,05% 0 1,20% 0,05% 0 0,29% 0,03% 62,9% 0 137,8% 0 0

NACE I

Usluge smje-

štaja i ishrane

551 Hoteli i sličan smještaj 27158 9498794 626 2,95 4,90% 1 3,50% 4,90% 1 0,89% 3,19% -2,6% 0 85,9% 0 1

Jun 2019. Jun 2019.

110 / 111

552 Odmarališta i slični objekti za kraći boravak 406 936529 412 0,45 0,07% 0 3,50% 0,07% 0 0,89% 0,05% 52,8% 0 56,6% 0 0

553 Djelatnost kampova, auto-kampova i

kampova za turističke prikolice

109 393381 29 0,29 0,02% 0 3,50% 0,02% 0 0,89% 0,01% 66,7% 0 4,0% 0 0

559 Ostali smještaj 1664 148705 491 11,55 0,30% 0 3,50% 0,30% 0 0,89% 0,20% -10,8% 0 67,3% 0 0

561 Djelatnosti restorana i

pokretnih ugostiteljskih objekta

22679 21105214 307 1,11 4,09% 0 3,50% 4,09% 0 0,89% 2,67% 47,7% 1 42,1% 0 1

562 Ketering i ostale usluge pripremanja i

posluživanja hrane

1102 4959256 305 0,23 0,20% 0 3,50% 0,20% 0 0,89% 0,13% 849,1% 0 41,9% 0 0

563 Usluge pripremanja i posluživanja pića 15428 7240544 341 2,20 2,78% 1 3,50% 2,78% 0 0,89% 1,81% 8,2% 0 46,8% 0 1

NACE J

Informisanje i

komunikacije

581 Izdavanje knjiga, časopisa i

druge izdavačke djelatnosti

2818 3375286 721 0,86 0,51% 0 0,70% 0,51% 0 0,17% 0,33% -19,4% 0 98,9% 0 0

582 Izdavanje softvera 146 817614 1433 0,18 0,03% 0 0,70% 0,03% 0 0,17% 0,02% 37,5% 0 196,6% 0 0

591 Kinematografska i televizijska produkcija 573 1568089 723 0,38 0,10% 0 0,70% 0,10% 0 0,17% 0,07% -3,8% 0 99,2% 0 0

592 Snimanje i izdavanje zvučnih zapisa i muzike 919 140689 629 6,74 0,17% 0 0,70% 0,17% 0 0,17% 0,11% 37,5% 0 86,3% 0 0

601 Emitovanje radio-programa 841 265008 617 3,27 0,15% 0 0,70% 0,15% 0 0,17% 0,10% -17,0% 0 84,7% 0 0

602 Proizvodnja i emitovanje

televizijskog programa

5168 908798 721 5,87 0,93% 0 0,70% 0,93% 1 0,17% 0,61% -1,1% 0 98,9% 0 1

611 Kablovske telekomunikacije 6084 2427273 1610 2,59 1,10% 1 0,70% 1,10% 1 0,17% 0,72% -20,0% 0 220,8% 1 1

612 Bežične telekomunikacije 730 1117823 1178 0,67 0,13% 0 0,70% 0,13% 0 0,17% 0,09% 63,9% 0 161,7% 0 0

613 Satelitske telekomunikacije 10 127331 0 0,08 0,00% 0 0,70% 0,00% 0 0,17% 0,00% . . 0,0% . 0

619 Ostale telekomunikacione djelatnosti 3054 1387200 1388 2,27 0,55% 0 0,70% 0,55% 0 0,17% 0,36% -10,9% 0 190,4% 1 1

620 Računarsko programiranje, konsultantske i

s tim povezane djelatnosti

3091 13286840 647 0,24 0,56% 0 0,70% 0,56% 0 0,17% 0,36% 116,6% 1 88,8% 0 1

631 Obrada podataka, hosting i s tim povezane

djelatnosti; veb portali

422 1799604 0 0,24 0,08% 0 0,70% 0,08% 0 0,17% 0,05% 726,7% 0 0,0% 0 0

639 Ostale informacione uslužne djelatnosti 347 441351 493 0,81 0,06% 0 0,70% 0,06% 0 0,17% 0,04% 1,6% 0 67,6% 0 0

NACE K

Finansijske

djelatnosti i

djelatnost

osiguranja

641 Monetarno posredovanje 13187 0 1564 . . . 0,50% . . 0,13% 1,55% 6,2% 0 214,6% 1 1

642 Djelatnost holding kompanija 171 0 0 . . . 0,50% . . 0,13% 0,02% 0,0% 0 0,0% 0 0

643 Povjerenički fondovi (trastovi), investicioni

fondovi i slični finansijski entiteti

344 0 1154 . . . 0,50% . . 0,13% 0,04% -14,1% 0 158,3% 0 0

649 Ostale nepomenute finansijske usluge, osim

osiguranja i penzijskih fondova

2893 0 1000 . . . 0,50% . . 0,13% 0,34% -9,2% 0 137,2% 1 1

651 Osiguranje 3594 0 924 . . . 0,50% . . 0,13% 0,42% 60,3% 1 126,7% 1 1

652 Reosiguranje 31 0 0 . . . 0,50% . . 0,13% 0,00% -100,0% 0 0,0% 0 0

653 Penzijski fondovi 29 0 0 . . . 0,50% . . 0,13% 0,00% 33,3% 0 0,0% 0 0

661 Ostale pomoćne djelatnosti u pružanju

finansijskih usluga, osim osiguranja i

penzijskih fondova

508 0 1318 . . . 0,50% . . 0,13% 0,06% -24,1% 0 180,9% 0 0

662 Ostale pomoćne djelatnosti u osiguranju i

penzijskim fondovima

799 0 780 . . . 0,50% . . 0,13% 0,09% -60,1% 0 107,0% 0 0

663 Upravljanje fondovima 39 0 0 . . . 0,50% . . 0,13% 0,00% . . 0,0% . 0

NACE L

Poslovanje

nekretninama

681 Kupovina i prodaja vlastitih nekretnina 1594 443159 1069 3,71 0,29% 0 0,90% 0,29% 0 0,22% 0,19% 15,2% 0 146,7% 0 0

682 Iznajmljivanje vlastitih ili iznajmljenih

nekretnina i upravljanje njima

992 4265285 1132 0,24 0,18% 0 0,90% 0,18% 0 0,22% 0,12% 485,2% 0 155,3% 0 0

683 Upravljanje nekretninama uz naknadu 4753 4031320 1013 1,22 0,86% 0 0,90% 0,86% 0 0,22% 0,56% 7,9% 0 138,9% 1 1

Jun 2019. Jun 2019.

112 / 113

NACE M

Stručne,

naučne i tehni-

čke djelatnosti

691 Pravni poslovi 3831 4500986 303 0,88 0,69% 0 0,90% 0,69% 0 0,22% 0,45% 112,2% 1 41,5% 0 1

692 Računovodstveni, knjigovodstveni i

revizorski poslovi; poresko savjetovanje

4893 7506681 629 0,67 0,88% 0 0,90% 0,88% 0 0,22% 0,58% 19,7% 0 86,3% 0 0

701 Upravljanje ekonomskim subjektom 3926 2954472 114 1,37 0,71% 0 0,90% 0,71% 0 0,22% 0,46% -9,1% 0 15,6% 0 0

702 Menadžerski konsultantski poslovi 9854 6360460 546 1,60 1,78% 1 0,90% 1,78% 1 0,22% 1,16% -34,6% 0 74,9% 0 1

711 Arhitektonske i inženjerske djelatnosti i

tehničko savjetovanje

4138 9347941 491 0,46 0,75% 0 0,90% 0,75% 0 0,22% 0,49% 262,0% 1 67,4% 0 1

712 Tehničko ispitivanje i analize 1699 1926993 716 0,91 0,31% 0 0,90% 0,31% 0 0,22% 0,20% 62,4% 0 98,2% 0 0

721 Istraživanje i eksperimentalni razvoj u

prirodnim i tehničko-tehnološkim naukama

770 2446204 970 0,32 0,14% 0 0,90% 0,14% 0 0,22% 0,09% -48,3% 0 133,1% 0 0

722 Istraživanje i razvoj u društvenim i

humanističkim naukama

303 141649 795 2,21 0,05% 0 0,90% 0,05% 0 0,22% 0,04% 49,1% 0 109,0% 0 0

731 Reklamiranje 1891 3840465 888 0,51 0,34% 0 0,90% 0,34% 0 0,22% 0,22% -11,2% 0 121,9% 0 0

732 Istraživanje tržišta i ispitivanje javnog mnjenja 565 821066 983 0,71 0,10% 0 0,90% 0,10% 0 0,22% 0,07% 0,9% 0 134,8% 0 0

741 Specijalizovane dizajnerske djelatnosti 626 604884 0 1,07 0,11% 0 0,90% 0,11% 0 0,22% 0,07% 1000,0% 0 0,0% 0 0

742 Fotografske usluge 622 334882 119 1,92 0,11% 0 0,90% 0,11% 0 0,22% 0,07% -12,3% 0 16,4% 0 0

743 Prevođenje i usluge tumača 104 186401 0 0,58 0,02% 0 0,90% 0,02% 0 0,22% 0,01% 616,7% 0 0,0% 0 0

749 Ostale stručne, naučne i tehničko-tehnološke

djelatnosti

1025 1726042 728 0,61 0,18% 0 0,90% 0,18% 0 0,22% 0,12% -38,2% 0 99,9% 0 0

750 Veterinarske djelatnosti 1347 765827 522 1,81 0,24% 0 0,90% 0,24% 0 0,22% 0,16% -6,4% 0 71,5% 0 0

NACE N

Admin. i

pomoćne

uslužne

djelatnosti

771 Iznajmljivanje i lizing motornih vozila 1877 731506 340 2,65 0,34% 0 0,60% 0,34% 0 0,14% 0,22% 55,8% 1 46,7% 0 1

772 Iznajmljivanje i lizing predmeta za

ličnu upotrebu i upotrebu u domaćinstvu

324 608777 0 0,55 0,06% 0 0,60% 0,06% 0 0,14% 0,04% 30,2% 0 0,0% 0 0

773 Iznajmljivanje i lizing mašina, opreme i

materijalnih dobara

193 1323716 0 0,15 0,03% 0 0,60% 0,03% 0 0,14% 0,02% -4,9% 0 0,0% 0 0

774 Lizing intelektualne svojine i

sličnih proizvoda, izuzev autorskih prava

1 80587 0 0,01 0,00% 0 0,60% 0,00% 0 0,14% 0,00% . . 0,0% . 0

781 Djelatnost agencija za zapošljavanje 3119 1637138 631 1,97 0,56% 0 0,60% 0,56% 0 0,14% 0,37% -73,4% 0 86,6% 0 0

782 Djelatnost agencija za

privremeno zapošljavanje

5711 19117779 312 0,31 1,03% 0 0,60% 1,03% 0 0,14% 0,67% . . 42,8% . 0

783 Ostalo ustupanje ljudskih resursa 6 1944594 0 0,00 0,00% 0 0,60% 0,00% 0 0,14% 0,00% . . 0,0% . 0

791 Djelatnost putničkih agencija i turoperatora 4816 1904049 588 2,61 0,87% 0 0,60% 0,87% 1 0,14% 0,57% 12,5% 0 80,6% 0 1

799 Ostale usluge rezervacije i

djelatnosti povezane s njima

178 243436 103 0,75 0,03% 0 0,60% 0,03% 0 0,14% 0,02% 34,0% 0 14,1% 0 0

801 Djelatnost privatnog obezbjeđenja 3937 6120917 335 0,66 0,71% 0 0,60% 0,71% 0 0,14% 0,46% 2210% 1 46,0% 0 1

802 Usluge sistema obezbjeđenja 3789 617995 322 6,33 0,68% 0 0,60% 0,68% 1 0,14% 0,45% -77,9% 0 44,1% 0 1

803 Istražne djelatnosti 210 71691 39 3,02 0,04% 0 0,60% 0,04% 0 0,14% 0,02% -95,5% 0 5,3% 0 0

811 Usluge održavanja objekata 690 1883372 290 0,38 0,12% 0 0,60% 0,12% 0 0,14% 0,08% 309,4% 0 39,8% 0 0

812 Usluge čišćenja zgrada 581 16625600 167 0,04 0,10% 0 0,60% 0,10% 0 0,14% 0,07% 109,9% 0 23,0% 0 0

813 Usluge uređenja i održavanja okoline 817 1798251 584 0,47 0,15% 0 0,60% 0,15% 0 0,14% 0,10% 76,7% 0 80,1% 0 0

821 Kancelarijsko-administrativne i

pomoćne djelatnosti

352 704934 0 0,52 0,06% 0 0,60% 0,06% 0 0,14% 0,04% 102,4% 0 0,0% 0 0

822 Djelatnost pozivnih centara 5 2450460 0 0,00 0,00% 0 0,60% 0,00% 0 0,14% 0,00% . . 0,0% . 0

823 Organizovanje sastanaka i sajmova 101 615008 630 0,17 0,02% 0 0,60% 0,02% 0 0,14% 0,01% -8,0% 0 86,5% 0 0

Jun 2019. Jun 2019.

