

Crna Gora
Ministarstvo ekonomije

**IZVJEŠTAJ O REALIZACIJI AKCIONOG PLANA
STRATEGIJE REGIONALNOG RAZVOJA CRNE GORE 2014-2020,
ZA 2019. GODINU**

Avgust, 2020. godine

SADRŽAJ

UVOD	3
Strateški okvir politike regionalnog razvoja.....	4
Metodologija izrade Izvještaja	5
Realizacija Akcionog plana za 2019. godinu	7
Stepen realizacije ukupnih ulaganja	7
Stepen realizacije broja projekata, programa i aktivnosti	9
Analiza strukture izvora finansiranja	10
Analiza ulaganja na nivou Crne Gore u 2019. godini	11
Analiza ulaganja u Sjevernom regionu	13
Analiza ulaganja u Središnjem regionu	14
Analiza ulaganja u Primorskom regionu	16
Pokazatelji uspješnosti realizacije SRR Crne Gore, 2014-2020	19
TABELA IZVJEŠTAJA O REALIZACIJI AKCIONOG PLANA ZA 2019. GODINU	28
Rekapitulacija ulaganja: Struktura i izvori ulaganja u 2019. godini.....	171
Preporuke za dalje faze sprovođenja Strategije/ Akcionih planova.....	172

SKRAĆENICE

APZ	Aktivna politika zapošljavanja	MP	Ministarstvo prosvjete
CANU	Crnogorska akademija nauka i umjetnosti	MRSS	Ministarstvo rada i socijalnog staranja
CGES	Crnogorski elektroprenosni sistem	MSP	Ministarstvo saobraćaja i pomorstva
DPO	Društveno politička organizacija	MUP	Ministarstvo unutrašnjih poslova
DUP	Detaljni urbanistički plan	MZ	Ministarstvo zdravlja
EBRD	Evropska banka za razvoj	NTO	Nacionalna turistička organizacija
EE	Energetska efikasnost	NP	Nacionalni park
EIB	Evropska investiciona banka	PPOV	Postrojenje za prečišćavanje otpadnih voda
EPCG	Elektroprivreda Crne Gore	PROCON	Impl. jedinica u projek. Regionalni stambeni program u Crnoj Gori
IPA	Instrument za predpristupnu pomoć EU	RUP	Rudnik uglja Pljevlja
IPA OPRR	IPA Operativni program regionalni razvoj	TO	Turistička organizacija
IPARD	IPA-ruralni razvoj	UJR	Uprava javnih radova
IRF	Investiciono-razvojni fond Crne Gore	UZS	Uprva za saobraćaj
JLS	Jedinica lokalne samouprave	UZŽ	Uprava za željeznice
KfV	Njemačka banka za obnovu	UNDP	Program Ujedinjenih nacija za razvoj
MIPA	Agencija Crne Gore za promociju stranih investicija	UZK	Uprava za kadrove
MIDAS	Program grant podrške za institucionalni razvoja i jačanje poljoprivrede	VODACOM	Društvo za vodosnabdijevanje i odvođenje otpadnih voda za Crnogorsko primorje
MEK	Ministarstvo ekonomije	WBIF	Investicioni fond za Zapadni Balkan
MF	Ministarstvo finansija	ŽICG	Željeznička infrastruktura Crne Gore
MSM	Ministarstvo sporta i mladih	ZZZ	Zavod za zapošljavanje Crne Gore
MK	Ministarstvo kulture	VODACOM	Društvo za vodosnabdijevanje i odvođenje otpadnih voda za Crnogorsko primorje
MN	Ministarstvo nauke	WBIF	Investicioni fond za Zapadni Balkan
MORT	Ministarstvo održivog razvoja i turizma	ŽICG	Željeznička infrastruktura Crne Gore
MPRR	Ministarstvo poljoprivrede i ruralnog razvoja	ZZZ	Zavod za zapošljavanje Crne Gore

UVOD

Zakonski osnov za izradu godišnjeg Izvještaja o realizaciji Strategije regionalnog razvoja Crne Gore 2014-2020. godina sadržan je u članu 11 stav 3 Zakona o regionalnom razvoju („Službeni list Crne Gore“, broj 20/11, 26/11, 20/15 i 47/19). Istim stavom je utvrđeno da Ministarstvo ekonomije Izvještaj priprema na

osnovu inputa svih jedinica lokalne samouprave i svih organa i organizacija državne uprave, definisanim članom 9 stav 1 istog Zakona, koji u okviru svojih nadležnosti obavljaju poslove kojima se podstiče regionalni razvoj, pa samim tim učestvuju u pripremi i sprovođenju politike regionalnog razvoja. Stoga, član 11 Zakona o regionalnom razvoju definiše obavezu svih jedinica lokalne samouprave da Ministarstvu ekonomije dostave Izvještaj o realizaciji Strateškog plana razvoja na lokalnom nivou, a ista obaveza važi za sve pomenute organe i organizacije državne uprave u smislu dostavljanja podataka o realizovanim projektima koji su u funkciji sprovođenja Strategije regionalnog razvoja Crne Gore i Strateških planova razvoja jedinica lokalne samouprave. Na bazi dobijenih podataka Ministarstvo ekonomije pristupa izradi predmetnog Izvještaja uz klasifikaciju dobijenih inputa prema pravcima razvoja, prioritnim oblastima, mjerama definisanim Strategijom regionalnog razvoja Crne Gore, posebno za sva tri regiona: Sjeverni, Središnji i Primorski.

Strateški okvir politike regionalnog razvoja

Strateški okvir za vođenje politike regionalnog razvoja predstavlja Strategija regionalnog razvoja Crne Gore za period 2014-2020. godina, koju je Vlada Crne Gore donijela u junu 2014. godine.

Strategija regionalnog razvoja Crne Gore za period 2014-2020. godina vezuje se za dokument "Pravci razvoja Crne Gore 2013-2016", koji se operacionalizuje kroz tri ključna pravca: pametan, održivi i inkluzivni rast, koji treba da doprinesu dostizanju veće zaposlenosti, produktivnosti i socijalne kohezije u zemlji. Pored ovog težilo se postizanju potpune usaglašenosti sa ostalim strateškim razvojnim dokumentima Crne Gore, poput Prostornog plana Crne Gore do 2020. godine, Strategije održivog razvoja Crne Gore, sektorskih razvojnih strategija (naročito u oblasti poljoprivrede i ruralnog razvoja, turizma, prerađivačke industrije, energetike, malih i srednjih preduzeća, razvoja ljudskih resursa i zapošljavanja, obrazovanja, kulture itd.), kao i strateških razvojnih planova i prostorno-planskih dokumenata jedinica lokalne samouprave. Paralelno sa tim, Strategija regionalnog razvoja za period 2014-2020. godina je usaglašena sa strateškim dokumentima na višem nivou poput Evropa 2020, Strategija Jugoistočne Evrope 2020, Strateški planski dokument za Crnu Goru 2014-2020 (SPD) itd.

Polazeći od toga da su ključni pravci razvoja crnogorske ekonomije pametan, održiv i inkluzivni rast, u funkciji njihovog dostizanja, definisan je strateški cilj Strategije regionalnog razvoja za period 2014-2020. godina, a to je postizanje ravnomjernijeg socio-ekonomskog razvoja svih jedinica lokalne samouprave i regiona, zasnovanog na konkurentnosti, inovativnosti i zapošljavanju. Dostizanje zacrtanog strateškog cilja ostvarivaće se kroz sektorski pristup, odnosno kroz dalje unapređenje prioritnih oblasti razvoja Crne Gore, koje su najrelevantnije za ravnomjerniji regionalni razvoj: saobraćaj i ostala javna infrastruktura;

poljoprivreda i ruralni razvoj; energetika; zaštita životne sredine; konkurentnost i inovacije; industrija turizam i kultura obrazovanje, zapošljavanje i socijalne politike.

Strategijom su takođe definisani ciljevi i prioritetne oblasti razvoja na nivou svakog od tri geografska regiona Crne Gore.

Strateški ciljevi razvoja na nivou tri geografska regiona u Crnoj Gori su sljedeći:

Sjeverni region: *“Povećanje konkurentnosti, ubrzan i održiv razvoj Sjevernog regiona”*.

Središnji region: *“Ostvarenje održivog ekonomskog rasta i razvoja i ubrzano povećanje konkurentnosti”*.

Primorski region: *“Održiv ekonomski rast i povećanje konkurentnosti regiona zasnovano na razvoju turizma i komplementarnih sektora”*.

Polazeći od navedenog, implementacija Strategije regionalnog razvoja u narednom periodu je fokusirana na realizaciju prioriteta i mjera u ključnim oblastima razvoja na nivou regiona. Ovo je naročito važno za Sjeverni region, kojeg karakteriše najveći broj komparativnih prednosti i neiskorišćanih resursa, a čijom valorizacijom može da se doprinese povećanju stepena razvijenosti ovog regiona i približavanju prosjeka razvijenosti Crne Gore, prosjeku razvijenosti u EU.

Metodologija izrade Izvještaja

Predmetni Izvještaj izrađen je na bazi Akcionog plana za implementaciju Startegije regionalnog razvoja Crne Gore 2014-2020, za 2019. godinu. U skladu sa tim, metodologija izrade Izvještaja bazira se na prikazu realizacije pomenutog Akcionog plana.

Strategijom regionalnog razvoja Crne Gore za period 2014-2020. godina takođe je definisano da se u cilju njene uspješne implementacije, donose godišnji Akcioni planovi. Akcioni plan za 2019. godinu pripremljen je u saradnji sa skoro svim organima državne uprave, jedinicama lokalne samouprave i drugim organima i organizacijama, koja na osnovu člana 9 Zakona o regionalnom razvoju, obavljaju poslove kojima se podstiče regionalni razvoj. U pripremi Akcionog plana vodilo se računa da isti bude usaglašen sa jednogodišnjim i višegodišnjim aktuelnim strateškim i planskim dokumentima, kao i sa Budžetom Crne Gore za 2019. godinu, odnosno sa njegovim kapitalnim dijelom i sa Agrobudžetom za istu godinu.

Akcioni plan je organizovan oko tri ključna prioriteta razvoja na nacionalnom nivou, postizanje pametnog, održivog i inkluzivnog rasta, koji su dalje organizovani kroz sektorski pristup, odnosno kroz dalje unapređenje prioritetnih oblasti razvoja Crne Gore. Za svaku prioritetnu oblast, na nivou sva tri regiona, definisane su mjere koje sadrže konkretne aktivnosti, programe ili projekte potrebne za ostvarivanje Strategije regionalnog razvoja u datoj oblasti. Uz aktivnosti i projekte u Akcionom planu, navedena su

planirana finansijska sredstva i njihovi izvori kao i vremenski okvir i institucije koje će biti zadužene za njihovu realizaciju.

Ovako strukturiran Akcioni plan predstavlja osnov za pripremu Izvještaja o realizaciji Strategije regionalnog razvoja za 2019. godinu. Izvještaj je usmjeren na prikaz realizacije mjera, odnosno projekata i aktivnosti za njihovo ostvarenje, tako da njegova struktura daje uvid u aktivnosti i projekte koji su realizovani u 2018. godini, po ključnim prioritetima, prioritetnim oblastima i mjerama definisanim Strategijom.

Istovjetna metodologija po kojoj je izrađen Akcioni plan primijenjena je pri izradi Izvještaja o realizaciji Akcionog plana za 2019. godinu. Ministarstvo je zatražilo informaciju od svih koji su, Akcionim planom bili evidentirani, kao nosioci aktivnosti i projekata, o obimu i stepenu njihove realizacije u izvještajnom periodu. Svi dobijeni inputi integrisani su u tabelarnu formu koja je sastavni dio Izvještaja i na osnovu njih izvršena je adekvatna analiza učinaka.