114 / 115

829 Poslovne, pomoćne, uslužne i

ostale djelatnosti

1220 5515809 663 0,23 0,22% 0 0,60% 0,22% 0 0,14% 0,14% 12,6% 0 91,0% 0 0

NACE O

Državna upra-

va i odbrana i

obavezno

socijalno

osiguranje

841 Državna uprava, ekonomska i

socijalna politika

59124 n/a 770 . . . 8,00% . . 1,99% 6,95% 24,6% 0 105,6% 0 0

842 Usluge državnih organa za zajednicu 41273 n/a 768 . . . 8,00% . . 1,99% 4,85% -10,9% 0 105,3% 0 0

843 Obavezno socijalno osiguranje 1243 n/a 728 . . . 8,00% . . 1,99% 0,15% -24,0% 0 99,9% 0 0

NACE P

Obrazovanje

851 Predškolsko obrazovanje 6690 n/a 583 . . . 2,60% . . 0,64% 0,79% 41,4% 1 80,0% 0 1

852 Osnovno obrazovanje 36094 n/a 663 . . . 2,60% . . 0,64% 4,24% 8,1% 0 90,9% 0 0

853 Srednje obrazovanje 14004 n/a 695 . . . 2,60% . . 0,64% 1,65% 8,4% 0 95,3% 0 0

854 Visoko obrazovanje 6560 n/a 935 . . . 2,60% . . 0,64% 0,77% 29,3% 1 128,2% 1 1

855 Ostalo obrazovanje 2130 n/a 708 . . . 2,60% . . 0,64% 0,25% -14,7% 0 97,1% 0 0

856 Pomoćne obrazovne djelatnosti 34 n/a 0 . . . 2,60% . . 0,64% 0,00% 290,0% 0 0,0% 0 0

NACE Q

Zdravstvena i

soc. zaštita

861 Djelatnost bolnica 23292 n/a 755 . . . 1,40% . . 0,36% 2,74% 28,9% 1 103,6% 0 1

862 Medicinska i stomatološka praksa 20617 n/a 788 . . . 1,40% . . 0,36% 2,42% -0,9% 0 108,1% 0 0

869 Ostala zdravstvena zaštita 1578 n/a 684 . . . 1,40% . . 0,36% 0,19% 71,8% 0 93,8% 0 0

871 Djelatnosti smeštajnih ustanova

s medicinskom njegom

1723 n/a 582 . . . 1,40% . . 0,36% 0,20% -90,2% 0 79,8% 0 0

872 Socijalno staranje u smještajnim ustanovama

za lica s teškoćama u razvoju, duševno

oboljele osobe i osobe s bolestima zavisnosti

1381 n/a 121 . . . 1,40% . . 0,36% 0,16% . . 16,6% . 0

873 Rad ustanova za stara lica i

lica s posebnim potrebama

861 n/a 583 . . . 1,40% . . 0,36% 0,10% 71,6% 0 80,0% 0 0

879 Ostali oblici socijalne zaštite sa smještajem 2339 n/a 621 . . . 1,40% . . 0,36% 0,28% 25,9% 0 85,2% 0 0

881 Socijalna zaštita bez smještaja za stara lica i

lica s posebnim potrebama

129 n/a 649 . . . 1,40% . . 0,36% 0,02% 13,2% 0 89,1% 0 0

889 Ostali oblici socijalne zaštite bez smještaja 3285 n/a 598 . . . 1,40% . . 0,36% 0,39% 54,3% 1 82,0% 0 1

NACE R

Umjetnost,

zabava i

rekreacija

900 Stvaralačke, umjetničke i zabavne djelatnosti 3223 n/a 569 . . . 1,10% . . 0,27% 0,38% 38,4% 1 78,1% 0 1

910 Djelatnosti biblioteka, arhiva, muzeja i

druge kulturne djelatnosti

4312 n/a 647 . . . 1,10% . . 0,27% 0,51% 22,3% 0 88,8% 0 0

920 Kockanje i klađenje 10218 n/a 431 . . . 1,10% . . 0,27% 1,20% 14,5% 0 59,1% 0 0

931 Sportske djelatnosti 3754 n/a 733 . . . 1,10% . . 0,27% 0,44% 27,7% 1 100,6% 0 1

932 Ostale zabavne i rekreativne djelatnosti 1271 n/a 1011 . . . 1,10% . . 0,27% 0,15% 21,3% 0 138,7% 0 0

NACE S

Ostale uslužne

djelatnosti

941 Djelatnosti poslovnih udruženja i

udruženja poslodavaca

443 n/a 1194 . . . 1,00% . . 0,24% 0,05% 21,8% 0 163,8% 0 0

942 Djelatnost sindikata 418 n/a 243 . . . 1,00% . . 0,24% 0,05% 34,3% 0 33,3% 0 0

949 Djelatnost ostalih organizacija na

bazi učlanjenja

6415 n/a 741 . . . 1,00% . . 0,24% 0,75% 36,1% 1 101,6% 0 1

951 Popravka kompjutera i periferne opreme 335 591196 397 0,58 0,06% 0 0,40% 0,06% 0 0,10% 0,04% -14,2% 0 54,5% 0 0

952 Popravka ličnih predmeta i predmeta za

domaćinstvo

1836 543458 361 3,49 0,33% 0 0,40% 0,33% 0 0,10% 0,22% -27,7% 0 49,5% 0 0

960 Ostale lične uslužne djelatnosti 9114 n/a 557 . . . 1,00% . . 0,24% 1,07% 21,7% 0 76,4% 0 0

Jun 2019. Jun 2019.

116 / 117

Aneks 2: Definicije klastera za 51 kategoriju klastera
(definicije: Evropska opservatorija klastera)

Klaster NACE Naziv industrije

Letilice i odbrana 30.30 Proizvodnja vazdušnih i svemirskih letilica i odgovarajuće opreme

Poljoprivredni inputi

i usluge

01.61 Uslužne djelatnosti za gajenje usjeva i zasada

01.62 Pomoćne djelatnosti za uzgoj životinja

01.63 Aktivnosti poslije žetve

01.64 Dorada sjemena

20.15 Proizvodnja vještačkih đubriva i azotnih jedinjenja

Odjeća 14.11 Proizvodnja kožne odjeće

14.12 Proizvodnja radne odjeće

14.13 Proizvodnja ostale odjeće

14.14 Proizvodnja rublja

14.19 Proizvodnja ostalih odjevnih predmeta i pribora

14.20 Proizvodnja proizvoda od krzna

Uređaji 27.51 Proizvodnja električnih aparata za domaćinstvo

27.52 Proizvodnja neelektričnih aparata za domaćinstvo

Automobilska

industrija

24.53 Livenje lakih metala

24.54 Livenje ostalih obojenih metala

28.13 Proizvodnja ostalih pumpi i kompresora

29.10 Proizvodnja motornih vozila

29.20 Proizvodnja karoserija za motorna vozila, proizvodnja prikolica i poluprikolica

29.31 Proizvodnja električne i elektronske opreme za motorna vozila

29.32 Proizvodnja ostalih djelova i dodatne opreme za motorna vozila

30.40 Proizvodnja borbenih vojnih vozila

Biofarmaceutika 21.10 Proizvodnja osnovnih farmaceutskih proizvoda

21.20 Proizvodnja farmaceutskih preparata

Poslovne usluge 49.32 Taksi prevoz

62.01 Kompjutersko programiranje

62.02 Konsultantske djelatnosti u oblasti informacione tehnologije

62.03 Upravljanje kompjuterskom opremom

62.09 Ostale usluge informacione tehnologije

63.11 Obrada podataka, hosting i sl.

64.20 Djelatnost holding kompanija

70.10 Upravljanje ekonomskim subjektom

70.22 Konsultantske aktivnosti u vezi s poslovanjem i ostalim upravljanjem

71.11 Arhitektonska djelatnost

71.12 Inženjerske djelatnosti i tehničko savjetovanje

71.20 Tehničko ispitivanje i analize

74.30 Prevođenje i usluge tumača

74.90 Ostale stručne, naučne i tehničke djelatnosti

77.12 Iznajmljivanje i lizing kamiona

77.40 Lizing intelektualne svojine i sličnih proizvoda, izuzev autorskih prava

78.10 Djelatnost agencija za zapošljavanje

78.30 Ostalo ustupanje ljudskih resursa

81.10 Usluge održavanja objekata

82.20 Djelatnost pozivnih centara

82.30 Organizovanje sastanaka i sajmova

Rudarenje uglja 05.10 Vađenje kamenog uglja

05.20 Vađenje mrkog uglja i lignita

09.90 Uslužne djelatnosti u vezi s vađenjem ostalih ruda i kamena

Oprema i usluge

komunikacije

26.30 Proizvodnja komunikacione opreme

61.20 Bežične telekomunikacije

61.30 Satelitska telekomunikacija

61.90 Ostale telekomunikacione djelatnosti

Građevinski

proizvodi i usluge

23.14 Proizvodnja staklenih vlakana

23.51 Proizvodnja cementa

23.52 Proizvodnja kreča i gipsa

23.61 Proizvodnja proizvoda od betona namijenjenih za građevinarstvo

23.62 Proizvodnja proizvoda od gipsa namijenjenih za građevinarstvo

23.64 Proizvodnja maltera

23.65 Proizvodnja proizvoda od cementa sa vlaknima

23.70 Sječenje, oblikovanje i obrada kamena

23.99 Proizvodnja ostalih proizvoda od nemetalnih minerala

24.20 Proizvodnja čeličnih cijevi, šupljih profila i priključaka

25.30 Proizvodnja parnih kotlova, osim kotlova za centralno grijanje

35.30 Snabdijevanje parom i klimatizacija

42.12 Izgradnja željezničkih pruga i podzemnih željeznica

42.22 Izgradnja električnih i telekomunikacionih vodova

42.91 Izgradnja hidro objekata

Distribucija i

elektronska

trgovina

46.11 Posredovanje u prodaji poljoprivrednih sirovina, životinja, tekstilnih sirovina i

poluproizvoda

46.12 Posredovanje u prodaji goriva, ruda, metala i industrijskih hemikalija

46.13 Posredovanje u prodaji drvne građe i građevinskog materijala

46.14 Posredovanje u prodaji mašina, industrijske opreme, brodova i aviona

46.15 Posredovanje u prodaji namještaja, predmeta za domaćinstvo i metalne robe

46.16 Posredovanje u prodaji tekstila, odjeće, krzna, obuće i predmeta od kože

46.17 Posredovanje u prodaji hrane, pića i duvana

46.18 Specijalizovano posredovanje u prodaji posebnih proizvoda

46.19 Posredovanje u prodaji raznovrsnih proizvoda

46.21 Trgovina na veliko žitom, sirovim duvanom, sjemenjem i hranom za životinje

46.22 Trgovina na veliko cvijećem i sadnicama

46.23 Trgovina na veliko životinjama

46.24 Trgovina na veliko sirovom, nedovršenom i dovršenom kožom

46.31 Trgovina na veliko voćem i povrćem

46.32 Trgovina na veliko mesom i proizvodima od mesa

46.34 Trgovina na veliko pićem

46.35 Trgovina na veliko duvanskim proizvodima

46.38 Trgovina na veliko ostalom hranom, uključujući ribe, ljuskare i mekušce

46.41 Trgovina na veliko tekstilom

46.42 Trgovina na veliko odjećom i obućom

Jun 2019. Jun 2019.