U procesu pripremanja Izvještaja pojavila su se određenja ograničenja koja se odnose na nemogućnost obezbjeđivanja inputa o realizaciji za određeni broj projekata planiranih Akcionim planom za 2019. godinu. U slučaju takvih projekata, naznačen je komentar da se ne raspolaže podacima o realizaciji.

Na drugoj strani, Izvještaj uključuje određeni broj projekata čija implementacija nije bila predviđena početkom 2019. godine, tj. u pitanju su projekti koji nijesu bili planirani Akcionim planom za istu godinu, a uspješno su realizovani i doprinose realizaciji ciljeva Strategije regionalnog razvoja Crne Gore. Detaljan broj ovakvih projekata i njihova vrijednost navedeni su u nastavku.

Realizacija Akcionog plana za 2019. godinu

Ukupna planirana ulaganja 805,252,524 EUR	Ukupna realizovana ulaganja 696,990,626 EUR
Procenat realizacije 86,5%	

Planirani broj projekata, programa i aktivnosti oko 710	Realizovani broj projekata, programa i aktivnosti (djelimično, u potpunosti, preko planirane vrijednosti) oko 486
Procenat realizacije 68,4%	
Dodatno novih 85 projekata u službi realizacije Akcionog plana	
Procenat realizacije uz nove projekte 80,4%	

- **Stepen realizacije ukupnih ulaganja**

Akcionim planom za realizaciju Strategije regionalnog razvoja Crne Gore 2014-2020. godina, za 2019. godinu, na državnom nivou planirana je realizacija projekata, programa i aktivnosti ukupne vrijednosti 805,252,524 EUR.

Analiza ostvarenih ulaganja integriše podatke o realizaciji projekata koji su bili predviđeni Akcionim planom za 2019. godinu i dodatno 85 projekata čija realizacija nije bila predviđena Akcionim planom, ali su isti realizovani i u službi su postizanja ciljeva Strategije regionalnog razvoja Crne Gore. U pitanju su projekti o kojima su podaci uglavnom dobijeni od strane jedinica lokalne samouprave, a isti su realizovani u okviru implementacije Strateških planova razvoja na lokalnom nivou. Njihova ukupna vrijednost je 2,567,090,995 EUR.

Na drugoj strani, za 25 projekata podatke nije bilo moguće obezbijediti, a ukupna planirana vrijednost ovih projekata iznosila je 2,499,931,916 EUR.

Stoga, prema raspoloživim podacima ukupno realizovana ulaganja na nivou Crne Gore u 2019. godini, u funkciji spovođenja Akcionog plana, odnosno Strategije regionalnog razvoja Crne Gore, iznose 696,990,626 EUR. U skladu sa tim, procenat realizacije Akcionog plana iz ugla ukupnih ulaganja na nivou Crne Gore je 86,5%.

Grafik 1: Odnos planiranih i realizovanih ulaganja u 2019. godini na nivou regiona

Na nivou regiona stepen realizacije planiran ulaganja, odnosno ulaganja u cilju realizacije predmetne Strategije, je sljedeći: u Sjevernom regionu realizovano je 82% ulaganja, u Središnjem regionu realizacija je premašila plan, tako da je procenat 114% i u Primorskom regionu 59%.

Za razliku od prethodnih godina, kada su ulaganja u održivi rast uglavnom bila veće u odnosu na plan, u 2019. godini iz ugla pravaca razvoja stepen realizacije ulaganja u odnosu na planirana sredstva je sljedeći: Održivi rast 59%, Pametan rast 136% i Inkluzivan rast 93%.

Grafik 2: Odnos planiranih i realizovanih ulaganja prema Pravcima razvoja

- **Stepen realizacije broja projekata, programa i aktivnosti**

Akcionom planom za 2019. godinu planirana je realizacija oko 710 projekata, programa i aktivnosti. Podatke o realizaciji bilo je moguće obezbijediti za 685 projekata/ programa/ aktivnosti, što znači da za njih 25 nije poznat status realizacije. Na osnovu prikazanog statusa realizacije u tabelarnom dijelu Izvještaja tj. kroz semafor pristup, od 710 projekata u potpunosti (90-100% planirane vrijednosti) je realizovano njih 271, djelimično 215, što znači da nije realizovano 199 projekata. Grafički prikaz statusa realizacije projekata dat je u nastavku:

Grafik 3: Status realizacije projekata u 2019. godini

Pored toga, treba pomenuti da ukoliko se ovom broju djelimično i u potpunosti realizovanih projekata - 486, dodaju i projekti koji su uključeni u Izvještaj, a nijesu bili predviđeni Akcionom planom, znači ukoliko se broj realizovanih projekata poveća za 85 novih projekata, stepen realizacije je 80,4%. S<

→ *Razlozi nerealizacije projekata:*

Važno je istaći da su najčešći razlozi nerealizacije projekata ograničenja u sprovođenju tenderskih procedura, zbog čega se vremenski okvir projekta produžava, zatim nepripremljenost za realizaciju projekata finansiranih iz EU sredstava, neregulisana imovinska pitanja, a takođe u slučaju projekata čija je realizacija planirana sredstvima jedinica lokalne samouprave i sredstvima privatnih investitora, prisutan je problem nemogućnosti obezbjeđivanja finansijskih sredstava.

- Analiza strukture izvora finansiranja

Kao što je navedeno, ukupna ulaganja na nivou Crne Gore tokom 2019. godine, planirana Akcionim planom iznosila su 805,252,524 EUR, dok realizacija ulaganja iznosi 696.990.626 EUR. U strukturi izvora finansiranja prisutni su: državni budžet, budžet jedinica lokalne samouprave, donacije, EU sredstva, privatni kapital i krediti.

U nastavku je dat prikaz planiranih iznosa prema izvorima finansiranja u poređenju sa realizovanim sredstvima iz istih izvora.

Grafik 4: Odnos planiranih i realizovanih sredstava prema izvorima finansiranja

Tabela 1: Stepen realizacije sredstava prema izvorima finansiranja

Izvor finansiranja	Stepen realizacije
Državni budžet	102%
Lokalni budžet	79%
Donacije	100,7%
EU fondovi	31,8%
Privatni kapital	79%
Krediti	85%

Kao što je predstavljeno, a u skladu sa odnosom planiranih i realizovanih ulaganja, iznos realizovanih sredstava u odnosu na plan bilježi različit procenat u slučaju pojedinačnih izvora finansiranja. Pregled procenata je prikazan u tabeli.

Analiza ulaganja na nivou Crne Gore u 2019. godini

Kao što je prethodno navedeno, u toku 2019. godine u cilju implementacije politike regionalnog razvoja, u Crnoj Gori realizovan je ukupno 571 projekat, ukupne vrijednosti 696,990,626EUR. Kada je u pitanju struktura izvora finansiranja, najveće učešće bilježe ulaganja iz kreditnih sredstava, a zatim iz državnog budžeta. Značajna su i ulaganja privatnog kapitala, dok su sredstva lokalnih samouprava, donacija i EU fondova prisutna sa prilično manjim učešćem u ukupnim ulaganjima. Struktura realizovanih ulaganja prema izvorima finansiranja i procentualno učešće predstavljena je grafički u nastavku:

Grafik 5: Struktura izvora finansiranja realizovanih ulaganja u 2019. godini

Posmatrajući strukturu izvora finansiranja, važno je pomenuti da se kreditna sredstva značajnim dijelom odnose na investiciju usmjerenu na izgradnju dionice Smokovac-Mataševo auto-puta Bar-Boljare, koja je u 2019. godini iznosila ukupno 122,040,746 EUR, od čega su 92,522,144 kreditna sredstva. Privatni kapital značajnim dijelom je bio usmjeren na realizaciju koncesionih ugovora za izgradnju malih hidroelektrana i vjetroelektrane, kao i na projekte sa ciljem stvaranja uslova za razvoj širokopojasne mreže i olakšavanje pristupa internetu svim građanima i preduzećima.

Grafik 6: Struktura ulaganja prema pravcima razvoja u 2019. godini na nivou Crne Gore

Struktra ulaganja prema pravcima razvoja, ukazuje da je najviše sredstava na nivou Crne Gore uloženo za realizaciju aktivnosti u okviru pametnog rasta 52%, zatim za aktivnosti održivog rasta 42%, a najmanje za inkluzivan rast 6%. Poslednjih godina povećava se procenat ulaganja u okviru pametnog rasta, što je pozitivan pomak, u skladu sa preporukama u cilju postizanja većih efekata i ciljeva Strategije. Važno je pomenuti da su u slučaju sva tri regiona ulaganja u pametan rast – prije svega konkurentnost i inovacije kao prioritet bila veća u odnosu na plan.

Grafik 7: Struktura realizovanih ulaganja u 2019. godini prema regionima

Iz ugla alokacije sredstava po regionima Crne Gore, u prednosti je Sjeverni region gdje je usmjereno 51% ukupnih ulaganja realizovanih u 2019. godini, zatim su na drugom mjestu ulaganja u Središnji region, 36% ukupnih sredstava i najmanje ulaganja tj. 13%, ostvareno je u Primorskom regionu, prema raspoloživim podacima.

Predmetna struktura bi bila nešto drugačija ukoliko se iz ukupno realizovanih ulaganja na nivou Crne Gore izuzme investicija za izgradnju auto-puta Bar-Boljare, dionica Smokovac-Mataševo, vrijednosti 122,040,746 EUR, čime bi za ovaj iznos bila ujedno umanjena ulaganja u Sjevernom regionu. U tom slučaju struktura ulaganja bila bi sljedeća: Središnji region 44%, Sjeverni region 40% i Primorski region 16% ulaganja.

Analiza ulaganja u Sjevernom regionu

Za realizaciju aktivnosti u okviru sva tri pravca razvoja i njima pripadajućih prioriteta oblasti i mjera u Sjevernom regionu u toku 2019. godine uloženo je ukupno 353,698,653 EUR. Dominantan izvor finansiranja navedenih ulaganja predstavljaju kreditna sredstva, koja se najvećim dijelom odnose na ulaganja za realizaciju projekta izgradnje dionice Smokovac-Mataševo auto-puta Bar-Boljare, dakle na saobraćajnu infrastrukturu. Stoga, najviše sredstava realizovano je za **održivi rast 59%, zatim za pametan rast 38% i 3% za inkluzivan rast.**

Grafik 8: Struktura ulaganja prema pravcima razvoja u 2019. god. na nivou Sjevernog regiona

Održivi rast - U skladu sa prethodno navedenim u okviru održivog rasta u Sjevernom regionu najviše sredstava uloženo je u prioritetnu oblast saobraćajna infrastruktura - 79%, pri čemu se skoro 75% ovog iznosa odnosi na izgradnju dionice Smokovac-Mataševo autoputa Bar-Boljare. Ova investicija razlog je značajno manjeg procenta ulaganja u ostale prioritete održivog rasta, pa je tako 10% sredstava uloženo za unapređenje sektora energetike, 9% u pravcu unapređenja poljoprivrede i za zaštitu životne sredine 2% sredstava opredijeljenih za ovaj pravac razvoja.

Pametan rast – Pozitivan podatak je da se u okviru ulaganja za postizanje pametnog rasta, najviše sredstava uložilo za realizaciju aktivnosti i programa u cilju podsticanja konkurentnosti i inovacija, 68% ulaganja, što se prvenstveno odnosi na realizaciju kreditnih aktivnosti Investiciono-razvojnog fonda Crne Gore i ulaganja u fiksnim i BB mrežama, tj. mrežama pristupa sljedeće generacije (NGA). Zatim je 31% sredstava u okviru pametnog rasta bilo uloženo za unapređenje turizma i valorizaciju kulturne baštine, dok je najmanje sredstava, dakle 1% usmjereno na projekte za jačanje drvoprerađivačke industrije.

Inkluzivni rast – U okviru inkluzivnog rasta 69% uloženi sredstava realizovano je za razvoj ljudskih resursa i zapošljavanje, gdje su značajna sredstva opredijeljena za Program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem i ostale programe aktivne politike zapošljavanja, dok je 31% sredstava uloženo za unapređenje obrazovne, zdravstvene, socijalne, sportske i administrativne infrastrukture, gdje je uloženo skoro duplo više sredstava u odnosu na plan.

Grafik 9: Struktura izvora finansiranja ulaganja u Sjevernom region

U strukturi finansiranja aktivnosti u Sjevernom regionu dominantno učeše imaju kreditna sredstva i sredstva državnog budžeta, dok su ostali izvori finansiranja bili prisutni sa znatno manjim procentualnim učešćem, kao što je i predstavljeno na grafiku iznad.

Analiza ulaganja u Središnjem regionu

Iznos ukupnih sredstava uloženi za realizaciju aktivnosti u Središnjem regionu u cilju posticanja pametnog, održivog i inkluzivnog rasta u 2019. godini je 252,881,073 EUR. Procentualno učešće ulaganja prema pravcima razvoja razlikuje se u odnosu na ovu strukturu ulaganja u Sjevernom regionu, jer je najviše sredstava u Središnjem regionu uloženo za **pametan rast 56%**, **zatim za realizaciju projekata u okviru održivog rasta 32%** i **najmanje za inkluzivan rast, 12%**.

Grafik 10: Struktura ulaganja prema pravcima razvoja u 2019. god. na nivou Središnjeg regiona

Održivi rast – Struktura ulaganja u Središnjem regionu u okviru održivog rasta ista je kao u slučaju Sjevernog regionu: najviše ulaganja realizovano je za unapređenje saobraćajne infrastrukture 68%, zatim 17% za poljoprivredu i ruralni razvoj, unapređenje zaštite životne sredinu 13%, gdje je zabilježenop značajno negativno odstupanje realizacije ulaganja u ondosu na plan i namanje za energetiku 2%.

Pametan rast – Konkurentnost i inovacije je prioritetna oblast u okviru koje je realizovan najveći dio ulaganja pametnog rasta u Središnjem region – 98%, najvećim dijelom na realizaciju kreditnih sredstava Investiciono-razvojnog fonda Crne Gore, a takođe ostavrena su značajan ulaganja u fiksnim i BB mrežama, tj. mrežama pristupa sljedeće generacije (NGA). Ostali dio sredstava, tj. 2%, uložen je za realizaciju projekata u okviru oblasti turizma i valorizaciju kulturnog bogatstva.

Inkluzivni rast – Ulaganja u okviru ovog pravca razvoja 69% odnosi se na projekte u cilju razvoja ljudskih resursa, uglavnom za Program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem i ostale programe aktivne politike zapošljavanja, a 39% sredstava uloženo je za niz realizovanih projekata u funkciji unapređenja obrazovne, zdravstvene, socijalne, sportske i administrativne infrastrukture.

Grafik 11: Struktura izvora finansiranja ulaganja u Središnjem regionu

I u slučaju Središnjeg regiona finansijska sredstava za realizaciju aktivnosti najvećim dijelom obezbijeđena su putem kredita 54%, što se, kao što je navedeno, a zatim su na približno istom nivou sredstva bila obezbijeđena iz kredita i državnog budžeta. Grafik daje detaljan pregled iznosa i procentulanog učešća svih pojedinačnih izvora finansiranja.

Analiza ulaganja u Primorskom regionu

Realizovana ulaganja u Primorskom regionu za postizanje održivog, pametnog i inkluzivnog rasta, u toku 2019. godine, ukupne su vrijednosti 90,410,900 EUR. Kao i u slučaju Središnjeg regiona, najviše sredstava i u Primorskom regionu realizovano je za pametan rast, koja su 72% bila veća u odnosu na plan. Prema raspoloživim podacima procentulano učešće ulaganja prema pravcima razvoja je: **54% za održivi rast, zatim 37% ulaganja realizovano je u cilju postizanja pametnog rasta i 9% za inkluzivan rast.**

Grafik 12: Struktura ulaganja prema pravcima razvoja u 2019. god. na nivou Primorskog regiona

Održivi rast – I ako sa značajno negativnim odsupanjem realizacije ulaganja u odnosu na plan, u okviru održivog rasta najviše ulaganja u Primorskom regionu, odnosilo se na saobraćajnu infrastrukturu 41%, zatim 39% ulaganja za unapređenje životne sredine, 14% sredstava ovog pravca realizovano je za projekte u oblasti energetike i 6% je uloženo za razvoj poljoprivrede.

Pametan rast – U okviru ulaganja za pametan rast, 95% sredstava uloženo je 99% je za projekte jačanja konkurentnosti i inovacije, dok je prema raspoloživim podacima 5% sredstava uloženo za oblast turizma i valorizaciju kulturne baštine. Međutim, isto tako važno je navesti da bi se u okviru ove prioritetne oblasti mogli naći brojni projekti realizovani u cilju unapređenja visokokvalitetnih smještajnih kapacitete i izgranje novih kompleksa u Primorskom regionu, ali kako investitori nemaju obavezu izvještavanja o predmetnim ulaganjima, nadležno Ministarstvo ne raspolaže podacima o realizovanim ulaganjima.

Inkluzivni rast – Značajno veći dio sredstava u okviru inkluzivnog rasta, 72% realizovano je za razvoj ljudskih resursa i zapošljavanje, uglavnom kroz Program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem i ostale programe aktivne politike zapošljavanja, dok je 28% ulaganja bilo opredijeljeno za realizaciju projekata u cilju unapređenja obrazovne, zdravstvene, socijalne i sportske infrastrukture, jer je realizacija ulaganja bila značajno manja od plana.

Grafik 13: Struktura izvora finansiranja ulaganja u Primorskom region

Kreditna sredstva dominantan su izvor finansiranja u slučaju Primorskog regiona, sa učešćem od 52% u ukupnim ulaganjima u 2019. godini u ovom regionu. Na drugom mjestu, sa procentualnim učešćem od 23% su sredstva privatnih investitora, uglavnom uložena za unapređenje fiksne i BB mrežame, tj. mrežame pristupa sljedeće generacije (NGA). Sa značajno manjim učešćem sredstava su obezbijedenja iz državnog budžeta, sredstava budžeta jedinica lokalne samouprave, EU fondova i donacija, shodno grafički predstavljenoj strukturi.

Pokazatelji uspješnosti realizacije Strategije regionalnog razvoja Crne Gore, 2014-2020.

Pokazatelj na nivou Crne Gore	2013	2019
Broj stanovnika	620.029 (Popis 2011.)	622.028 ¹
BDP, tekuće cijene, mil.EUR	3.362,4	4.907 ²
Realni rast BDP, %	3,5	3,6 ³
BDP po glavi stanovnika EUR	5.412	7.743
Stopa nezaposlenosti (u %)	19,5 (anketa o radnoj snazi) 14,88 (admin. izvor)	15,1 ⁴
Broj zaposlenih	201.900 (anketa o rs) 171.474 (admin. izvor)	203.545 ⁵
Stopa rasta industrijske proizvodnje, % IV	10,6	-6,3
Stopa rasta proizvodnje u prerađivačkoj industriji, % IV	-5,	-10
Broj noćenja turista	9.411.943	14.455.920 ⁶
Prihodi od turizma (strani turisti),% rasta	3,5	/
Strane direktne investicije – neto u EUR	324 miliona EUR	/
Saldo trgovinskog bilansa % BDP	-39,5	/
Rang u Izvještaju SB Doing Business	44.	50.
Rang prema Globalnom indeksu konkurentnosti	67.	73.
Stepen konkurentnosti jedinica lokalne samouprave i regiona ⁷	Stepen konkurentnosti za period 2009-2011. godina, Lista prikazana u posebnom aneksu.	Stepen konkurentnosti za period 2015-2017. godina, Lista prikazana u posebnom aneksu.
Stepen razvijenosti jedinica lokalne samouprave i regiona ⁸	Stepen razvijenosti za period 2010-2012. godina, Lista prikazana u posebnom aneksu.	Stepen razvijenosti za period 2016-2018. godina, Lista prikazana u posebnom aneksu
Broj malih i srednjih preduzeća	21.324	32.293 ⁹
Broj preduzetnika	11.517	9.113 ¹⁰
Broj zaposlenih u preduzećima	115.592	2013.519 ¹¹
Broj zaposlenih u sektoru – poljoprivreda, šumarstvo i ribarstvo	9.100 (anketa o rs) 2.771 (admin. izvor)	19.980 (anketa o rs)

¹ Monstat

² Preliminarni podaci Monstat-a

³ Preliminarni podaci Monstat-a

⁴ Monstat – anketa o radnoj snazi 2019. god.

⁵ Monstat – anketa o radnoj snazi 2019. god.

⁶ Monstat

⁷ Stepen konkurentnosti se utvrđuje na osnovu indeksa konkurentnosti koji predstavlja trogodišnji prosjek pokazatelja poslovnog okruženja i poslovnog sektora, koji se izračunava na osnovu analize kvalitativnih i kvantitativnih podataka na nivou jedinice lokalne samouprave.

⁸ Indeks razvijenosti predstavlja trogodišnje prosječno ponderisano odstupanje standardizovanih vrijednosti osnovnih pokazatelja od nacionalnog prosjeka. Pokazatelji koji ulaze u sastav indeksa razvijenosti izračunati su na osnovu podataka u periodu od tri godine koje prethode postupku ocjenjivanja i to su: stopa nezaposlenosti, dohodak JLS per capita, budžetski prihodi JLS (sopstveni zakonom ustupljeni) per capita, stopa rasta stanovništva i stopa obrazovanja stnovništva na nivou JLS.

⁹ Poreska uprava

¹⁰ Poreska uprava

¹¹ Poreska uprava

Tabela br. 1 : Uporedni prikaz indeksa konkurentnosti JLS
(IK 2015-2017, IK 2012-2014 i IK 2009-2011)

Jedinica lokalne samouprave	Indeks konkurentnosti 2015-2017	Stepen konkurentnosti 2015-2017	Indeks konkurentnosti 2012-2014	Stepen konkurentnosti 2012-2014	Indeks konkurentnosti 2009-2011	Stepen konkurentnosti 2009-2011
Budva	187,9	1	180,2	1	161	1
Tivat	157,3	2	176,3	2	156	2
Herceg Novi	126,0	5	164,3	3	121,10	7
Podgorica	144,9	3	140,7	4	142	3
Kotor	140,2	4	128,7	5	135	4
Bar	120,3	7	109,4	6	116	8
Danilovgrad	104,3	10	104,2	7	122	6
Žabljak	120,9	6	104,1	8	129	5
Nikšić	112,4	8	99,5	9	99,30	10
Ulcinj	108,6	9	99,4	10	103,90	9
Rožaje	76,7	17	97,6	11	83	13
Cetinje	98,0	11	82,5	12	89,20	11
Bijelo Polje	89,4	15	82,2	13	67	19
Plav	93,0	13	78,9	14	64,50	20
Mojkovac	90,3	14	78,3	15	77	14
Pljevlja	93,2	12	72,9	16	86	12
Šavnik	65,4	20	69,8	17	64,40	21
Berane	60,1	21	66,8	18	66,60	18
Kolašin	84,0	16	54,	19	69,50	16
Plužine	76,2	18	50,8	20	69,40	17
Andrijevica	42,0	22	46,2	21	71	15
Gusinje	73,5	19	/	/	/	/
Petnjica	31,5	23	/	/	/	/

Što se tiče promjena pozicija prema posljednjem Indeksu konkurentnosti JLS u odnosu na pozicije IK 2012-2014, evidentno je da su JLS: Podgorica, Kotor, Žabljak, Nikšić, Ulcinj, Cetinje, Plav, Mojkovac, Pljevlja, Kolašin i Plužine, imale pozitivan rast i napredovale u odnosu na uporedni period.