118 / 119

46.43 Trgovina na veliko električnim aparatima za domaćinstvo

46.44 Trgovina na veliko porculanom, staklenom robom i sredstvima za čišćenje

46.45 Trgovina na veliko parfimerijskim i kozmetičkim proizvodima

46.46 Trgovina na veliko farmaceutskim proizvodima

46.47 Trgovina na veliko namještajem, tepisima i opremom za osvjetljenje

46.48 Trgovina na veliko satovima i nakitom

46.49 Trgovina na veliko ostalim proizvodima za domaćinstvo

46.51 Trgovina na veliko kompjuterima, kompjuterskom opremom i softverima

46.52 Trgovina na veliko elektronskim i telekomunikacionim djelovima i opremom

46.61 Trgovina na veliko poljoprivrednim mašinama, opremom i priborom

46.62 Trgovina na veliko alatnim mašinama

46.63 Trgovina na veliko rudarskim i građevinskim mašinama

46.64 Trgovina na veliko mašinama za tekstilnu industriju i mašinama za šivenje i pletenje

46.65 Trgovina na veliko kancelarijskim namještajem

46.66 Trgovina na veliko ostalim kancelarijskim mašinama i opremom

46.69 Trgovina na veliko ostalim mašinama i opremom

46.71 Trgovina na veliko čvrstim, tečnim i gasovitim gorivima i sličnim proizvodima

46.72 Trgovina na veliko metalima i metalnim rudama

46.76 Trgovina na veliko ostalim poluproizvodima

47.91 Trgovina na malo posredstvom pošte ili preko interneta

52.10 Skladištenje

77.31 Iznajmljivanje i lizing poljoprivrednih mašina i opreme

77.32 Iznajmljivanje i lizing mašina i opreme za građevinarstvo

77.33 Iznajmljivanje i lizing kancelarijskih mašina i kancelarijske opreme

(uključujući kompjutere)

77.34 Iznajmljivanje i lizing opreme za vodeni transport

77.35 Iznajmljivanje i lizing opreme za vazdušni transport

77.39 Iznajmljivanje i lizing ostalih mašina, opreme i materijalnih dobara

82.92 Usluge pakovanja

Hemijski proizvodi

(prerađevine)

20.12 Proizvodnja sredstava za spravljanje boja i pigmenata

20.30 Proizvodnja boja, lakova i sličnih premaza, grafičkih boja i kitova

20.41 Proizvodnja sapuna i deterdženata, sredstava za čišćenje i poliranje

20.42 Proizvodnja parfema i toaletnih preparata

20.51 Proizvodnja eksploziva

20.52 Proizvodnja sredstava za lijepljenje

20.53 Proizvodnja eteričnih ulja

20.59 Proizvodnja ostalih hemijskih proizvoda

Metalni proizvodi

(prerađevine)

25.29 Proizvodnja ostalih metalnih cistjerni, rezervoara i kontejnera

25.40 Proizvodnja oružja i municije

25.71 Proizvodnja sječiva

25.72 Proizvodnja brava i okova

25.91 Proizvodnja čeličnih buradi i slične ambalaže

25.92 Proizvodnja ambalaže od lakih metala

25.99 Proizvodnja ostalih metalnih proizvoda

Obrazovanje i

kreiranje znanja

72.11 Istraživanje i eksperimentalni razvoj u biotehnologiji

72.19 Istraživanje i razvoj u ostalim prirodnim i tehničko-tehnološkim naukama

72.20 Istraživanje i razvoj u društvenim i humanističkim naukama

85.41 Obrazovanje poslije srednjeg koje nije visoko

85.42 Visoko obrazovanje

85.52 Umjetničko obrazovanje

85.59 Ostalo obrazovanje

85.60 Pomoćne obrazovne djelatnosti

94.12 Djelatnosti strukovnih udruženja

Proizvodnja i

prenos električne

energije

35.11 Proizvodnja električne energije

35.12 Prenos električne energije

Usluge vezane za

životnu sredinu

36.00 Skupljanje, prečišćavanje i distribucija vode

38.12 Skupljanje opasnog otpada

38.22 Obrada i odstranjivanje opasnog otpada

38.32 Reciklaža sortiranog otpada

Finansijske usluge 64.11 Centralna banka

64.30 Povjerenički fondovi (trastovi), investicioni fondovi i slični finansijski entiteti

64.91 Finansijski lizing

64.92 Ostale usluge kreditiranja

64.99 Ostale nepomenute finansijske usluge, osim osiguranja i penzijskih fondova

66.11 Finansijske i robne berze

66.12 Brokerski poslovi s hartijama od vrednosti i berzanskom robom

66.19 Ostale pomoćne djelatnosti u pružanju finansijskih usluga, osim osiguranja i

penzijskih fondova

66.30 Upravljanje fondovima

Ribarstvo i ribarski

proizvodi

03.11 Morski ribolov

03.12 Slatkovodni ribolov

10.20 Prerada i konzervisanje ribe, ljuskara i mekušaca

Prerada i

proizvodnja hrane

10.31 Prerada i konzervisanje krompira

10.32 Proizvodnja sokova od voća i povrća

10.39 Ostala prerada i konzervisanje voća i povrća

10.41 Proizvodnja ulja i masti

10.42 Proizvodnja margarina i sličnih jestivih masti

10.51 Prerada mlijeka i proizvodnja sireva

10.52 Proizvodnja sladoleda

10.61 Proizvodnja mlinskih proizvoda

10.62 Proizvodnja skroba i proizvoda od skroba

10.72 Proizvodnja dvopeka, keksa, trajnog peciva i kolača

10.73 Proizvodnja makarona, rezanaca i sličnih proizvoda od brašna

10.81 Proizvodnja šećera

10.82 Proizvodnja kakaoa, čokolade i konditorskih proizvoda

10.83 Prerada čaja i kafe

10.84 Proizvodnja začina i drugih dodataka hrani

10.85 Proizvodnja gotovih jela

Jun 2019. Jun 2019.

120 / 121

10.86 Proizvodnja homogenizovanih hranljivih preparata i dijetetske hrane

10.89 Proizvodnja ostalih prehrambenih proizvoda

10.91 Proizvodnja gotove hrane za domaće životinje

10.92 Proizvodnja gotove hrane za kućne ljubimce

11.01 Destilacija, prečišćavanje i miješanje pića

11.02 Proizvodnja vina od grožđa

11.03 Proizvodnja sajdera i ostalih voćnih vina

11.04 Proizvodnja ostalih nedestilovanih fermentisanih pića

11.05 Proizvodnja piva

11.06 Proizvodnja slada

11.07 Proizvodnja osvježavajućih pića, mineralne vode i ostale flaširane vode

Obuća 15.11 Štavljenje i dorada kože, dorada i bojenje krzna

15.20 Proizvodnja obuće

Šumarstvo 02.10 Gajenje šuma i ostale šumarske djelatnosti

02.20 Sječa drveća

02.30 Sakupljanje šumskih plodova, osim drveta

02.40 Uslužne djelatnosti u vezi sa šumarstvom

Namještaj 31.01 Proizvodnja namještaja za poslovne i prodajne prostore

31.02 Proizvodnja kuhinjskog namještaja

31.03 Proizvodnja madraca

31.09 Proizvodnja ostalog namještaja

Ugostiteljstvo i

turizam

01.70 Lov, traperstvo i odgovarajuće uslužne djelatnosti

55.10 Hoteli i sličan smještaj

55.20 Odmarališta i slični objekti za kraći boravak

55.30 Djelatnost kampova, auto-kampova i kampova za turističke prikolice

55.90 Ostali smještaj

77.21 Iznajmljivanje i lizing opreme za rekreaciju i sport

79.11 Djelatnost putničkih agencija

79.12 Djelatnost turoperatora

79.90 Ostale usluge rezervacije i djelatnosti povezane s njima

91.02 Djelatnost muzeja

91.03 Održavanje istorijskih lokacija, zgrada i sličnih turističkih spomenika

91.04 Djelatnost botaničkih i zooloških vrtova i nacionalnih parkova

92.00 Kockanje i klađenje

93.11 Djelatnost sportskih objekata

93.12 Djelatnost sportskih klubova

93.19 Ostale sportske djelatnosti

93.21 Djelatnost zabavnih i tematskih parkova

93.29 Ostale zabavne i rekreativne djelatnosti

Informacione

tehnologije i

analitički instrumenti

26.11 Proizvodnja elektronskih elemenata

26.12 Proizvodnja štampanih elektronskih ploča

26.20 Proizvodnja komjutera i periferne opreme

26.40 Proizvodnja elektronskih uređaja za široku potrošnju

26.51 Proizvodnja mjernih, istraživačkih i navigacionih instrumenata i aparata

26.52 Proizvodnja satova

26.70 Proizvodnja optičkih instrumenata i fotografske opreme

26.80 Proizvodnja magnetnih i optičkih nosilaca zapisa

58.21 Izdavanje kompjuterskih igara

58.29 Izdavanje ostalih softvera

Usluge osiguranja 65.11 Životno osiguranje

65.12 Neživotno osiguranje

65.20 Reosiguranje

66.21 Obrada odštetnih zahtjeva i procjenjivanje rizika i šteta

66.29 Ostale pomoćne djelatnosti u osiguranju i penzijskim fondovima

Nakit i

plemeniti metali

32.11 Kovanje novca

32.12 Proizvodnja nakita i srodnih predmeta

32.13 Proizvodnja imitacije nakita i srodnih proizvoda

Koža i

srodni proizvodi

15.12 Proizvodnja putnih i ručnih torbi i sl., saračkih proizvoda i kaiševa

Osvjetljenje i

električna oprema

27.11 Proizvodnja elektromotora, generatora i transformatora

27.12 Proizvodnja opreme za distribuciju električne energije i

opreme za upravljanje električnom energijom

27.20 Proizvodnja baterija i akumulatora

27.31 Proizvodnja kablova od optičkih vlakana

27.32 Proizvodnja ostalih elektronskih i električnih provodnika i kablova

27.33 Proizvodnja opreme za povezivanje žica i kablova

27.40 Proizvodnja opreme za osvjetljenje

27.90 Proizvodnja ostale električne opreme

Prerađevine

životinjskog

porijekla

10.11 Prerada i konzervisanje mesa

10.12 Prerada i konzervisanje živinskog mesa

10.13 Proizvodnja mesnih prerađevina

Marketing, dizajn i

izdavaštvo

58.11 Izdavanje knjiga

58.12 Izdavanje imenika i adresara

58.14 Izdavanje časopisa i periodičnih izdanja

58.19 Ostala izdavačka djelatnost

63.12 Veb portali

63.91 Djelatnosti novinskih agencija

63.99 Informacione uslužne djelatnosti na drugom mjestu nepomenute

70.21 Djelatnost komunikacija i odnosa s javnošću

73.11 Djelatnost reklamnih agencija

73.12 Medijsko predstavljanje

73.20 Istraživanje tržišta i ispitivanje javnog mnjenja

74.10 Specijalizovane dizajnerske djelatnosti

91.01 Djelatnosti biblioteka i arhiva

Medicinski uređaji 26.60 Proizvodnja opreme za zračenje, elektromedicinske i

elektroterapeutske opreme

32.50 Proizvodnja medicinskih i stomatoloških instrumenata i materijala

Rudarenje metala 07.10 Vađenje ruda gvožđa

Jun 2019. Jun 2019.