Opštine Žabljak i Plužine su zabilježile skok za 2 mjesta, dok su ostale JLS sa pozitivnim kretanjem napredovale za 1 mjesto, tj. poziciju.

Negativan indeks konkurentnosti, pad pozicija i samim tim pad u odnosu na uporedni period 2012-2014 god. zabilježile su JLS: Herceg Novi, Bar, Danilovgrad, Rožaje, Bijelo Polje, Šavnik, Berane, Andrijevica. Na posljednjem mjestu je opština Petnjica, koja ima najmanji indeks konkurentnosti.

Na čelu su ostale opština Budva i Tivat, kao i u prethodnom periodu, ali je kod opštine Budva zabilježen znatno veći rast indeksa konkurentnosti u odnosu indeks za period 2012-2014.

*Tabela br. 2: Uporedni prikaz indeksa razvijenosti JLS
(IR 2016-2018, 2013-2015 i IR 2009-2011)*

Jedinica lokalne samouprave	Indeks razvijenosti 2016-2018 (Crna Gora=100)	Stepen razvijenosti JLS 2016-2018	Indeks razvijenosti 2013-2015 (Crna Gora=100)	Stepen razvijenosti JLS 2013-2015	Indeks razvijenosti 2010-2012 (Crna Gora=100)	Stepen razvijenosti JLS 2010-2012
Budva	156,71	1.	252,36	1.	331,73	1.
Tivat	133,59	2.	149,28	2.	173,09	2.
Kotor	118,73	4.	132,63	3.	143,21	4.
Podgorica	122,11	3.	120,19	4.	141,13	5.
Herceg Novi	115,17	5.	117,99	5.	160,17	3.
Bar	100,36	6.	106,71	6.	133,86	6.
Plužine	82,27	12.	105,24	7.	131,30	7.
Danilovgrad	94,82	7.	94,94	8.	100,94	8.
Nikšić	93,40	8.	85,61	9.	95,03	9.
Cetinje	91,09	9.	79,04	10.	74,95	12.
Žabljak	89,89	10.	77,05	11.	77,51	10.
Ulcinj	83,31	11.	76,95	12.	75,44	11.
Pljevlja	78,47	13.	75,57	13.	70,74	13.
Berane	58,32	18.	65,55	14.	60,08	16.
Mojkovac	73,41	15.	62,34	15.	63,38	15.
Plav	47,14	20.	62,05	16.	38	20.
Kolašin	74,03	14.	60,27	17.	64,41	14.
Rožaje	52,60	19.	56,35	18.	39,64	18.
Bijelo Polje	64,68	17.	53,14	19.	38,06	19.
Šavnik	66,45	16.	49,75	20.	49,40	17.
Andrijevica	41,56	22.	44,97	21.	37,92	21.
Gusinje	43,82	21.	40,43	22.	/	/
Petnjica	27,98	23.	30,31	23.	/	/

Posljednji indeks razvijenosti JLS obračunat je krajem 2019. godine, na bazi podataka za period 2016-2018. godina. Ovom prilikom prethodno je promijenjena Uredba o načinu izračunavanja predmetnog indeksa, tako da je sama metodologija primijenjena, što ujedno znači da indesi nisu uporedivi sa vrijednostima iz prethodnog perioda. Metodologija je izmijenjena u cilju unapređenja načina izračunavanja indeksa razvijenosti jedinice lokalne samouprave, kroz sljedeće segmente:

- Izmjena pokazatelja za izračunavanje indeksa razvijenosti jedinica lokalne samouprave odnosi se na isključivanje pokazatelja - prihod budžeta jedinice lokalne samouprave po stanovniku, jer isti nije adekvatno mjerilo razvijenosti lokalne uprave. Prihod budžeta jedinice lokalne samouprave, između ostalog, zavisi i od efikasnosti organa lokalne samouprave u utvrđivanju, kontroli i naplati lokalnih prihoda. Osim toga, usljed izraženih migracija stanovništva iz Sjevernog regiona Crne Gore, prihod ovih jedinica lokalne samouprave po stanovniku će rasti što može dati iskrivljenu sliku razvijenosti jedinice lokalne samouprave.
- U dijelu vremenskog okvira podataka koji se koriste za dobijanje pokazatelja, izmjene su izvršene sa ciljem korišćenja novijih podataka, tj. zvaničnih procjena Uprave za statistiku, umjesto primjene isključivo podataka Popisa stanovništva. Primjenom podataka dobijenih na osnovu posljednja dva Popisa stanovništva, dva pokazatelja za izračunavanje predmetnog indeksa bila bi ista i u trećem obračunu indeksa razvijenosti, što umanjuje realnost samog indeksa.

Tabela br. 3: Egalizacioni fond po JLS, 2016-2019. god.

JLS	2016. godina	2017. godina	2018. godina	2019. godina
Andrijevića	1.087.922	1.232.541	1.377.965	425.899
Berane	3.652.838	4.091.505	4.292.888	968.996
Bijelo Polje	4.368.744	6.350.323	7.177.578	1.875.658
Gusinje	382.061	396.417	468.375	318.715
Kolašin	829.307	1.247.446	1.402.151	508.951
Mojkovac	762.860	880.299	1.105.318	369.692
Petnjica	531.204	649.513	756.781	378.450
Plav	929.017	1.134.054	1.182.161	475.520
Plužine	0	0	0	0
Pljevlja	2.295.497	2.828.952	3.237.089	886.915
Rožaje	2.238.818	2.524.623	2.861.857	1.342.919
Šavnik	900.396	1.084.268	1.222.360	326.645
Žabljak	499.502	604.570	600.070	280.137

Sjeverni region	18.442.166	23.024.511	25.684.593	8.158.497
Cetinje	2.984.941	3.044.104	333.821 3.557.027*	0
Danilovgrad	1.494.957	1.784.192	1.898.292	625.302
Nikšić	5.284.657	5.515.947	6.472.375	1.801.510
Podgorica	0	0	0	0
Središnji region	9.764.555	10.344.243	8.704.488	2.426.812
Bar	0	0	0	0
Budva	0	0	0	0
Herceg Novi	0	0	0	0
Kotor	0	0	0	0
Tivat	0	0	0	0
Ulcinj	691.169	784.720	727.307	808.284
Primorski region	691.169	784.720	727.307	808.284
Ukupno - Crna Gora	28.933.890	34.153.474	35.116.388	11.393.593

Izvor: Ministarstvo finansija

Uslovne dotacije

Odredbama člana 38, stav 3 Zakona o finansiranju lokalne samouprave ("Sl. list RCG", br.42/03 i 44/03 i "Sl. list CG", br. 05/08, 74/10, 1/15, 78/15, 3/16 i 30/17) propisano je da JLS, za finansiranje investicionih projekata koji su od posebnog interesa za opštinu ili više opština, imaju pravo na korišćenje uslovnih dotacija iz Budžeta Crne Gore. Takođe, prema odredbama navedenog člana, uslovne dotacije se mogu koristiti i za kofinansiranje projekata koji se većim dijelom finansiraju iz donatorskih sredstava.

* Iznos sredstava koja su Prijestonici Cetinje uplaćena po osnovu Zakona o Prijestonici

Sredstva za uslovne dotacije, utvrđena Zakonom o budžetu Crne Gore za 2019. godinu iznosila su 1,401,815.40 EUR, a iznos je uplaćen opštinama: Andrijeвица, Berane, Mojkovac, Petnica, Pljevlja, Tuzi i Prijestonici Cetinje.

Opština Andrijeвица.....	9.386.17 EUR
Opština Berane.....	20.000 EUR
Opština Mojkovac.....	35.000 EUR
Opština Petnjica.....	3.299,15 EUR
Opština Pljevlja.....	57.000 EUR
Opština Tuzi.....	50.000 EUR
Opština Cetinje.....	1.227.130,08 EUR

Preduzetnici, mikro, mala, srednja preduzeća i broj zaposlenih

U posmatranom periodu nastavljen je trend rasta ukupnog broja MMS preduzeća, na kraju 2019. godine bilo ih je 32.361 što je u odnosu 29.772 na kraju 2018. godine više za 8.7%, u istom periodu broj zaposlenih u njima je porastao sa 143.272 na kraju 2018. godine na 152.858 na kraju 2019. godine ili za 6.7%.

Posmatrano po regionima, u Sjevernom regionu povećan je broj MMS preduzeća za 4.1% u 2019. u odnosu na 2018. godinu, broj zaposlenih u njima u 2019. je povećan 5%. U Središnjem regionu je broj MMS preduzeća u odnosu na 2018. godinu povećan je za 6.5%, dok je broj zaposlenih povećan 5.7%. U Primorskom regionu ostvaren je rast broja MMS preduzeća i zaposlenih u njima, u odnosu na 2016, za 12.3% odnosno 8.3%.

Tabela br. 4: Broj MMS preduzeća po JLS, 2017-2019. godina

JLS	2017.		2018.		2019.	
	MMSP	Br. zap.	MMSP	Br. zap.	MMSP	Br. zap.
Andrijeвица	66	253	68	273	70	294
Berane	546	2.563	565	2.646	584	2.764
Bijelo Polje	973	4.617	1.040	4.767	1.113	4.896
Gusinje	1	1	2	2	6	29
Kolašin	200	960	211	885	217	939

Mojkovac	140	691	138	729	144	775
Petnjica	/	/	3	11	5	15
Plav	111	325	119	392	121	383
Pljevlja	573	2.689	601	2.911	605	3.017
Plužine	32	214	33	207	33	223
Rožaje	538	1.716	565	1.876	586	2.119
Šavnik	35	133	37	146	37	149
Žabljak	119	586	125	642	131	664
Sjeverni region	3.334	14.748	3.507	15.487	3.652	16.267
Cetinje	583	2.051	631	2.116	647	2.243
Danilovgrad	490	2.824	529	3.153	561	3.205
Nikšić	1.717	8.985	1.822	9.975	1.904	10.097
Podgorica	9.658	51.582	10.647	56.293	11.403	60.101
Središnji region	12.448	65.442	13.629	71.537	14.515	75.646
Bar	2.624	10.255	2.821	11.051	3.017	11.444
Budva	3.026	13.746	3.986	15.704	4.894	17.503
Herceg Novi	2.127	10.407	2.239	11.496	2.442	12.793
Kotor	1.101	6.404	1.187	6.918	1.247	7.410
Tivat	1.250	5.782	1.502	6.736	1.643	7.037
Ulcinj	872	3.779	901	4.343	951	4.758
Primorski region	11.000	50.373	12.636	56.248	14.194	60.945
Ukupno Crna Gora	26.782	130.563	29.772	143.272	32.361	152.858