122 / 123

07.21 Vađenje ruda uranijuma i torijuma

07.29 Vađenje ostalih ruda obojenih metala

Metaloprerađivačka

tehnologija

23.91 Proizvodnja brusnih proizvoda

25.11 Proizvodnja metalnih konstrukcija i djelova konstrukcija

25.12 Proizvodnja metalnih vrata i prozora

25.61 Obrada i prevlačenje metala

25.62 Mašinska obrada metala

25.73 Proizvodnja alata

25.94 Proizvodnja veznih elemenata i vijčanih mašinskih proizvoda

28.41 Proizvodnja mašina za obradu metala

28.91 Proizvodnja mašina za metalurgiju

Muzika i

snimanje zvuka

59.20 Snimanje i izdavanje zvučnih zapisa i muzike

Rudarenje

nemetala

08.11 Vađenje građevinskog i ukrasnog kamena, krečnjaka, sirovog gipsa, krede i škriljca

08.12 Vađenje šljunka, pijeska, gline i kaolina

08.91 Vađenje minerala za proizvodnju mineralnih đubriva i hemikalija

08.92 Vađenje treseta

08.93 Vađenje soli

08.99 Ostalo vađenje ruda i kamena

Proizvodnja i

prevoz nafte i gasa

06.10 Vađenje sirove nafte

06.20 Vađenje prirodnog gasa

09.10 Uslužne djelatnosti u vezi sa vađenjem nafte i prirodnog gasa

19.10 Proizvodnja produkata koksovanja

19.20 Proizvodnja derivata nafte

49.50 Cjevovodni transport

Papir i ambalaža 17.11 Proizvodnja vlakana celuloze

17.12 Proizvodnja papira i kartona

17.21 Proizvodnja talasastog papira i kartona i ambalaže od papira i kartona

17.22 Proizvodnja predmeta od papira za ličnu upotrebu i upotrebu u domaćinstvu

17.23 Proizvodnja kancelarijskih predmeta od papira

17.24 Proizvodnja tapeta

17.29 Proizvodnja ostalih proizvoda od papira i kartona

Izvođenje

umjetnosti

90.01 Izvođačka umjetnost

90.02 Pomoćne djelatnosti u okviru izvođačke umjetnosti

90.03 Umjetničko stvaralaštvo

90.04 Rad umjetničkih ustanova

Plastika 20.16 Proizvodnja plastičnih masa u primarnim oblicima

22.21 Proizvodnja ploča, listova, cijevi i profila od plastike

22.22 Proizvodnja ambalaže od plastike

22.23 Proizvodnja predmeta od plastike za građevinarstvo

22.29 Proizvodnja ostalih proizvoda od plastike

28.96 Proizvodnja mašina za izradu plastike i gume

Usluge štampanja 18.11 Štampanje novina

18.12 Ostalo štampanje

18.13 Usluge pripreme za štampu

18.14 Knjigovezačke i srodne usluge

Tehnologija

proizvodnje i

teške mašine

25.21 Proizvodnja kotlova i radijatora za centralno grijanje

28.11 Proizvodnja motora i turbina, osim za letilice i motorna vozila

28.12 Proizvodnja hidrauličnih pogonskih uređaja

28.14 Proizvodnja ostalih slavina i ventila

28.15 Proizvodnja ležajeva, zupčanika i zupčastih pogonskih elemenata

28.21 Proizvodnja industrijskih peći i gorionika

28.22 Proizvodnja opreme za podizanje i prenošenje

28.24 Proizvodnja ručnih pogonskih aparata s mehanizmima

28.25 Proizvodnja rashladne i ventilacione opreme, osim za domaćinstvo

28.29 Proizvodnja ostalih mašina i aparata opšte namjene

28.30 Proizvodnja mašina za poljoprivredu i šumarstvo

28.49 Proizvodnja ostalih mašina-alatki

28.92 Proizvodnja mašina za rudnike, kamenolome i građevinarstvo

28.93 Proizvodnja mašina za industriju hrane, pića i duvana

28.94 Proizvodnja mašina za industriju tekstila, odjeće i kože

28.95 Proizvodnja mašina za industriju papira i kartona

28.99 Proizvodnja mašina za ostale specijalne namjene

30.20 Proizvodnja lokomotiva i šinskih vozila

30.99 Proizvodnja ostale transportne opreme

Rekreacijski i mali

električni uređaji

28.23 Proizvodnja kancelarijskih mašina i opreme, osim kompjutera i kompjuterske opreme

30.91 Proizvodnja motocikala

30.92 Proizvodnja bicikala i invalidskih kolica

32.20 Proizvodnja muzičkih instrumenata

32.30 Proizvodnja sportske opreme

32.40 Proizvodnja igara i igračaka

32.91 Proizvodnja metli i četki

32.99 Proizvodnja ostalih predmeta

Proizvodnja tekstila 13.10 Priprema i predenje tekstilnih vlakana

13.20 Proizvodnja tkanina

13.30 Dovršavanje tekstila

13.91 Proizvodnja pletenih i kukičanih materijala

13.92 Proizvodnja gotovih tekstilnih proizvoda, osim odjeće

13.93 Proizvodnja tepiha i prekrivača za pod

13.94 Proizvodnja užadi, kanapa, pletenica i mreža

13.95 Proizvodnja netkanog tekstila i predmeta od tog tekstila, osim odjeće

13.96 Proizvodnja ostalog tehničkog i industrijskog tekstila

13.99 Proizvodnja ostalih tekstilnih predmeta

14.31 Proizvodnja pletenih i kukičanih čarapa

14.39 Proizvodnja ostale pletene i kukičane odjeće

20.60 Proizvodnja vještačkih vlakana

Duvan 12.00 Proizvodnja duvanskih proizvoda

Prevoz i logistika 33.16 Popravka i održavanje letilica i svemirskih letilica

49.39 Ostali prevoz putnika u kopnenom saobraćaju

Jun 2019. Jun 2019.

124 / 125

49.41 Drumski prevoz tereta

51.10 Vazdušni prevoz putnika

51.21 Vazdušni prevoz tereta

51.22 Vasionski saobraćaj

52.21 Uslužne djelatnosti u kopnenom saobraćaju

52.23 Uslužne djelatnosti u vazdušnom saobraćaju

52.24 Manipulacija teretom

52.29 Ostale prateće djelatnosti u saobraćaju

Hemijski proizvodi

(osnovni proizvodi)

20.11 Proizvodnja industrijskih gasova

20.13 Proizvodnja ostalih osnovnih neorganskih hemikalija

20.14 Proizvodnja ostalih osnovnih organskih hemikalija

20.17 Proizvodnja sintetičkog kaučuka u primarnim oblicima

20.20 Proizvodnja pesticida i drugih hemikalija za poljoprivredu

Metalni proizvodi

(osnovni proizvodi)

24.10 Proizvodnja sirovog gvožđa, čelika i ferolegura

24.31 Hladno valjanje šipki

24.32 Hladno valjanje pljosnatih proizvoda

24.33 Hladno oblikovanje profila

24.34 Hladno vučenje žice

24.41 Proizvodnja plemenitih metala

24.42 Proizvodnja aluminijuma

24.43 Proizvodnja olova, cinka i kalaja

24.44 Proizvodnja bakra

24.45 Proizvodnja ostalih obojenih metala

24.46 Proizvodnja nuklearnog goriva

24.51 Livenje gvožđa

24.52 Livenje čelika

25.50 Kovanje, presovanje, štancovanje i valjanje metala i metalurgija praha

25.93 Proizvodnja žičanih proizvoda, lanaca i opruga

Video produkcija

i distribucija

18.20 Umnožavanje snimljenih zapisa

59.11 Proizvodnja filmova, video-zapisa i televizijskog programa

59.12 Djelatnosti koje slijede nakon proizvodnje filmova, video-filmova i televizijskog programa

59.13 Distribucija filmova, video-filmova i televizijskog programa

Vulkanizovani i

paljeni materijali

22.11 Proizvodnja guma za vozila, protektiranje guma za vozila

22.19 Proizvodnja ostalih proizvoda od gume

23.11 Proizvodnja ravnog stakla

23.12 Oblikovanje i obrada ravnog stakla

23.13 Proizvodnja šupljeg stakla

23.19 Proizvodnja i obrada ostalog stakla, uključujući tehničke staklene proizvode

23.20 Proizvodnja vatrostalnih proizvoda

23.31 Proizvodnja keramičkih pločica i ploča

23.32 Proizvodnja opeke, crijepa i građevinskih proizvoda od pečene gline

23.41 Proizvodnja keramičkih predmeta za domaćinstvo i ukrasnih predmeta

23.43 Proizvodnja izolatora i izolacionog pribora od keramike

23.44 Proizvodnja ostalih tehničkih proizvoda od keramike

23.49 Proizvodnja ostalih keramičkih proizvoda

Prevoz vode 30.11 Izgradnja brodova i plovnih objekata

30.12 Izgradnja čamaca za sport i razonodu

33.15 Popravka i održavanje brodova i čamaca

38.31 Rastavljanje olupina

50.10 Pomorski i priobalni prevoz putnika

50.20 Pomorski i priobalni prevoz tereta

50.30 Prevoz putnika unutrašnjim plovnim putevima

50.40 Prevoz tereta unutrašnjim plovnim putevima

52.22 Uslužne djelatnosti u vodenom saobraćaju

Proizvodi od drveta 16.10 Rezanje i obrada drveta

16.21 Proizvodnja furnira i ploča od drveta

16.22 Proizvodnja parketa

16.23 Proizvodnja ostale građevinske stolarije i elemenata

16.24 Proizvodnja drvne ambalaže

16.29 Proizvodnja ostalih proizvoda od drveta, plute, slame i pruća

Jun 2019. Jun 2019.

126 / 127

Aneks 3: Definicije rastućih industrija
(definicije: Evropska opservatorija klastera)