Izvor podataka: Poreska uprava Crne Gore

Tabela br. 5: Broj preduzetnika i zaposlenih kod preduzetnika po JLS, 2017-2019. godina

JLS	2017.		2018.		2019.	
	Preduzetnici	Br. zaposl.	Preduzetnici	Br. zaposl.	Preduzetnici	Br. zaposl.
Andrijevića	57	15	46	4	45	5
Berane	357	149	343	111	331	112
Bijelo Polje	337	183	329	142	325	137
Gusinje	0	0	1	1	2	2
Kolašin	123	22	551	421	121	14
Mojkovac	71	47	74	25	72	21
Petnjica	1	0	1	0	1	1
Plav	191	87	189	78	189	65
Plužine	276	106	17	9	14	10
Pljevlja	15	7	262	91	250	96
Rožaje	134	64	130	42	131	35
Šavnik	7	2	6	2	7	2
Žabljak	44	28	45	25	42	30
Sjeverni region	1.613	710	1.994	951	1.530	530
Cetinje	235	76	225	78	218	77
Danilovgrad	145	71	134	53	134	55
Nikšić	720	282	712	229	703	257
Podgorica	2.225	884	2.221	717	2.211	781
Središnji region	3.325	1.313	3.292	1.077	3.266	1.170
Bar	1.085	791	1.106	842	1.079	778
Budva	1.101	1.081	1.050	964	1.066	956
Herceg Novi	791	554	727	525	669	572
Kotor	616	456	551	421	567	451
Tivat	240	103	246	125	248	127
Ulcinj	585	698	653	800	684	785
Primorski region	4.418	3.683	4.333	3.677	4.313	3.669
Ukupno Crna Gora	9.356	5.706	9.619	5.705	9.109	5.369

Izvor podataka: Poreska uprava Crne Gore

Tabela Izvještaja o realizaciji Akcionog plana za 2019. godinu

SJEVERNI REGION

ODRŽIVI RAST

Prioritetna oblast 1 - Saobraćajna infrastruktura

Prioritet	Mjera	Nadležna institucija	Naziv projekta / aktivnosti 	Planirana investicija / ulaganje za 2019. godinu (u EUR)	Realizovana investicija/ ulaganja u 2019. godini (u EUR)	Budžet CG (u EUR)	Budžet JLS (u EUR)	Ostali izvori (u EUR)	Komentar realizacije/ odstupanja od plana
Unapređenje i razvoj putne infrastrukture	1.1 Izgradnja auto-puta Bar-Boljare	MSP	Autoput Bar-Boljare - dionica Smokovac-Uvač-Mateševo	210,586,100.00	122,040,746.78	29,518,602.27		UKUPNO: 92522144.52 Kredit: 92522144.52	
	1.2 Redovno i investiciono održavanje puteva	UZS	Izrada tehničke dokumentacije revizije, nadzor, hitne intervencije	800,000.00	616,000.00	616,000.00			
		UZS	Investiciono presvlačenje državnih puteva	1,200,000.00	1,128,470.00	1,128,470.00			
		UZS	Redovno održavanje	3,250,000.00	3,346,700.00	3,346,700.00			
		UZS	Sanacije	1,200,000.00	1,011,643.00	1,011,643.00			
	1.3 Rekonstrukcija magistralnih i regionalnih puteva	UZS	Rekonstrukcija puta Berane-Petnjica II faza	3,000,000.00	3,551,404.52	3,551,404.52			

		UZS	Rekonstrukcija regionalnog puta R-3 Pljevlja-Metaljka faza Pljevlja - Krće (Baljenovac)	1,000,000.00	2,493,706.00	2,493,706.00			
		UZS	Rekonstrukcija puta Berane – Kolašin Dionica: Lubnice – Jezerine	200,000.00	8,981,325.21	0.00			UKUPNO: 8981325.21 Kredit: 8981325.21
		UZS	Rekonstrukcija puta M-2 Bijelo Polje – Ribarevine od km 149+950 do km 153+000	1,500,000.00	748,148.91	748,148.91			
		UZS	Izgradnja puta Vrulja – Mijakovići	4,600,000.00	1,085,619.77	1,085,619.77			
		UZS	Rekonstrukcija magistralnog puta M-2 Barski Most- Dobrakovo - Bijelo Polje,	600,000.00	0.00	0.00			
		UZS	Rekonstrukcija i rehabilitacija puta M-8 Pljevlja – Mihajlovica	1,000,000.00	0.00	0.00			
		UZS	Rekonstrukcija magistralnog puta M-2 Rožaje – Špiljani od km 1148+200 do 1168+200 sa sanacijom tunela i mostova	400,000.00	0.00	0.00			
									Na osnovu Zakona o budžetu projekti koji su finansirani iz kredita realizovani su do visine izvršenja radova

		UZS	Rekonstrukcija magistralnog puta M-2 dionica Lepenac – Ribarevina, L=12,90 km i rekonstrukcija magistralnog puta M-5 dionica Ribarevina – Pođa- Berane, L=26,90 km	900,000.00	0.00	0.00			
		UZS	Rekonstrukcija magistralnog puta M-5 dionica Berane - Tunel "Lokve" - Rožaje, L=30,9 km, od km 1117+300 do km 1148+200	600,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Berane – Trpezi – Kalače, dionica Stjenice – Trpezi, I faza	1,000,000.00	0.00	0.00			
		Fža	Rekonstrukcija puta most Zeleni – Vuča, dionica Biševo – Vuča, I faza	500,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Mojkovac – Lubnice, dionica Mojkovac – Katun Vragodo, L= 8,00km	300,000.00	1,320,096.12	1,320,096.12			
		Opština Bijelo Polje	Rekonstrukcija magistralnog puta, M21,dionica Rakonje (semafori)- Ribarevine, L=3,1km		499,128.11	499,128.11			Projekat nije bio u AP
		UZS	Izgradnj II faze obilaznice oko Rožaja	600,000.00	4,730,690.12	77,500.00		UKUPNO: 4653190.12 Kredit: 4653190.12	
1.4 Projekat unapređenja lokalne putne infrastrukture		UJR	Rekonstrukcija "Ribarske ulice" u Plavu	165,000.00	787.56	787.56			

		UJR	Izgradnja pješačkog mosta Potkrajci - Njegnjevo u Bijelom Polju	10,000.00	0.00	0.00			
		UJR	Rekonstrukcija puta Plav- Vojno selo - Gusinje	415,000.00	263,975.79	263,975.79			
		UJR	Rekonstrukcija Prnjavorske ulice, Plav	150,000.00	192,319.56	192,319.56			
		UJR	Rekonstrukciji puta Plav-Bogičevića, Plav	140,000.00	702.96	702.96			
		UJR	Izgradnja mosta u Haremima, Berane	55,000.00	0.00	0.00			
		Opština Berane	Izgradnja ulice od Crpne stanice (ulica Dušana Vujoševića do OŠ „Vuk Karadžić“)	170,000.00	0.00		0.00		Projekat nije započet u 2019. godini. U toku je izrada Glavnog projekta sa revizijom za izvođenje radova na izgradnji ulice
		Opština Berane	Asfaltiranje lokalnih puteva	200,000.00	177,120.58		177,120.58		
		Opština Berane	Sanacija gradskih ulica	200,000.00	259,658.00		259,658.00		
		Opština Berane	Izgradnja ulice i parkinga u MZ Park	100,000.00	0.00		0.00		Zbog kašnjenja sa sprovođenjem tenderske

									procedure, radovi su započeti tek u 2020. godini i u toku je njihovo izvođenje.
		Opština Žabljak	Izgradnja saobraćajnice kod postojeće benzinske pumpe	30,000.00	0.00		0.00		U toku je izrada projektne dokumentacije
		Opština Žabljak	Oprava loklanih puteva	30,000.00	31,825.38		31,825.38		
		Opština Žabljak	Rekonstrukcija asfaltnog zastora	150,000.00	577,998.78		329,133.50	UKUPNO: 248865.28 EU fondovi: 248865.28	EU fond je IFAD
		Opština Žabljak	Uređenje zaobilaznice oko grada	20,000.00	4,840.00		4,840.00		
		Opština Plužine	Asfaltiranje lokalnih puteva	150,000.00	150,000.00		150,000.00		
		Opština Plužine	Kružna saobraćajnica Faza I	900,000.00	350,000.00			UKUPNO: 350000 Privatni kapital: 350000	
		Opština Plužine	Rekonstrukcija i opravka lokalnih puteva	90,000.00	90,000.00		90,000.00		
		Opština Plužine	Rekonstrukcija sistema javne rasvjete sa održavanjem i upravljanjem u Opštini Plužine	195,000.00	195,000.00		195,000.00		

		Opština Plužine	Asfaltiranje prilaznih puteva u naselju Plužine	50,000.00	50,000.00		50,000.00		
		Opština Šavnik	Izdaci za lokalne puteve	440,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Kolašin	Izgradnja seoske putne infrastrukture	100,000.00	100,000.00		100,000.00		
		Opština Petnjica	Modernizacija i adaptacija loklanih puteva	100,000.00	100,000.00		100,000.00		
		Opština Pljevlja	Sanacija i presvlačenje kolovoznih i pješačkih površina asfaltnom masom na gradskim saobraćajnicama u Pljevljima	300,000.00	298,556.72	195,751.00	#REF!		
		Opština Pljevlja	Sanaciji lokalnih i nekategorisanih puteva asfaltnim zastorom na teritoriji opštine Pljevlja	300,000.00	300,000.00	95,000.00	205,000.00		
		Opština Pljevlja	Rekonstrukcija ul. Kralja Petra i trga Patrijarha Varnave	440,000.00	417,654.19	143,886.00	#REF!		
		Opština Pljevlja	Rekonstrukcija ulice Save Kovačevića	125,000.00	0.00		0.00		
		Opština Pljevlja	Rekonstrukcija Omladinske ulice	50,000.00	17,506.66		17,506.66		

		Opština Pljevlja	Izgradnja priključne saobraćajnice na zaobilaznicu Pljevlja-Prijepolje od benzinske pumpe Mat petrol do poslovnog objekta Laco-elektro u zahvatu DUP-a Potrica	50,000.00	0.00		0.00		
		Opština Rožaje	Izgradnja gradskih ulica sa kompletnom infrastrukturom	190,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Bijelo Polje	Izgradnja I faze gradske saobraćajnice u Resniku		27,178.98		27,178.98		Projekat nije bio u AP
		Opština Rožaje	Asfaltiranje lokalnih putnih pravaca	100,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Kolašin	Izgradnja lokalne infrastrukture		250,000.00	250,000.00			Projekat nije bio u AP
		Opština Kolašin	Sanacija gradskih saobraćajnica		150,000.00	150,000.00			Projekat nije bio u AP
		Opština Petnjica	Modernizacija lokalnih puteva		350,000.00	350,000.00			Projekat nije bio u AP
	1.5 Unapređenje ostale saobraćajne infrastrukture	UJR	Izgradnja pasarele i pratećih sadržaja za potrebe šetališta i uređenja prostora Jalovišta u Mojkovcu	550,000.00	910,433.31	910,433.31			

		UJR	Izgradnja infrastrukturnih priključaka za Biznis zonu u Mojkovcu	215,000.00	459,453.55	459,453.55			
		UJR	Rekonstrukcija trga u Plavu	500,000.00	404,463.77	404,463.77			
		Opština Barane	Izgradnja nove ulične rasvjete	30,000.00		30,000.00			
		Opština Žabljak	Izgradnja parking-garaže	280,000.00	36,624.78	97,800.00	36,624.78		
		Opština Žabljak	Uređenje trotoara u užem gradskom jezgru (I faza)	90,000.00	45,604.16		45,604.16		
		Opština Žabljak	Javna rasvjeta	25,000.00	69,324.78	29,700.00	39,624.78		U 2019. godini odobrena je i donacija za rasvjetu od strane CMSR-a Slovenije, međutim sredstva su uplaćena u 2020. godini, pa samim tim će ista biti prikazana u izvještaju za narednu godinu
		Opština Plužine	Zamjena postojeće ulične rasvjete	50,000.00	0.00		0.00		

	Opština Petnjica	Izrada projektne dokumentacije i izgradnja Latskog mosta sa pristupnim putevima	30,000.00	0.00		0.00		Nije realizovano. Predviđena je realizacija novim Nacrtom Akcionog plana za 2020. god.	
	Opština Pljevlja	Izgradnja parkinga	100,000.00	19,735.62		19,735.62			
	Opština Pljevlja	Adaptacija postojećih trotoara	100,000.00	104,956.39		104,956.39			
	Opština Pljevlja	Nabavke uličnih svjetiljki i stubova za rasvjetu	150,000.00	4,084.81		4,084.81			
	Opština Rožaje	Izgradnja obaloutvrđnih zidova nastavak ulica Oslobođenja-Hurije	70,000.00	Podatak o realizaciji nije obezbijeđen.					
	Opština Kolašin	Postavljanje elektropunionice za elektricne automobile u opštini Kolašin		3,000.00			UKUPNO: 3000 Donacije: 3000	Projekat nije u AP	
	Opština Kolašin	Projekat održive urbane mobilnosti u opštini Kolašin.		10,000.00			UKUPNO: 10000 Donacije: 10000	Projekat nije u AP	
	Opština Berane	Izgradnja nove ulične rasvjete		30,000.00		30,000.00		Projekat nije u AP	
Unapređenje i razvoj putne infrastrukture			240,841,100.00	158,006,484.87	48,941,292.20	2,394,467.55	UKUPNO: 106768525.13 Donacije: 13000 EU fondovi: 248865.28 Privatni kapital:		

								350000 Kredit: 106156659.85	
Unaprjeđenje željezničke infrastrukture	2.1 Projekat modernizacije željezničke infrastrukture	UJR	Rekonstrukcija željezničke stanice u Bijelom Polju	300,000.00	27,956.37	27,956.37			
		UJR	Demontaža postojeće, nabavka i montaža nove električne vučne podstanice "Trebešica"	130,000.00	70,213.98	70,213.98			
		MSP, UZŽ, ŽICG	Izrada Glavnih projekata i izvođenje radova na sanaciji 6 kosina na dionici Lutovo – Bratonožići	1,068,363.97	1,217,155.76			UKUPNO: 1217155.76 Donacije: 608577.88 Kredit: 608577.88	
		MSP, UZŽ, ŽICG	Sanacija 24 betonska mosta	2,630,600.00	2,877,975.56			UKUPNO: 2877975.56 Donacije: 1438987.78 Kredit: 1438987.78	
		MSP, UZŽ, ŽICG	Urbanističko- tehničko uređenje pogranične stanice u Bijelom Polju	20,000.00	0.00				
		MSP, UZŽ, ŽICG	Izrada Glavnih projekata za zamjenu signalno-sigurnosnih uređaja u stanicama od Bijelo Polja do Podgorice i za sanaciju klizišta Ratac	500,000.00	746,920.00			UKUPNO: 746920 Donacije: 746920	
		MSP, UZŽ, ŽICG	Izrada Glavnih projekata za sanaciju 106 tunela	250,000.00	442,620.00			UKUPNO: 442620 Donacije: 442620	

Unaprjeđenje željezničke infrastrukture		12,284,863.00	5,382,841.67	98,170.35	0.00	UKUPNO: 5284671.32 Donacije: 3237105.66 Kredit: 2047565.66
Saobraćajna infrastruktura		253,125,963.00	163,389,326.54	49,039,462.55	2,394,467.55	UKUPNO: 112053196.45 Donacije: 3250105.66 EU fondovi: 248865.28 Privatni kapital: 350000 Kredit: 108204225.51

Prioritetna oblast 2: Poljoprivreda i ruralni razvoj¹²

Stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane	1.1 Mjere tržišno cjenovne politike	MPRR	Direktna plaćanja u stočarskoj proizvodnji	2,078,642.00	1,786,684.00	1,786,684.00		
		MPRR	Podrška razvoju tržišne proizvodnje mlijeka	577,500.00	622,590.10	622,590.10		
		MPRR	Podrška jačanju otkupne mreže mlijeka	120,750.00	76,760.78	76,760.78		
		MPRR	Podrška preradi mlijeka na gazdinstvu	900,000.00	1,483,169.61	1,483,169.61		

¹² U slučaju projekata u nadležnosti MRRR prilikom prikupljanja podataka za potrebe izrade predmetnog Izvještaja, utvrđeno je da su određene vrijednosti projekata u procesu pripreme Akcionog plana, početkom prethodne godine, bile unijete na pogrešan način, tako da je u realnom planu bilo manjih odstupanja, koja u Izvještaju nijesu pretirana, s obzirom da je prioritet dat iznosima utrošenih sredstava

		MPRR	Direktna plaćanja u biljnoj proizvodnji	625,000.00	939,739.20	650,697.20		UKUPNO: 289042 Kredit: 289042	
		MPRR	Program unapređivanja pčelarstva	132,854.00	99,024.93	99,024.93			
		MPRR	Program bezbjednosti hrane za 2019. godinu	116,000.00	116,000.00	116,000.00			
	1.2 Pобољшanje uslova za povećanje potencijala za biljnu proizvodnju	MPRR	Program fitosanitarnih mjera za 2019. godinu	72,000.00	72,000.00	72,000.00			
	1.3 Obavezne mjere zdravstvene zaštite životinja od naročito opasnih zaraznih bolesti i zoonozona	MPRR	Program obavezne zdravstvene zaštite životinja u 2019. godini	1,005,000.00	1,451,433.10	1,451,433.10			
	1.4 Investicije u fizički kapital na poljoprivrednim gazdinstvima	MPRR	IPARD II program	5,100,000.00	111,765.00	18,125.62		UKUPNO: 93639.38 EU fondovi: 54376.86 Privatni kapital: 39262.52	
		MPRR	Podrška podizanju i modernizaciji/opremanju proizvodnih voćnih zasada	180,000.00	94,093.84	30,838.05		UKUPNO: 63255.79 Privatni kapital: 63255.79	
		MPRR	Podrška povrtarskoj proizvodnji	37,000.00	38,991.01	17,409.56		UKUPNO: 21581.45 Privatni kapital: 21581.45	

		MPRR	Podrška uzgoju ljekovitog i aromatičnog bilja	30,000.00	0.00	0.00			
		MPRR	Podrška dostizanju standarda dobrobiti životinja u stočarstvu	100,000.00	7,614.86	3,807.43		UKUPNO: 3807.43 Privatni kapital: 3807.43	
		MPRR	Podrška unapredjenja stočnog fonda	500,000.00	213,880.00	106,940.00		UKUPNO: 106940 Privatni kapital: 106940	
		MPRR	Podrška unapređenju kvaliteta sirovog mlijeka	140,000.00	137,689.04	80,227.82		UKUPNO: 57461.22 Privatni kapital: 57461.22	
		MPRR	Podrška za nabavku mehanizacije, priključaka i opreme u funkciji primarne proizvodnje	770,000.00	1,458,766.29	725,185.46		UKUPNO: 733580.83 Privatni kapital: 733580.83	
		MPRR	Podrška investicijama u navodnjavanje	57,600.00	68,550.80	33,378.39		UKUPNO: 35172.41 Privatni kapital: 35172.41	
		MPRR	Podrška pokretanju poslovanja mladih poljoprivrednika	311,500.00	267,776.81	267,776.81			
		MPRR	Podrška razvoju klastera u oblasti poljoprivrede	803,500.00	731,210.73			UKUPNO: 731210.73 Donacije: 28182.01 Privatni kapital: 413605.58 Kredit: 289423.14	
Stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane				13,657,346.00	9,777,740.10	7,642,048.86	0.00	UKUPNO: 2135691.24 Donacije: 28182.01	

								EU fondovi: 54376.86 Privatni kapital: 1474667.23 Kredit: 578465.14	
Poboljšanje konkurentnosti kao i povezivanje sa drugim sektorima prije svega sa sektorom turizma	2.1 Podrška diversifikaciji djelatnosti na poljoprivrednim gazdinstvima	MPRR	Podrška diversifikaciji kroz projekat MIDAS 2	1,000,000.00	0.00	0.00			Priručnik za MIDAS projekat je spreman, objava je bila planirana za novembar 2019. godine. Od strane Ministarstva donešena je odluka da se objava odloži i da prioritet implementaciji IPARD II programa, što je i urađeno predajom akreditacionog paketa Komisiji za mjeru 7 IPARD II programa kroz koju će se objaviti Prvi javni poziv za podršku diverzifikaciji.
	2.2 Podrška investicija u adaptaciju planinskih katuna	MPRR	Adaptacija planinskih katuna	140,000.00	46,862.44	22,994.50		UKUPNO: 23867.94 Privatni kapital: 23867.94	
Poboljšanje konkurentnosti kao i povezivanje sa drugim sektorima prije svega sa sektorom turizma				1,140,000.00	46,862.44	22,994.50	0.00	UKUPNO: 23867.94 Privatni kapital: 23867.94	

Unapređenje i razvoj infrastrukture i vodosnabdijevanja u urbanom i ruralnom području	3.1 Izgradnja vodovoda u ruralnim područjima	MORT, MPRR	Program podsticanja projekata u vodoprivredi za 2019. godinu	510,000.00	510,000.00	510,000.00			
		MPRR	Obnova i razvoj sela i izgradnja infrastrukture (nasipanje i proboj puteva)	1,735,000.00	2,772,891.18	1,618,593.02	425,263.68	UKUPNO: 729034.48 Donacije: 323014.79 Privatni kapital: 106263.83 Kredit: 299755.86	
		Opština Pljevlja	Izgradnja seoskih vodovoda, projekata i revizije	200,000.00	79,701.36	55,000.00	24,701.00		
		Opština Rožaje	Izgradnja vodovoda u ruralnim područjima opštine	90,000.00	90,000.00				
	3.4 Izgradnja ostale seoske infrastrukture	UJR	Izgradnja i rekonstrukcija sistema vodosnabdijevanja	800,000.00	961,800.56	961,800.56			
Unapređenje i razvoj infrastrukture i vodosnabdijevanja u urbanom i ruralnom području				3,335,000.00	4,324,393.10	3,145,393.58	449,965.04	UKUPNO: 729034.48 Donacije: 323014.79 Privatni kapital: 106263.83 Kredit: 299755.86	
Razvoj poljoprivredne i prehrambene proizvodnje posebno proizvoda sa oznakom	4.1 Investicije u fizički kapital koje se odnose na preradu i marketing poljoprivrednih proizvoda	UJR	Objekat " Kuća voća" u Andrijevici	875,000.00	51,709.51	51,709.51			

porijekla proizvoda sa geografskom oznakom proizvoda sa oznakom garantovano tradicionalnih specijaliteta organskim proizvodima kao i planinskim proizvodima		UJR	Izgradnja gradske pijace u Gusinju	155,000.00	409,233.46	409,233.46			
		UJR	Izgradnja regionalne stočne pijace u Berinama	25,000.00	74,803.49	74,803.49			
		UJR	Izgradnja gradske pijace u Rožajama	275,000.00	348,688.74	348,688.74			
		MPRR	IPARD like 2.2	709,991.00	854,733.91	88,503.58		UKUPNO: 766230.33 EU fondovi: 265510.74 Privatni kapital: 500719.59	
		MPRR	IPARD like 2.3	18,755.21	181,550.43	18,755.21		UKUPNO: 162795.22 EU fondovi: 56265.63 Privatni kapital: 106529.59	
		MPRR	IPARD like 2.4	989.75	8,948.15	989.75		UKUPNO: 7958.4 EU fondovi: 2969.24 Privatni kapital: 4989.16	
		MPRR	Podrška investicijama u preradu na gazdinstvima	200,000.00	0.00	0.00			
		MPRR	IPARD II program		1,788,343.70	184,746.25		UKUPNO: 1603597.45 EU fondovi: 554238.75 Privatni kapital: 1049358.7	Projekat nije u AP