Rastuća industrija NACE NACE naziv

Napredno

pakovanje

17.11 Proizvodnja vlakana celuloze

17.12 Proizvodnja papira i kartona

17.21 Proizvodnja talasastog papira i kartona i ambalaže od papira i kartona

17.22 Proizvodnja predmeta od papira za ličnu upotrebu i upotrebu u domaćinstvu

17.23 Proizvodnja kancelarijskih predmeta od papira

17.24 Proizvodnja tapeta

17.29 Proizvodnja ostalih proizvoda od papira i kartona

22.21 Proizvodnja ploča, listova, cijevi i profila od plastike

22.22 Proizvodnja ambalaže od plastike

22.29 Proizvodnja ostalih proizvoda od plastike

24.20 Proizvodnja čeličnih cijevi, šupljih profila i priključaka

25.61 Obrada i prevlačenje metala

25.73 Proizvodnja alata

25.99 Proizvodnja ostalih metalnih proizvoda

28.99 Proizvodnja mašina za ostale specijalne namjene

29.32 Proizvodnja ostalih djelova i dodatne opreme za motorna vozila

31.01 Proizvodnja namještaja za poslovne i prodajne prostore

46.76 Trgovina na veliko ostalim poluproizvodima

Biofarmaceutika 11.01 Destilacija, prečišćavanje i miješanje pića

17.22 Proizvodnja predmeta od papira za ličnu upotrebu i upotrebu u domaćinstvu

20.13 Proizvodnja ostalih osnovnih neorganskih hemikalija

20.14 Proizvodnja ostalih osnovnih organskih hemikalija

20.30 Proizvodnja boja, lakova i sličnih premaza, grafičkih boja i kitova

20.41 Proizvodnja sapuna i deterdženata, sredstava za čišćenje i poliranje

20.59 Proizvodnja ostalih hemijskih proizvoda

21.10 Proizvodnja osnovnih farmaceutskih proizvoda

21.20 Proizvodnja farmaceutskih preparata

46.46 Trgovina na veliko farmaceutskim proizvodima

72.11 Istraživanje i eksperimentalni razvoj u biotehnologiji

72.19 Istraživanje i razvoj u ostalim prirodnim i tehničko-tehnološkim naukama

Industrije

plavog rasta

03.11 Morski ribolov

03.12 Slatkovodni ribolov

09.10 Uslužne djelatnosti u vezi sa vađenjem nafte i prirodnog gasa

10.20 Prerada i konzervisanje ribe, ljuskara i mekušaca

22.19 Proizvodnja ostalih proizvoda od gume

25.99 Proizvodnja ostalih metalnih proizvoda

28.11 Proizvodnja motora i turbina, osim za letjelice i motorna vozila

28.22 Proizvodnja opreme za podizanje i prenošenje

30.11 Izgradnja brodova i plovnih objekata

30.12 Izgradnja čamaca za sport i razonodu

33.15 Popravka i održavanje brodova i čamaca

35.11 Proizvodnja električne energije

35.12 Prenos električne energije

36.00 Skupljanje, prečišćavanje i distribucija vode

42.91 Izgradnja hidro objekata

46.14 Posredovanje u prodaji mašina, industrijske opreme, brodova i aviona

49.41 Drumski prevoz tereta

50.10 Pomorski i priobalni prevoz putnika

50.20 Pomorski i priobalni prevoz tereta

50.30 Prevoz putnika unutrašnjim plovnim putevima

50.40 Prevoz tereta unutrašnjim plovnim putevima

52.10 Skladištenje

52.22 Uslužne djelatnosti u vodenom saobraćaju

52.23 Uslužne djelatnosti u vazdušnom saobraćaju

52.24 Manipulacija teretom

52.29 Ostale prateće djelatnosti u saobraćaju

71.12 Inženjerske djelatnosti i tehničko savjetovanje

71.20 Tehničko ispitivanje i analize

72.19 Istraživanje i razvoj u ostalim prirodnim i inženjerskim naukama

73.11 Djelatnost reklamnih agencija

77.32 Iznajmljivanje i lizing mašina i opreme za građevinarstvo

77.34 Iznajmljivanje i lizing opreme za vodeni transport

79.11 Djelatnost putničkih agencija

Kreativne industrije 18.20 Umnožavanje snimljenih zapisa

49.32 Taksi prevoz

58.11 Izdavanje knjiga

58.12 Izdavanje imenika i adresara

58.14 Izdavanje časopisa i periodičnih izdanja

58.19 Ostala izdavačka djelatnost

59.11 Proizvodnja filmova, video-zapisa i televizijskog programa

59.12 Djelatnosti koje slijede nakon proizvodnje filmova, video-filmova i televizijskog programa

59.13 Distribucija filmova, video-filmova i televizijskog programa

59.20 Snimanje i izdavanje zvučnih zapisa i muzike

62.01 Kompjutersko programiranje

62.02 Konsultantske djelatnosti u oblasti informacione tehnologije

62.03 Upravljanje kompjuterskom opremom

62.09 Ostale usluge informacione tehnologije

63.11 Obrada podataka, hosting i sl.

63.12 Veb portali

63.91 Djelatnosti novinskih agencija

63.99 Informacione uslužne djelatnosti na drugom mjestu nepomenute

64.20 Djelatnost holding kompanija

70.10 Upravljanje ekonomskim subjektom

70.21 Djelatnost komunikacija i odnosa s javnošću

70.22 Konsultantske aktivnosti u vezi s poslovanjem i ostalim upravljanjem

71.11 Arhitektonska djelatnost

71.12 Inženjerske djelatnosti i tehničko savjetovanje

71.20 Tehničko ispitivanje i analize

73.11 Djelatnost reklamnih agencija

Jun 2019. Jun 2019.

128 / 129

73.12 Medijsko predstavljanje

73.20 Istraživanje tržišta i ispitivanje javnog mnjenja

74.10 Specijalizovane dizajnerske djelatnosti

74.30 Prevođenje i usluge tumača

74.90 Ostale stručne, naučne i tehničke djelatnosti

77.12 Iznajmljivanje i lizing kamiona

77.40 Lizing intelektualne svojine i sličnih proizvoda, izuzev autorskih prava

78.10 Djelatnost agencija za zapošljavanje

78.30 Ostalo ustupanje ljudskih resursa

81.10 Usluge održavanja objekata

82.20 Djelatnost pozivnih centara

82.30 Organizovanje sastanaka i sajmova

91.01 Djelatnosti biblioteka i arhiva

Digitalne industrije 22.29 Proizvodnja ostalih proizvoda od plastike

25.61 Obrada i prevlačenje metala

25.73 Proizvodnja alata

26.11 Proizvodnja elektronskih elemenata

26.12 Proizvodnja štampanih elektronskih ploča

26.20 Proizvodnja kompjutera i periferne opreme

26.30 Proizvodnja komunikacione opreme

26.40 Proizvodnja elektronskih uređaja za široku potrošnju

26.51 Proizvodnja mjernih, istraživačkih i navigacionih instrumenata i aparata

26.52 Proizvodnja satova

26.70 Proizvodnja optičkih instrumenata i fotografske opreme

26.80 Proizvodnja magnetnih i optičkih nosilaca zapisa

27.12 Proizvodnja opreme za distribuciju električne energije i opreme za

upravljanje električnom energijom

27.90 Proizvodnja ostale električne opreme

28.24 Proizvodnja ručnih pogonskih aparata sa mehanizmima

28.29 Proizvodnja ostalih mašina i aparata opšte namjene

28.99 Proizvodnja mašina za ostale specijalne namjene

32.50 Proizvodnja medicinskih i stomatoloških instrumenata i materijala

46.43 Trgovina na veliko električnim aparatima za domaćinstvo

46.51 Trgovina na veliko kompjuterima, kompjuterskom opremom i softverima

46.52 Trgovina na veliko elektronskim i telekomunikacionim djelovima i opremom

46.66 Trgovina na veliko ostalim kancelarijskim mašinama i opremom

46.69 Trgovina na veliko ostalim mašinama i opremom

58.11 Izdavanje knjiga

58.21 Izdavanje kompjuterskih igara

58.29 Izdavanje ostalih softvera

61.20 Bežične telekomunikacije

61.30 Satelitska telekomunikacija

61.90 Ostale telekomunikacione djelatnosti

62.01 Kompjutersko programiranje

62.02 Konsultantske djelatnosti u oblasti informacione tehnologije

62.09 Ostale usluge informacione tehnologije

70.21 Djelatnost komunikacija i odnosa s javnošću

73.20 Istraživanje tržišta i ispitivanje javnog mnjenja

Industrije

životne sredine

06.20 Vađenje prirodnog gasa

09.10 Uslužne djelatnosti u vezi s vađenjem nafte i prirodnog gasa

16.21 Proizvodnja furnira i ploča od drveta

16.29 Proizvodnja ostalih proizvoda od drveta, plute, slame i pruća

17.22 Proizvodnja predmeta od papira za ličnu upotrebu i upotrebu u domaćinstvu

20.14 Proizvodnja ostalih osnovnih organskih hemikalija

20.15 Proizvodnja vještačkih đubriva i azotnih jedinjenja

20.16 Proizvodnja plastičnih masa u primarnim oblicima

20.59 Proizvodnja ostalih hemijskih proizvoda

22.29 Proizvodnja ostalih proizvoda od plastike

23.49 Proizvodnja ostalih keramičkih proizvoda

23.51 Proizvodnja cementa

24.10 Proizvodnja sirovog gvožđa, čelika i ferolegura

25.21 Proizvodnja kotlova i radijatora za centralno grijanje

25.30 Proizvodnja parnih kotlova, osim kotlova za centralno grijanje

25.99 Proizvodnja ostalih metalnih proizvoda

26.51 Proizvodnja mjernih, istraživačkih i navigacionih instrumenata i aparata

28.11 Proizvodnja motora i turbina, osim za letilice i motorna vozila

28.29 Proizvodnja ostalih mašina i aparata opšte namjene

28.99 Proizvodnja mašina za ostale specijalne namjene

35.11 Proizvodnja električne energije

35.12 Prenos električne energije

36.00 Skupljanje, prečišćavanje i distribucija vode

38.12 Skupljanje opasnog otpada

38.22 Obrada i odstranjivanje opasnog otpada

38.31 Rastavljanje olupina

38.32 Reciklaža sortiranog otpada

46.21 Trgovina na veliko žitom, sirovim duvanom, sjemenjem i hranom za životinje

46.22 Trgovina na veliko cvijećem i sadnicama

49.50 Cjevovodni transport

52.22 Uslužne djelatnosti u vodenom saobraćaju

52.29 Ostale prateće djelatnosti u saobraćaju

71.12 Inženjerske djelatnosti i tehničko savjetovanje

72.11 Istraživanje i eksperimentalni razvoj u biotehnologiji

72.19 Istraživanje i razvoj u ostalim prirodnim i tehničko-tehnološkim naukama

Iskustvene

industrije

01.70 Lov, traperstvo i odgovarajuće uslužne djelatnosti

46.18 Specijalizovano posredovanje u prodaji posebnih proizvoda

46.42 Trgovina na veliko odjećom i obućom

46.49 Trgovina na veliko ostalim proizvodima za domaćinstvo

47.91 Trgovina na malo posredstvom pošte ili preko interneta

49.39 Ostali prevoz putnika u kopnenom saobraćaju

50.30 Prevoz putnika unutrašnjim plovnim putevima

50.40 Prevoz tereta unutrašnjim plovnim putevima

52.22 Uslužne djelatnosti u vodenom saobraćaju

Jun 2019. Jun 2019.

130 / 131

52.23 Uslužne djelatnosti u vazdušnom saobraćaju

55.10 Hoteli i sličan smještaj

55.20 Odmarališta i slični objekti za kraći boravak

55.30 Djelatnost kampova, auto-kampova i kampova za turističke prikolice

55.90 Ostali smještaj

58.29 Izdavanje ostalih softvera

62.01 Kompjutersko programiranje

62.09 Ostale usluge informacione tehnologije

63.12 Veb portali

70.21 Djelatnost komunikacija i odnosa s javnošću

70.22 Konsultantske aktivnosti u vezi s poslovanjem i ostalim upravljanjem

77.21 Iznajmljivanje i lizing opreme za rekreaciju i sport

79.11 Djelatnost putničkih agencija

79.12 Djelatnost turoperatora

79.90 Ostale usluge rezervacije i djelatnosti povezane s njima

82.30 Organizovanje sastanaka i sajmova

90.01 Izvođačka umjetnost

90.02 Pomoćne djelatnosti u okviru izvođačke umjetnosti

90.03 Umjetničko stvaralaštvo

90.04 Rad umjetničkih ustanova

91.02 Djelatnost muzeja

91.03 Održavanje istorijskih lokacija, zgrada i sličnih turističkih spomenika

91.04 Djelatnost botaničkih i zooloških vrtova i nacionalnih parkova

92.00 Kockanje i klađenje

93.11 Djelatnost sportskih objekata

93.12 Djelatnost sportskih klubova

93.19 Ostale sportske djelatnosti

93.21 Djelatnost zabavnih i tematskih parkova

93.29 Ostale zabavne i rekreativne djelatnosti

Logističke usluge 33.16 Popravka i održavanje letilica i svemirskih letilica

49.32 Taksi prevoz

49.39 Ostali prevoz putnika u kopnenom saobraćaju

49.41 Drumski prevoz tereta

51.10 Vazdušni prevoz putnika

51.21 Vazdušni prevoz tereta

51.22 Vasionski saobraćaj

52.21 Uslužne djelatnosti u kopnenom saobraćaju

52.23 Uslužne djelatnosti u vazdušnom saobraćaju

52.24 Manipulacija teretom

52.29 Ostale prateće djelatnosti u saobraćaju

61.30 Satelitska telekomunikacija

Medicinski uređaji 23.32 Proizvodnja opeke, crijepa i građevinskih proizvoda od pečene gline