	4.2 Razvoj prehrambene proizvodnje sa organskim i zaštićenim geografskim porijeklom	MPRR	Očuvanje autohtonih genetičkih resursa u poljoprivredi	15,000.00	17,554.00	17,554.00			
		MPRR	Podrška organskoj proizvodnji	320,000.00	213,873.06	213,873.06			
		MPRR	Podrška unapređivanju kvaliteta proizvoda (razvoj oznaka porijekla geografskih oznaka i oznaka garantovano tradicionalnog specijaliteta)	35,000.00	43,800.00	43,800.00			
		MPRR	Uvođenje standarda kvaliteta i bezbjednosti hrane	10,000.00	2,663.00	2,663.00			
		MPRR	Održivo korišćenje planinskih pašnjaka	110,000.00	160,906.00	160,906.00			
		MPRR	Podrška upravljanju stajskim đubrivom	80,000.00	56,758.00	39,995.00		UKUPNO: 16763 Privatni kapital: 16763	
	4.3 Formiranje i razvoj agro kooperativa	MPRR	Podrška aktivnostima kooperativa i nacionalnih udruženja	40,000.00	0.00	0.00			
	4.4 Podrška opštim servisima u poljoprivredi	Opština Pljevlja	Subvencije poljoprivredi	302,300.00	236,293.14		236,293.14		

	4.5 Podrška razvoju sektora selektivnog ribarstva i akvakulture	MPRR	Održivo upravljenje slatkovodnim ribarstvom	68,500.00	68,500.00	68,500.00			
		MPRR	Poboljšanje konkurentnosti i efikasnosti sektora slatkovodne akvakulture	45,000.00	20,384.00	20,384.00			
		MPRR	Direktna plaćanja u akvakulturi	67,000.00	67,000.00	67,000.00			
Razvoj poljoprivredne i prehrambene proizvodnje posebno proizvoda sa oznakom porijekla proizvoda sa geografskom oznakom proizvoda sa oznakom garantovano tradicionalnih specijaliteta organskim proizvodima kao i planinskim proizvodima				3,352,535.96	4,605,742.59	1,812,105.05	236,293.14	UKUPNO: 2557344.4 EU fondovi: 878984.36 Privatni kapital: 1678360.04	
Poljoprivreda i ruralni razvoj				21,628,221.83	18,754,738.23	686,258.18	351,196.80	UKUPNO: 5445938.06 Donacije: 351196.8 EU fondovi: 933361.22 Privatni kapital: 3283159.04 Kredit: 878221	
Prioritetna oblast 3 - Zaštita životne sredine									
Jačanje aktivnosti koje obezbeđuju razvoj zaštićenih područja uz ekološku održivost	1.1 Program razvoja zaštićenih područja	MORT	Uspostavljanje Natura 2000 mreže	200,000.00	620,660.00	200,000.00		UKUPNO: 420660 EU fondovi: 420660	

Jačanje aktivnosti koje obezbeđuju razvoj zaštićenih područja uz ekološku održivost				200,000.00	620,660.00	200,000.00	0.00	UKUPNO: 420660 EU fondovi: 420660	0.00
Razvoj komunalne infrastrukture i upravljanja čvrstim otpadom i otpadnim vodama	2.1 Uspostavljanje sistema upravljanja čvrstim otpadom i izgradnja sanitarnih deponija	JLS, MORT, DJR	Izgradnja Centra za upravljanje otpadom u opštini Bijelo Polje	55,000.00					
		MORT	Izgradnja reciklažnog dvorišta u opštini Kolašin	22,000.00	0.00	0.00			
		MORT	Sanacija gradskog odlagališta „Mostine“ u Rožajama	45,000.00	0.00	0.00			
		MORT	Izgradnja transfer stanice i reciklažnog dvorišta sa sortirnicom u opštini Rožaje	35,000.00	0.00	0.00			
		MORT	Izgradnja transfer stanice i reciklažnog dvorišta sa sortirnicom u opštini Pljevlja	38,000.00	0.00	0.00			
		MORT	Izgradnja transfer stanice sa reciklažnim dvorištem sa sortirnicom u opštini Berane	1,350,000.00	0.00	0.00			
		MORT	Izgradnja transfer stanice sa reciklažnim dvorištem u opštini Mojkovac	1,940,117.00	0.00	0.00			

		MORT	Izgradnja transfer stanice u opštini Andrijevica	538,377.00	0.00	0.00			
		MORT	Sanacija neuređenog odlagališta "Komarača" u opštini Plav	247,000.00	0.00	0.00			
		MORT DEU, opština Bijelo Polje, PROCON	Izgradnja kanalizacione mreže u opštini Bijelo Polje	1,007,827.00	650,805.00			UKUPNO: 650805 EU fondovi: 592685 Kredit: 58120	
		MORT, opština Bijelo Polje, PROCON	Izgradnja PPOV u opštini Bijelo Polje	602,280.00	0.00				
		MORT, opština Pljevlja, PROCON	Izgradnja postrojenja za prečišćavanje otpadnih voda u opštini Pljevlja	114,052.00	147,019.00		33,750.00	UKUPNO: 113269 EU fondovi: 113269	
		MORT, opština Kolašin, PROCON	Izgradnja postrojenja za prečišćavanje otpadnih voda i kanalizacione mreže u opštini Kolašin	234,000.00	0.00	0.00			
		MORT, opština Rožaje, PROCON	Izgradnja sistema za upravljanje otpadnim vodama u opštini Rožaje	258,000.00	0.00	0.00			
		MORIT, Opština Mojkovac, PROCON	Izgradnja kanalizacione mreže u opštini Mojkovac	30,000.00	0.00				
		Opština Berane	Projekat "Zelena ostrva"-IPA 2 CBC MNE-ALB - Berane	469,816.00	103,707.58			UKUPNO: 103707.58 Donacije: 103707.58	

		Opština Žabljak	Uređenje deponije građevinskog otpada	10,000.00	0.00		0.00		Aplicirano za sredstva CMSR-a, projekat nije odobren za finansiranje u 2020.
		Opština Bijelo Polje	Izgradnja podzemnih kontejnera u centru grada	110,000.00	56,000.00		56,000.00		
		Opština Petnjica	SANITARNO DVORIŠTE sa punktovima za prikupljanje komunalnog otpada - dio aktivnosti projekta CBC MNE KOS - UJEDINJENI PROTIV ZAGAĐENJA	40,000.00	0.00				Realizacija kasni zbog problema sa utvrđivanjem lokacije za sanitarno dvorište. U junu 2020. godine je definisana lokacija, takođe, u toku je tenderska procedura. Predviđena je realizacija ovog projekta do kraja avgusta.
		Opština Pljevlja	Projektovanje i izgradnja reciklažnog dvorišta i transfer stanice - projektna dokumentacija	10,000.00	0.00		0.00		
	2.2 Uspostavljen sistem i izgradnja postrojenja za prečišćavanje otpadnih voda i proširenja primarne i sekundarne kanalizacione mreže	Opština Berane	Izmještanje i regulacija kanala atmosferske kanalizacije kod prečišćivača otpadnih voda	200,000.00	0.00		0.00		Projekat nije započet u 2019. iz razloga što se Postrojenje za prečišćavanje otpadnih voda i dalje nalazi u probnom radu.

		Opština Berane	Postrojenje za utvrđivanje uzroka mutnoće vode na gradskom vodovodu	140,000.00	0.00		0.00		Zbog nedostatka finansijskih sredstava nije započeta realizacija, pa je projekat poslat kao predlog da se uvrsti u Kapitalni budžet Crne Gore za 2021. godinu
		Opština Žabljak	Izgradnja fekalne kanalizacije u dijelu naselja Tmajevca, Pečića Ograda i dijelu naselju iznad hotela MB	55,000.00	64,857.31		64,857.31		Sprovedena javna nabavka i zaključen ugovor o izvođenju radova za izgradnju fekalne kanalizacije u ulici Vučedolskoj
		Opština Žabljak	Izgradnja fekalne kanalizacije u dijelu naselja MB (II faza)	65,000.00	74,034.86		74,034.86		
		Opština Žabljak	Izgradnja fekalne kanalizacije u Vučedolskoj ulici i naselju Pečića Ograda II faza	50,000.00	0.00		0.00		
		Opština Pljevlja	Upravljanje sistemom otpadnih voda	412,930.00	164,370.65		164,370.65		
	2.3 Unapređenje vodovodnog sistema	UJR	Izgradnja i rekonstrukcija vodovoda na području Bukovica - Radetina, Rožaje	15,000.00	31,029.22	31,029.22			
		MORIT, opština Andrijevića, PROCON	Izgradnja cjevovoda za vodosnabdijevanje Krkori-Andrijevića	5,528.00	5,527.83			UKUPNO: 5527.83 Kredit: 5,527.83	

		MORIT, Opština Plav, PROCON	Sistem vodosnabdijevanja u opštini Plav	33,000.00	0.00				
		Opština Žabljak	Nastavak izgradnje vodovoda Šaranci	40,000.00	213,340.25	30,000.00	112,125.98	UKUPNO: 71214.27 EU fondovi: 71214.27	Projekat je kompletno završen. Evropski fond je IFAD.
		Opština Šavnik	Izdaci za vodovode	330,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Petnjica	Vodovod Muravsko vrela	50,000.00	50,000.00		20,000.00	UKUPNO: 30000 Privatni kapital: 30000	
		Opština Pljevlja	Izgradnja gradske hidrotehničke infrastrukture	300,000.00	102,805.98		102,805.98		
		Opština Bijelo Polje	Izmještanje gradskog vodovoda Ø 500 i Ø300, Rakonje- Ribarevine radi rekonstrukcije magistralnog puta M21		420,000.00	420,000.00			Projekat nije bio u AP
		Opština Bijelo Polje	Nastavak na izgradnji vodovoda Kanje, Metanjac, Dobrakovo		66,637.06		66,637.06		Projekat nije bio u AP
		Opština Kolašin	Unapređenje sistema vodosnabdijevanja u opštini Kolašin		575,000.00			UKUPNO: 575000 EU fondovi: 575000	Projekat nije bio u AP
	2.4 Sanacija i rekonstrukcija dvije identifikovane	MORT, AZZZS	Upravljanje industrijskim otpadom i čišćenje	8,000,000.00	1,575,286.25			UKUPNO: 1575286.25 Kredit: 1575286.25	Projekat nije u AP