25.40 Proizvodnja oružja i municije

25.73 Proizvodnja alata

26.11 Proizvodnja elektronskih elemenata

26.12 Proizvodnja štampanih elektronskih ploča

26.40 Proizvodnja elektronskih uređaja za široku potrošnju

26.51 Proizvodnja mjernih, istraživačkih i navigacionih instrumenata i aparata

26.52 Proizvodnja satova

26.60 Proizvodnja opreme za zračenje, elektromedicinske i

elektroterapeutske opreme

26.70 Proizvodnja optičkih instrumenata i fotografske opreme

27.12 Proizvodnja opreme za distribuciju električne energije i

opreme za upravljanje električnom energijom

27.31 Proizvodnja kablova od optičkih vlakana

27.32 Proizvodnja ostalih elektronskih i električnih provodnika i kablova

27.33 Proizvodnja opreme za povezivanje žica i kablova

27.51 Proizvodnja električnih aparata za domaćinstvo

27.90 Proizvodnja ostale električne opreme

28.12 Proizvodnja hidrauličnih pogonskih uređaja

28.13 Proizvodnja ostalih pumpi i kompresora

28.25 Proizvodnja rashladne i ventilacione opreme, osim za domaćinstvo

28.29 Proizvodnja ostalih mašina i aparata opšte namjene

28.95 Proizvodnja mašina za industriju papira i kartona

28.99 Proizvodnja mašina za ostale specijalne namjene

32.50 Proizvodnja medicinskih i stomatoloških instrumenata i materijala

46.46 Trgovina na veliko farmaceutskim proizvodima

62.03 Upravljanje kompjuterskom opremom

Tehnologije

mobilnosti

22.21 Proizvodnja ploča, listova, cijevi i profila od plastike

22.29 Proizvodnja ostalih proizvoda od plastike

24.10 Proizvodnja sirovog gvožđa, čelika i ferolegura

24.53 Livenje lakih metala

24.54 Livenje ostalih obojenih metala

25.30 Proizvodnja parnih kotlova, osim kotlova za centralno grijanje

25.50 Kovanje, presovanje, štancovanje i valjanje metala i metalurgija praha

25.61 Obrada i prevlačenje metala

25.62 Mašinska obrada metala

25.73 Proizvodnja alata

25.94 Proizvodnja veznih elemenata i vijčanih mašinskih proizvoda

25.99 Proizvodnja ostalih metalnih proizvoda

26.11 Proizvodnja elektronskih elemenata

27.11 Proizvodnja elektromotora, generatora i transformatora

27.12 Proizvodnja opreme za distribuciju električne energije i

opreme za upravljanje električnom energijom

27.32 Proizvodnja ostalih elektronskih i električnih provodnika i kablova

27.33 Proizvodnja opreme za povezivanje žica i kablova

27.51 Proizvodnja električnih aparata za domaćinstvo

27.90 Proizvodnja ostale električne opreme

28.11 Proizvodnja motora i turbina, osim za letilice i motorna vozila

28.12 Proizvodnja hidrauličnih pogonskih uređaja

28.13 Proizvodnja ostalih pumpi i kompresora

28.15 Proizvodnja ležajeva, zupčanika i zupčastih pogonskih elemenata

28.22 Proizvodnja opreme za podizanje i prenošenje

Jun 2019. Jun 2019.

132 / 133

28.24 Proizvodnja ručnih pogonskih aparata s mehanizmima

28.25 Proizvodnja rashladne i ventilacione opreme, osim za domaćinstvo

28.29 Proizvodnja ostalih mašina i aparata opšte namjene

28.30 Proizvodnja mašina za poljoprivredu i šumarstvo

28.41 Proizvodnja mašina za obradu metala

28.49 Proizvodnja ostalih mašina-alatki

28.92 Proizvodnja mašina za rudnike, kamenolome i građevinarstvo

28.94 Proizvodnja mašina za industriju tekstila, odjeće i kože

28.95 Proizvodnja mašina za industriju papira i kartona

28.96 Proizvodnja mašina za izradu plastike i gume

28.99 Proizvodnja mašina za ostale specijalne namjene

29.10 Proizvodnja motornih vozila

29.20 Proizvodnja karoserija za motorna vozila, proizvodnja prikolica i poluprikolica

29.31 Proizvodnja električne i elektronske opreme za motorna vozila

29.32 Proizvodnja ostalih djelova i dodatne opreme za motorna vozila

30.20 Proizvodnja lokomotiva i šinskih vozila

30.30 Proizvodnja vazdušnih i svemirskih letilica i odgovarajuće opreme

30.40 Proizvodnja borbenih vojnih vozila

30.92 Proizvodnja bicikala i invalidskih kolica

46.69 Trgovina na veliko ostalim mašinama i opremom

Aneks 4: Klasteri koji opslužuju veća tržišta od onih u kojima se nalaze i rastuće
industrije (Orbis podaci)

Baza podataka Orbis obuhvata informacije o 51.188 preduzeća u Crnoj Gori. Za većinu preduzeća, ekonomski podaci

o prometu i broju zaposlenih nijesu dostupni. Kada su u pitanju 2014, 2015. i 2016. godina, podaci su dostupni za broj

od 8.600 do 9.800 preduzeća, te se rezultati izračunavaju jedino za te godine.

Tabela 23 - Dostupnost podataka za promet i broj zaposlenih u bazi podataka Orbis

Broj preduzeća za koja su

podaci o prometu dostupni

Broj preduzeća za koja su

podaci o broju zaposlenih

dostupni

Broj preduzeća za koja su

dostupni i podaci o prometu i

podaci o broju zaposlenih

2008 101 102 101

2009 181 184 179

2010 204 212 204

2011 268 283 265

2012 262 264 247

2013 1.314 1.376 1.151

2014 9.191 10.783 8.635

2015 10.051 12.240 9.594

2016 9.978 12.056 9.775

Izvor: baza podataka Orbis, podaci za “sve aktivne kompanije i kompanije čiji status nije poznat”. Ažurirani podaci baze podata-
ka Orbis: 19. oktobar 2017; pristup podacima ostvaren: 25. oktobra 2017.

Uz korišćenje definicija klastera koji opslužuju veće tržište od onog u kojem se nalaze (v. Aneks 2: Definicije klastera

za 51 kategoriju klastera), Orbisovi podaci na četvrtom nivou klasifikacije NACE mogu se iskoristiti da se izračunaju

agregatni podaci za promet i broj zaposlenih za svaki od 51 klastera koji opslužuju veće tržište od onog u kojem se

nalaze (tabela 24). Svi navedeni klasteri zaslužni su za oko 45,5% ukupnog prometa i 40,5% ukupnog broja zaposle-

nih (što takođe implicira da je produktivnost iznad prosjeka). Najveći klasteri, s udjelom u ukupnom prometu od 2% ili

većim i udjelom od 1,5% ili većim u ukupnom broju zaposlenih su sljedeći (od najvećeg ka najmanjem):

•	 Ugostiteljstvo i turizam

•	 Poslovne usluge

•	 Distribucija i elektronska trgovina

•	 Prevoz i logistika

•	 Proizvodnja i prenos električne energije

•	 Prerada i proizvodnja hrane

•	 Oprema i usluge komunikacije

Predstavljeni rezultati razlikuju se od onih prezentovanih u dijelu 1.3, ne samo zbog toga što se analiza ovdje zasniva i na

prometu i na podacima o zaposlenosti, već i zbog toga što postoje značajne razlike između administrativnih podataka o

zaposlenju i podataka na nivou kompanija iz baze podataka Orbis. Preduzeća, na primjer, mogu biti svrstana u različite

industrije na četvrtom nivou klasifikacije NACE, što objašnjava zbog čega su ekonomske aktivnosti za neke industrije re-

gistrovane korišćenjem administrativnih podataka o zaposlenosti a ne korišćenjem agregatnih podataka do kojih se došlo

korišćenjem Orbisovih podataka. Za neke klastere, vrijednosti zaposlenosti, i prometa u tabeli 24 prikazane su kao nula,

dok se iz zvanične statistike zna da tu postoje ekonomske aktivnosti (npr. rudarenje uglja i šumarstvo).

Jun 2019. Jun 2019.

134 / 135

Tabela 24 - Učinak klastera koji opslužuju veće tržište od onog u kojem se nalaze: promet i broj zaposlenih

Promet Zaposleni

2014 %-udio 2015 %-udio 2016 %-udio 2014 %-udio 2015 %-udio 2016 %-udio

Svih 51 klaster koji opslužuju veće tržište od onog u kojem se nalaze 2424299 44,3% 2692148 46,0% 2799677 46,0% 30285 40,8% 32151 41,0% 32268 40,0%

Letilice i odbrana 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0%

Poljoprivredni inputi i usluge 14928 0,3% 16504 0,3% 17159 0,3% 563 0,8% 568 0,7% 529 0,7%

Odjeća 2334 0,0% 2151 0,0% 2023 0,0% 123 0,2% 117 0,1% 119 0,1%

Uređaji 701 0,0% 589 0,0% 634 0,0% 5 0,0% 5 0,0% 7 0,0%

Automobilska industrija 388 0,0% 599 0,0% 17069 0,3% 45 0,1% 47 0,1% 31 0,0%

Biofarmaceutika 8731 0,2% 9045 0,2% 13680 0,2% 207 0,3% 205 0,3% 205 0,3%

Poslovne usluge 176379 3,2% 173609 3,0% 206881 3,4% 3928 5,3% 4377 5,6% 4633 5,7%

Rudarenje uglja * 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0%

Oprema i usluge komunikacije 229243 4,2% 238408 4,1% 244883 4,0% 1370 1,8% 1291 1,6% 1482 1,8%

Građevinski proizvodi i usluge 17204 0,3% 31820 0,5% 45622 0,7% 415 0,6% 311 0,4% 395 0,5%

Distribucija i elektronska trgovina 775993 14,2% 781386 13,3% 826434 13,6% 4072 5,5% 4211 5,4% 4252 5,3%

Hemijski proizvodi (prerađevine) 4727 0,1% 4840 0,1% 5089 0,1% 111 0,1% 124 0,2% 113 0,1%

Metalni proizvodi (prerađevine) 7013 0,1% 9567 0,2% 8992 0,1% 98 0,1% 138 0,2% 212 0,3%

Obrazovanje i kreiranje znanja 5490 0,1% 5487 0,1% 6197 0,1% 221 0,3% 214 0,3% 213 0,3%

Proizvodnja i prenos električne energije 240559 4,4% 274382 4,7% 273107 4,5% 2467 3,3% 2708 3,5% 2057 2,5%

Usluge vezane za životnu sredinu 32985 0,6% 34047 0,6% 24742 0,4% 1210 1,6% 1186 1,5% 1028 1,3%

Finansijske usluge 40724 0,7% 44138 0,8% 41368 0,7% 523 0,7% 469 0,6% 505 0,6%

Ribarstvo i ribarski proizvodi 632 0,0% 679 0,0% 452 0,0% 8 0,0% 9 0,0% 7 0,0%

Prerada i proizvodnja hrane 137373 2,5% 142240 2,4% 174757 2,9% 1130 1,5% 1107 1,4% 1792 2,2%

Obuća * 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0%

Šumarstvo * 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0%

Namještaj 25151 0,5% 26150 0,4% 32390 0,5% 356 0,5% 671 0,9% 346 0,4%

Ugostiteljstvo i turizam 229145 4,2% 265377 4,5% 271012 4,4% 6123 8,3% 6134 7,8% 6382 7,9%

Informacione tehnologije i analitički instrumenti 1936 0,0% 1349 0,0% 1487 0,0% 39 0,1% 41 0,1% 41 0,1%

Usluge osiguranja 2360 0,0% 2515 0,0% 3031 0,0% 21 0,0% 24 0,0% 27 0,0%

Nakit i plemeniti metali 403 0,0% 574 0,0% 264 0,0% 32 0,0% 45 0,1% 34 0,0%

Koža i srodni proizvodi 0 0,0% 0 0,0% 10 0,0% 0 0,0% 0 0,0% 1 0,0%

Osvjetljenje i električna oprema 861 0,0% 1851 0,0% 3846 0,1% 30 0,0% 31 0,0% 28 0,0%

Prerađevine životinjskog porijekla 34343 0,6% 37635 0,6% 34906 0,6% 289 0,4% 305 0,4% 329 0,4%

Marketing, dizajn i izdavaštvo 41351 0,8% 45737 0,8% 33057 0,5% 510 0,7% 570 0,7% 514 0,6%

Medicinski uređaji 1530 0,0% 1583 0,0% 1505 0,0% 15 0,0% 15 0,0% 3 0,0%

Rudarenje metala * 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0% 0 0,0%

Metaloprerađivačka tehnologija 23401 0,4% 42672 0,7% 32018 0,5% 444 0,6% 435 0,6% 330 0,4%

Muzika i snimanje zvuka 1281 0,0% 1250 0,0% 1409 0,0% 41 0,1% 45 0,1% 6 0,0%

Rudarenje nemetala 6146 0,1% 6182 0,1% 8411 0,1% 124 0,2% 105 0,1% 133 0,2%

Proizvodnja i prevoz nafte i gasa 0 0,0% 0 0,0% 0 0,0% 3 0,0% 2 0,0% 2 0,0%

Papir i ambalaža 10891 0,2% 11255 0,2% 7888 0,1% 218 0,3% 213 0,3% 147 0,2%

Izvođenje umjetnosti 1773 0,0% 1694 0,0% 2796 0,0% 115 0,2% 87 0,1% 83 0,1%

Plastika 5403 0,1% 5416 0,1% 5799 0,1% 118 0,2% 114 0,1% 104 0,1%

Usluge štampanja 16079 0,3% 15370 0,3% 19047 0,3% 514 0,7% 467 0,6% 432 0,5%

Tehnologija proizvodnje i teške mašine 10672 0,2% 13694 0,2% 11520 0,2% 213 0,3% 223 0,3% 210 0,3%

Rekreacijski i mali električni uređaji 1552 0,0% 1644 0,0% 1527 0,0% 25 0,0% 31 0,0% 33 0,0%

Proizvodnja tekstila 4272 0,1% 4196 0,1% 3662 0,1% 106 0,1% 107 0,1% 107 0,1%

Jun 2019. Jun 2019.

136 / 137

Duvan 82 0,0% 32 0,0% 0 0,0% 1 0,0% 1 0,0% 0 0,0%

Prevoz i logistika 225243 4,1% 327370 5,6% 312747 5,1% 2688 3,6% 3460 4,4% 3514 4,4%

Hemijski proizvodi (osnovni proizvodi) 0 0,0% 1467 0,0% 1220 0,0% 0 0,0% 22 0,0% 20 0,0%

Metalni proizvodi (osnovni proizvodi) 13691 0,3% 26306 0,4% 18276 0,3% 319 0,4% 397 0,5% 361 0,4%

Video produkcija i distribucija 825 0,0% 1309 0,0% 1269 0,0% 42 0,1% 52 0,1% 50 0,1%

Vulkanizovani i paljeni materijali 10189 0,2% 9770 0,2% 7513 0,1% 106 0,1% 120 0,2% 85 0,1%

Prevoz vode 33913 0,6% 40070 0,7% 40977 0,7% 405 0,5% 414 0,5% 425 0,5%

Proizvodi od drveta 26401 0,5% 30190 0,5% 33003 0,5% 892 1,2% 933 1,2% 941 1,2%

Izvor: Obračun izvršen iz podataka za “sve aktivne kompanije i kompanije čiji status nije poznat” iz baze podataka
Orbis. Ažurirani podaci baze podataka Orbis: 19. oktobar 2017; pristup podacima ostvaren: 25. oktobra 2017. * Za neke klastere,
vrijednosti zaposlenosti i prometa prikazane su kao nula, dok se iz zvanične statistike zna da tu postoje ekonomske aktivnosti.
Za te klastere, Orbisovi podaci možda nijesu najbolje mjerilo za mjerenje ekonomske aktivnosti.

Jun 2019. Jun 2019.

138 / 139

Uz korišćenje definicija rastućih industrija (v. Aneks 3: Definicije rastućih industrija), Orbisovi podaci na četvrtom nivou

klasifikacije NACE mogu se iskoristiti da se izračunaju agregatni podaci za promet i broj zaposlenih za svaku od 10

rastućih industrija. Industrije plavog rasta predstavljaju najveću rastuću industriju mjereno prometom, a slijede indu-

strije životne sredine i iskustvene industrije (tabela 25). Iskustvene industrije najveća su rastuća industrija mjereno

brojem zaposlenih, a slijede industrije plavog rasta, kreativne industrije i industrije životne sredine (tabela 26). Sve

rastuće industrije zaslužne su za oko 47% ukupnog prometa i ukupnog broja zaposlenih (što takođe implicira da je

produktivnost na nivou prosjeka).

Rezultati za klastere koji opslužuju veće tržište od onog u kojem se nalaze i rastuće industrije djelimično se poklapa-

ju. Kao što se vidi iz slike 1, klaster poslovne usluge blisko je povezan s kreativnim industrijama, klaster proizvodnja i

prenos električne energije blisko je povezan s industrijama plavog rasta, dok je klaster ugostiteljstvo i turizam vezan

za iskustvene industrije.

Tabela 25 - Rastuće industrije: promet

2014

hiljade eura

%-udio u

ukupnom

prometu

2015

hiljade eura

%-udio u

ukupnom

prometu

2016

hiljade eura

%-udio u

ukupnom

prometu

Svih 10 rastućih industrija 1519294 27,7% 1765098 30,1 1858928 30,5

Napredno pakovanje 36891 0,7% 38099 0,7% 37044 0,6%

Biofarmaceutika 102518 1,9% 107428 1,8% 117905 1,9%

Industrije plavog rasta 573910 10,5% 720061 12,3% 722188 11,9%

Kreativne industrije 219836 4,0% 221906 3,8% 242615 4,0%

Digitalne industrije 361009 6,6% 363296 6,2% 391333 6,4%

Industrije životne sredine 379421 6,9% 448914 7,7% 457758 7,5%

Iskustvene industrije 361103 6,6% 404078 6,9% 461494 7,6%

Logističke usluge 232243 4,2% 334421 5,7% 320258 5,3%

Medicinski uređaji 101809 1,9% 109510 1,9% 116700 1,9%

Tehnologije mobilnosti 40081 0,7% 59718 1,0% 81797 1,3%

Izvor: Obračun izvršen iz podataka za “sve aktivne kompanije i kompanije čiji status nije poznat” iz baze Orbis.
Ažurirani podaci baze Orbis: 19. oktobar 2017; pristup podacima ostvaren: 25. oktobra 2017.

Tabela 26 - Rastuće industrije: broj zaposlenih

2014 %-udio u

ukupnom

broju zapo-

slenih

2015 %-udio u

ukupnom

broju zapo-

slenih

2016 %-udio u

ukupnom

broju zapo-

slenih

Svih 10 rastućih industrija 21961 29,6% 23651 30,2% 23528 29,1%

Napredno pakovanje 519 0,7% 515 0,7% 407 0,5%

Biofarmaceutika 603 0,8% 618 0,8% 609 0,8%

Industrije plavog rasta 7804 10,5% 8446 10,8% 7870 9,7%

Kreativne industrije 4521 6,1% 5044 6,4% 5203 6,4%

Digitalne industrije 2545 3,4% 2608 3,3% 2737 3,4%

Industrije životne sredine 5575 7,5% 5972 7,6% 5176 6,4%

Iskustvene industrije 8540 11,5% 9322 11,9% 9741 12,1%

Logističke usluge 3202 4,3% 4012 5,1% 4117 5,1%

Medicinski uređaji 468 0,6% 525 0,7% 601 0,7%

Tehnologije mobilnosti 782 1,1% 880 1,1% 798 1,0%

Izvor: Obračun izvršen iz podataka za “sve aktivne kompanije i kompanije čiji status nije poznat” iz baze Orbis.
Ažurirani podaci baze Orbis: 19. oktobar 2017; pristup podacima ostvaren: 25. oktobra 2017.

Aneks 5: SWOT analiza za oblast ekonomije Crne Gore

PREDNOSTI

• Bogatstvo prirodnih resursa - potencijal za privlačenje SDI

• Euro kao sredstvo plaćanja

• Likvidan i solventan bankarski sistem

• Izlazak iz negativnog trenda kreditne aktivnosti

• Niske carinske stope

• Niske poreske stope

• �Potencijal za razvoj turizma, energetike i poljoprivrede

• Status kandidata EU – korišćenje fondova

SLABOSTI

• I dalje prisutna nelikvidnost realnog sektora

• �Iako značajno smanjen, i dalje visok nivo

 nekvalitetnih kredita (NPL)

• Iako u padu, i dalje visoke kamatne stope

• Neiskorišćen kreditni potencijal banaka

• Neravnomjerna regionalna razvijenost

• Nedovoljno razvijena infrastruktura

• Nefleksibilno tržište rada i nezaposlenost

• �Zavisnost od SDI, nizak nivo greenfield investicija i

 investicija u oblasti proizvodnje

• Nizak nivo i nediverzifikovanost izvoza

• Zavisnost od uvoza i nepovoljna struktura uvoza

• Visok nivo javnog duga

• Siva ekonomija

• Poreska evazija

ŠANSE

• Promjena u strukturi finansiranja banaka u korist depozita

• �Povećanje konkurencije ulaskom novih banaka na

 crnogorsko tržište

• �Rješavanje problema nekvalitetnih kredita kroz

 tzv. “Podgorički pristup”

• �Izvorišta pijaće vode i dobra očuvanost od zagađenja

vode, vazduha i zemljišta

• �Potencijal za razvoj poljoprivredne proizvodnje –

 jačanje prerađivačkog sektora u poljoprivredi

• �Drvoprerađivačka industrija i

 proizvodnja finalnih proizvoda od drveta

• Potencijal za razvoj niskokarbonskog turizma

• �Planirani razvojni projekti, posebno u sektoru turizma i

energetike

• Realizacija krupnih infrastrukturnih projekata

• Naplata poreskog duga

• Privlačenje SDI u proizvodne djelatnosti

OPASNOSTI

• Dalji rast javnog duga

• Opasnost od aktiviranja izdatih državnih garancija

• Visok nivo budžetskog deficita

• �Smanjeni priliv SDI, nizak nivo reinvestiranja i

 potencijalni odliv stranog kapitala

• �Smanjivanje eksterne tražnje (izvoza i prihoda od turizma)

Izvor: Tabela 3 u Miljić i Kilibarda (2016)

Jun 2019. Jun 2019.

140 / 141

Aneks 6: SWOT analiza za oblast industrije turizma

PREDNOSTI

• raznolikost ponude na malom prostoru

• klima i geografski položaj

• prirodne vrijednosti

• kulturno-istorijsko nasljeđe

• gostoprimstvo lokalnog stanovništva

• hrana i pića

• veliki broj malih i srednjih preduzeća

• povoljan ambijent za investiture

• razvijena informatičkokomunikaciona

 (ITC) infrastruktura

• politička stabilnost

• dobri odnosi sa susjednim državama

• nova destinacija

• blizina najznačajnijim evropskim metropolama

SLABOSTI

• nezadovoljavajuća struktura hotelskih kapaciteta

• �nedostatak svijesti o važnosti turizma

 među značajnim dijelom stanovništva

• neintegrisana ponuda

• nedovoljna primjena IT

• neprepoznatljivost regiona

• nedostatak kadra sa aspekta kvantiteta i kvalifikacija

• nizak nivo kvaliteta usluga

• izražena sezonalnost

• znatan udio sivog tržišta

• nedostatak informacija i istraživanja

• neplanska gradnja

• nečistoća

• �neadekvatna prateća infrastruktura (vodosnabdijevanje,

otpadne vode, čvrsti otpad, putna infrastruktura,

 električna energija, parking)

• buka

• nedovoljna dostupnost putem avio saobraćaja

• nedovoljna implementacija privatno-javnog partnerstva

• nedovoljna inicijativa u turizmu

• �nedovoljno područja sa statusom zaštićenog područja u

obalnom dijelu

ŠANSE

• �rastuća međunarodna tražnja za turizmom koji je

 orijentisan na prirodu

• �rastuća međunarodna tražnja za novim (neiskorišćenim)

turističkim i kongresnim destinacijama

• �rastuća međunarodna tražnja za visokokvalitetnom

 turističkom ponudom

• rastuća važnost i prihvatljivost održivog razvoja

• tekuća integracija u Evropsku uniju

• razvoj regionalnih turističkih asocijacija

• privatno-javno partnerstvo

• internet

OPASNOSTI

• povećanje troškova prevoza (cijena nafte)

• povećanje cijena hrane

• uticaji klimatskih promjena

• �smanjenje plažnog prostora koji ima status zaštićenog

prostora

Izvor: Ministarstvo turizma i zaštite životne sredine (2008)

Aneks 7: SWOT analiza za oblast poljoprivrede

PREDNOSTI

• visok kvalitet, očuvanost i plodnost zemljišta

• povoljna klima za mnoge vrste proizvodnje

• tradicija bavljenja poljoprivrednom proizvodnjom

• �raznovrsnost biodiverziteta,

 zastupljenost autohtonih vrsta i sorti u poljoprivredi

• dobri uslovi za organsku proizvodnju

• �još uvijek dovoljno radne snage, koja traži

 dodatne mogućnosti zapošljavanja

• �evidentne promjene u institucionalnom okviru u

 posljednjem periodu

• �evidentne pozitivne promjene u proizvodnom procesu

(usvajanje novih tehnologija, uvođenje standarda i dr.)

SLABOSTI

• veliki dio proizvodnje je cjenovno nekonkurentan

• nizak stepen primjene mehanizacije

• nizak nivo tehnologije i specijalizacije proizvodnje

• mala i usitnjena gazdinstva

• nizak obim proizvodnje po jedinici gazdinstva

• �relativno visoke cijene inputa koje utiču na cijenu krajnjih

proizvoda

• nizak stepen tržišne prodaje

• �neorganizovanost i nepostojanje čvrstih oblika

 povezivanja svih aktera u proizvodnom lancu

• �nezadovoljavajući nivo standarda kvaliteta (higijenskih i

ekoloških)

• �neefikasnost i nekonkurentnost prerađivačke industrije

(nizak obim proizvodnje, tehnološka zaostalost,

 nedovoljne investicije, tržišna neefikasnost)

• �nepovoljna starosna i socijalna struktura u

 ruralnim područjima

• loša infrastruktura u većem dijelu ruralnih područja

• nedovoljna budžetska izdvajanja za poljoprivredu

• �nedovoljno razvijen sistem informatike, statistike i

 analitike u poljoprivredi

• slaba promocija i marketing proizvoda

• nedostatak skladišnih kapaciteta

• nedovoljna povezanost sa sektorom turizma

• �nizak nivo obrazovanja i

 nedostatak znanja poljoprivrednih proizvođača

• �nizak nivo primjene dobre poljoprivredne prakse i

 ekološke prakse

• sezonski karakter poljoprivredne proizvodnje

ŠANSE
• razvoj poljoprivrede kroz turizam,
 dodatna potražnja hrane
• dostupnost državne i EU pomoći,
 naročito za ruralni razvoj
• povećanje tržišta za organsku proizvodnju
• jačanje lokalne proizvodnje i tržišta
• povećanje izvoza konkurentnih proizvoda
 (vino, jagnjad, povrće)
• pozitivne međunarodne tržišne tendencije,
 uključujući i tržište Bliskog istoka
• efikasno korišćenje dodatne budžetske podrške
• brži tehnološki razvoj, jačanje stručne spreme i
 institucija koje podržavaju razvoj poljoprivrede
• rastuća tražnja za visokokvalitetnim proizvodima
• uključivanje mlade radne snage u poljoprivredne
 aktivnosti
• razvoj kooperativa i organizacija proizvođača

OPASNOSTI

• �otvaranjem tržišta doći će do zaoštravanja konkurencije,

koja može ugroziti veliki dio komercijalne proizvodnje

• �zbog niskog obima proizvodnje i kvaliteta, kao i

 preferencija strane robe, prodorom većih trgovinskih

 sistema dalje će se ugroziti ekonomski položaj pojedinih

 grana

• �koncentrisani razvoj drugih grana privrede u pojedinim

djelovima zemlje, bez razvoja poljoprivrede, može uticati

na dalju depopulaciju i neiskorišćavanje prirodnih resursa

• velika uvozna zavisnost

• �nerazvijena svijest javnosti o prednostima domaćih

 proizvoda

• otežan pristup finansijama za poljoprivrednike (krediti)

Izvor: Ministarstvo poljoprivrede i ruralnog razvoja (2015)

Jun 2019. Jun 2019.

142 / 143

Aneks 8: SWOT analiza za pametni rast

“Pametan rast, u prvom redu, znači smanjenje uvozne zavisnosti i deficita platnog bilansa, ali i povećanje stranih

direktnih investicija (SDI) i produktivnosti.”

PREDNOSTI

• Turizam

-- institucionalna regulativa u zaštiti prirodnih područja

-- raspoloživost kvalitetnog prostora i uslova za potrebe

izgradnje novih turističkih kapaciteta visoke kategorije

-- raspoloživost i raznovrsnost prirodnih resursa za sve

vidove turizma povezane sa prirodom (avanturistički

turizam)

-- izgrađeni imidž sjevernog i južnog regiona,

 uz poštovanje lokalne baštine i kulture

-- rastući broj događaja i organizovanje manifestacija u

turističkim centrima

-- aktivan rad servisa lokalnih turističkih organizacija

-- dobri odnosi sa susjednim državama i blizina

 najznačajnijih evropskih metropola

-- mogućnosti za razvoj kulturnog turizma

-- razgranata mreža obrazovnih ustanova

• Konkurentna poreska politika

• Povoljna investiciona klima

• �Dobra pomorska transportna povezanost

 (značaj Luke Bar)

SLABOSTI

• Turizam

-- izražen sezonski karakter

-- mali broj novootvorenih turističkih kapaciteta sa

 dodatnim sadržajima

-- nedovoljna valorizacija i nepristupačnost prirodnim re-

sursima u sjevernom regionu

-- nedovoljne investicije u postojeće turističke kapacitete

ili hotele koji su u stečaju

-- nedostatak dodatnih sadržaja u postojećim hotelsko tu-

rističkim kapacitetima

-- nedovoljna uključenost lokalnih samouprava na svim

nivoima upravljanja prostorom

-- nedovoljna promocija turističkih sadržaja

-- nestandardizovane usluge

-- visok stepen zavisnosti rada turističkih objekata u sje-

vernom regionu od klimatskih uslova

-- udaljenost od ključnih emitivnih tržišta (Crna Gora je još

uvijek pretežno avio destinacija)

-- nedostatak sredstava za produkciju kulturnih proizvoda

i projekata

• Jednostrana industrijska struktura

• �Visoko učešće primarnih i nisko-tehnoloških proizvoda u

izvozu

• Usitnjena proizvodnja u pojedinim sektorima

• Zavisnost od uvoza

• �Nizak intenzitet istraživanja i inovacija, deficiti u upravlja-

nju biznisom

• Loša infrastruktura

ŠANSE

• Turizam

-- rastuća međunarodna tražnja za visokokvalitetnom

 turističkom ponudom

-- razvoj održivih vidova turizma

-- privatno

-- javna partnerstva

-- integracija u Evropsku uniju

• Širenje turističke ponude

• Supstitucija uvoza

• Razvoj srednje i visoko tehnoloških oblasti

• Razvoj malih i srednjih preduzeća (prerađivačka industrija)

• Razvoj regionalnih ekonomskih odnosa

OPASNOSTI

• Turizam

-- uticaj klimatskih promjena

-- visoka uvozna zavisnost

-- visoka zavisnost od radne snage iz inostranstva

-- „slanje“ negativnih poruka potencijalnim stranim

 investitorima

-- „slanje“ negativnih poruka učenicima koji se upisuju u

pojedine programe

• Dinamika sprovođenja reformi

• �Velika konkurencija za privlačenje

 stranih direktnih investicija na međunarodnom tržištu

• �Spori oporavak svjetske ekonomije i

 pad cijena aluminijuma

• Nedostatak kapitala za razvoj industrijskog sektora

• Jaka inostrana konkurencija prisutna na lokalnom tržištu

• Nedostatak orijentacije ka uslugama (mentalitet)

Izvor: Ministarstvo finansija (2015)

Aneks 9: SWOT analiza za održivi rast

“Održivi rast prije svega znači dalji razvoj i efikasnu upotrebu sopstvenih resursa, naročito prirodnih.”

PREDNOSTI

• Pejzaž (obala, planine)

• �Dostupnost prirodnih energetskih izvora,

 posebno obnovljivih

• Visok kvalitet, očuvanost i plodnost zemljišta

• Povoljna klima za mnoge vrste proizvodnje

• Turistički centri (npr. Bokokotorski zaliv, Ulcinj)

• Preventivna i poboljšana zaštita životne sredine

• Recikliranje

• Jačanje svijesti o zaštiti životne sredine

• �Očuvanje postojeće putne infrastrukture i

 razvoj novih putnih pravaca

• Revitalizacija pomorske flote

• Rekonstrukcija željeznice

SLABOSTI

• Neefikasna i po okolinu štetna proizvodnja

• �Tehnološko usporavanje (proizvodnja, potrošnja, otpad,

otpadne vode)

• Veliki dio proizvodnje je cjenovno nekonkurentan

• �Nepovoljna starosna i socijalna struktura u

 ruralnim područjima

• Zavisnost od uvoza energije

• �Niska energetska efikasnost

 (sektor stanovanja, saobraćaja)

• �Nedovoljna razvijenost energetske i

 saobraćajne infrastrukture

• Dugo vrijeme putovanja

• Neujednačena zastupljenost svih vidova saobraćaja

• Administrativna implementacija

• �Visoke vrijednosti investicija, dugi rokovi realizacije i veliki

fiksni troškovi održavanja saobraćajne infrastrukture

• �Nedostatak odgovarajućeg institucionalnog okvira za

 razvoj privatno-javnog partnerstva

ŠANSE

• Širenje kapaciteta za preradu poljoprovrednih proizvoda

• �Prerada primarnih poljoprivrednih proizvoda, uzgoj ribe

(akvakultura)

• Organska poljoprivreda

• �Razvoj poljoprivrede kroz turizam,

 dodatna potražnja hrane

• Širenje obnovljivih izvora energije

• Povećanje energetske efikasnosti

• Širenje mrežne infrastrukture

• Strateška pozicija Crne Gore u Jugoistočnoj Evropi

• �Unapređenje transportne povezanosti sa

 zemljama regiona

• �Razvoj multimodalnog saobraćaja i

 uspostavljanje intermodalnih logističih centara

• Realizacija mjera uz podršku EU fondova

OPASNOSTI

• �Prava vlasništva i prava raspolaganja

 (svi nivoi administracije)

• �Niska produktivnost poljoporivredne proizvodnje,

 nedostatak savremene tehnologije i znanja

• Nedostatak planiranja korišćenja zemlje i regulativa

• Nedostatak mrežne infrastrukture

• �Nedovoljna povezanost sa međunarodnim transportnim

mrežama

• Saobraćajna infrastruktura, još uvijek usko grlo

• �Nedostatak stručno obučenog kadra u

 javnoj administraciji

• Kejnzijanski efekti rasta

• �Efekat smanjenja privatnih investicija zbog

 povećane javne potrošnje

• Ograničenja u kapacitetima građevinskog sektora

• Planiranje kapaciteta

• �Životna sredina je, kao javno dobro,

 u stalnom konfliktu sa rastom

• �Otvaranjem tržišta doći će do zaoštravanja konkurencije,

koja može ugroziti veliki dio komercijalne proizvodnje

Izvor: Ministarstvo finansija (2015)

Jun 2019. Jun 2019.

144 / 145

Aneks 10: Naučne publikacije i citiranost po tematskim oblastima

Jun 2019. Jun 2019.

146 / 147

Jun 2019. Jun 2019.

148 / 149

Jun 2019. Jun 2019.

150 / 151

Jun 2019.

152 / PB

Crna Gora
Ministarstvo nauke

Jul 2019.

KVANTITATIVNA I
KVALITATIVNA ANALIZA

Mapiranje ekonomskog, inovativnog i

naucnog potencijala u Crnoj Gori