	tzv. "crne ekološke tačke"								
Razvoj komunalne infrastrukture i upravljanja čvrstim otpadom i otpadnim vodama				16,852,927.00	4,294,893.16	481,029.22	694,581.84	UKUPNO: 3119282.1 Donacije: 103707.58 EU fondovi: 1352168.27 Privatni kapital: 30000 Kredit: 1633406.25	
Zaštita životne sredine				17,052,927.00	4,915,553.16	681,029.22	694,581.84	UKUPNO: 3539942.1 Donacije: 103707.58 EU fondovi: 1772828.27 Privatni kapital: 30000 Kredit: 1633406.25	
Prioritetna oblast 4 - Energetika									
Optimalno iskorišćavanje hidropotencijala	1.1 Revitalizacija i modernizacija postojećih elektrana	MEK, EPCG	Rekonstrukcija i modernizacija HE Perućica	5,851,101.00	753,192.66			UKUPNO: 753192.66 Privatni kapital: 753192.66	Za potrebe finansiranja predmetnog projekta 18.09.2019. godine EPCG je potpisala kreditni aranžman sa KfW bankom u vrijednosti od 33.000.000,00 € čime su se stekli uslovi za pripremu

									tenderskih postupaka u skladu sa smjernicama navedene banke. U toku je realizacija konsultantskog ugovora potpisanog sa Energoprojekt Hidroinženjering a.d. Beograd za potrebe izrade glavnih projekata građevinskog dijela projekta i tenderske dokumentacije cjelokupnog projekta Faze II.
		MEK, Zeta Energy i EPCG	Rekonstrukcija mHE	5,981,101.00	26,000.00			UKUPNO: 26000 Privatni kapital: 26000	Uložena sredstva u 2019.g. na mHE Rijeka Mušovića i Rijeka Crnojevića su na nivou 2/5 ukupnih troškova projekta revitalizacije 5 mHE u vlasništvu EPCG, odnosno oko 26.000€ za geodetske, geološke i hidrološke podloge.
		MEK, EPCG	Rekonstrukcija i modernizacija HE Piva	3,653,712.00	2,669,090.11			UKUPNO: 2669090.11 Kredit: 2669090.11	Usled dinamike realizacije potpisanog Ugovora za rekonstrukciju i

									modernizaciju hidromašinske i elektro opreme i postrojenja sopstvene potrošnje kao i pratećeg konsultantskog ugovora stekli su se uslovi za realizaciju 2.669.090,11€ u odnosu na plan.
		MEK, EPCG	Ekološka rekonstrukcija TEP I	6,420,000.00	0.00				Elektroprivreda Crne Gore potpisala je Ugovor o realizaciji projekta ekološke rekonstrukcija Bloka I TE „Pljevlja“ 9. 06.2020. godine sa izabranim izvođačem radova - konzorcijumom DEC INTERNATIONAL – BEMAX – BBSOLAR - PERMONTE. Planirano je da se ekološka rekonstrukcija realizuje u periodu od 2020-2023. godine.
Optimalno iskorišćavanje hidropotencijala				21,905,914.00	3,448,282.77	0.00	0.00	UKUPNO: 3448282.77 Privatni kapital: 779192.66 Kredit: 2669090.11	

Podsticanje razvoja i primjene obnovljivih izvora energije	2.1 Izgradnja malih hidroelektrana	MEK, Investitori	Izgradnja mHE "Đurička 1" i "Đurička 2" na vodotoku Đurička rijeka sa pritokama - opština Plav	1,000,000.00	0.00				
		MEK, Investitori	Izgradnja mHE1 "Murinska rijeka" i mHE2 "Dosova rijeka i Nenov potok" na vodotoku Murinska rijeka - Opština Plav	2,741,749.00	0.00				
		MEK, Investitori	Izgradnja mHE "Lještanica" na vodotoku Lještanica, Opština Bijelo Polje	850,000.00	770,000.00			UKUPNO: 770000 Privatni kapital: 770000	
		MEK, Investitori	Izgradnja mHE "Vrbnica" na vodotoku Vrbnica - Opština Plužine	5,490,000.00	5,200,000.00			UKUPNO: 5200000 Privatni kapital: 5200000	
		MEK, Investitori	Izgradnja mHE "Elektrana Mišnića" - na vodotoku Mišnića potok, Opština Mojkovac	100,000.00	85,000.00			UKUPNO: 85000 Privatni kapital: 85000	
		MEK, Investitori	Izgradnja mHE "Raštak 1", na vodotoku Raštak - Opština Kolašin	720,000.00	1,000.00			UKUPNO: 1000 Privatni kapital: 1000	
		MEK, Investitori	Izgradnja mHE "Raštak 2", na vodotoku Raštak - Opština Kolašin	15,000.00	0.00				
		MEK, Investitori	Izgradnja mHE "Bjelojevička 1" i "Bjelojevička 2", na vodotoku Bjelojevička - Opština Mojkovac	2,042,818.00	330,909.90			UKUPNO: 330909.9 Privatni kapital: 330909.9	
		MEK, Investitori	Izgradnja mHE "Mojanska 1", "Mojanska 2" i "Mojanska 3" na	1,767,770.00	2,861,000.00			UKUPNO: 2861000 Privatni kapital: 2861000	

			vodotoku Mojanska - Opština Andrijevića						
		MEK, Investitori	Izgradnja mHE "Kutska 1" i "Kutska 2" na vodotoku Kutska rijeka - Opština Andrijevića	1,900,000.00	2,900,000.00			UKUPNO: 2900000 Privatni kapital: 2900000	
		MEK, Investitori	Izgradnja mHE "Vinicka", na vodotoku Vinicka - Opština Berane	300,000.00	14,188.96			UKUPNO: 14188.96 Privatni kapital: 14188.96	
		MEK, Investitori	Izgradnja mHE "Miolje polje", na vodoizvoru Merića vrelo - Opština Berane	700,000.00	280,000.00			UKUPNO: 280000 Privatni kapital: 280000	
		MEK, Investitori	Izgradnja mHE "Lijevak", na vodotoku Lijevak - Opština Mojkovac	163,734.26	159,230.00			UKUPNO: 159230 Privatni kapital: 159230	
		MEK, Investitori	Izgradnja mHE "Bukovica 1" i "Bukovica 2", na vodotoku Bukovica - Opština Šavnik	938,000.00	0.00				
		MEK, Investitori	Izgradnja mHE "Štitarica 1" i "Štitarica 2", na vodotoku Štitarička - Opština Mojkovac	1,900,000.00	43,480.00			UKUPNO: 43480 Privatni kapital: 43480	
		MEK, Investitori	Izgradnja mHE "Jelovica 1" i "Jelovica 2", na vodotoku Bistrica - Opština Berane	380,000.00	120,000.00			UKUPNO: 120000 Privatni kapital: 120000	
		MEK, Investitori	Izgradnja mHE "Slatina", na vodotoku Slatina - Opština Kolašin	300,000.00	215,426.50			UKUPNO: 215426.5 Privatni kapital: 215426.5	

	MEK, Investitori	Izgradnja mHE "Bistrica", na vodotoku Bistrica Lipovska - Opština Kolašin	540,000.00	1.650.000,00			UKUPNO: 1650000 Privatni kapital: 1650000	
	MEK, Investitori	Izgradnja mHE "Bukovica", na vodotoku Bukovica - Opština Kolašin	208,410.00	27,990.00			UKUPNO: 27990 Privatni kapital: 27990	
	MEK, Investitori	Izgradnja mHE "Pecka", na vodotoku Pecka - Opština Kolašin	17,773.81	17,773.81			UKUPNO: 17773.81 Privatni kapital: 17773.81	
	MEK, Investitori	Izgradnja mHE "Pješčanica", na vodotoku Pješčanica - Opština Kolašin	50,000.00	0.00				
	MEK, Investitori	Izgradnja mHE "Meteh" na vodotoku Komarača -Opština Plav	3,000,000.00	0.00				
	MEK, Investitori	Izgradnja mHE "Bistrica" na vodotoku Bistrica - Opština Bijelo Polje	3,000,000.00	514,459.76			UKUPNO: 514459.76 Privatni kapital: 514459.76	
	MEK, Investitori	Izgradnja mHE "Kaludra" na vodotoku Kaludarska - Opština Berane	650,000.00	0.00				
	MEK, Investitori	Izgradnja mHE „Krkori“ na dijelu gradskog vodovoda "Krkori" - Opština Andrijevica	650,000.00	550,000.00			UKUPNO: 550000 Privatni kapital: 550000	
	MEK, Investitori	Izgradnja mHE "Paljevinska", na vodotoku Paljevinska - Opština Kolašin	104,296.00	607,225.00			UKUPNO: 607225 Privatni kapital: 607225	

Podsticanje razvoja i primjene obnovljivih izvora energije				29,529,551.07	14,697,683.93	0.00	0.00	UKUPNO: 14697683.93 Privatni kapital: 14697683.93	
Razvoj ušteda u snabdijevanju energijom poboljšanjem energetske efikasnosti	3.1 Obezbeđenje institucionalnih uslova i finansijskih podsticaja za unapređenje energetske efikasnosti	MEK, MZ	Projekat "Energetska efikasnost u Crnoj Gori - druga faza" poboljšanje energetske karakteristika objekata: Dom zdravlja Berane, Dom zdravlja Plav i Dom zdravlja Rožaje	557,484.00	435,165.18			UKUPNO: 435165.18 Kredit: 435165.18	Projekat "Energetska efikasnost u Crnoj Gori-druga faza" finansira se iz kredita dobijenog od strane Međunarodne banke za obnovu i razvoj. Radovi na predmetnim objektima su u cjelosti bili završeni u 2019. godini (ukupna vrijednost ugovora 557,484.00 Eur). Okončana situacija je dostavljena u 2020. godini, tako da je dio sredstava isplaćen u 2020. godini.
		MEK	"Energetski efikasan dom"-program beskamatnih kredita za primjenu mjera energetske efikasnosti u domaćinstvu	24,000.00	52,816.37	52,816.37			U 2019. godini, realizovana je druga faza programa „Energetski efikasan dom“, koji predstavlja nastavak programa „Energy Wood“. Kroz Program „Energetski efikasan dom“ je

										<p>tokom 2019. godine, realizovano ukupno 187 beskamatnih kredita za domaćinstva, preko kojih su građani obezbijedili: kupovinu i ugradnju sistema za grijanje na moderne oblike biomase (pelet, briket); ugradnju termoizolacije na fasadi stambenog objekta i ugradnju energetske efikasne fasadne stolarije. Ukupna vrijednost projekta je bila 100.000 eura (Budžet Ministarstva ekonomije), od čega je 95,738.00 eura iskorišćeno za subvenciju beskamatnih kredita.</p>
Unapređenje elektroprenosne mreže	4.1 Izgradnja trafostanica, dalekovoda i distributivne mreže	CGES	Projekat izgradnje podmorskog kabla sa Italijom u dijelu za koji je zadužen CGES (TS Lastva I DV Lastva-Čevo-Pljevlja)	3,000,000.00	Podatak o realizaciji nije obezbijeđen.					

		Opština Bijelo Polje	Izgradnja DTS 10/0,4kV "Voljevac"		65.012,00			#VALUE!	Projekat nije bio u AP
		Opština Bijelo Polje	Rekonstrukcija MBTS 10/0,4kV-630kVA-Tomaševo		12,605.00			UKUPNO: 12605 Privatni kapital: 12605	Projekat nije bio u AP
		Opština Bijelo Polje	Ugradnja reklozera i secesionera na DV 10kV "Rasovo"		47,059.00			UKUPNO: 47059 Privatni kapital: 47059	Projekat nije u AP
		Opština Bijelo Polje	AMM III faza (ugradnja mjerne opreme za nove potrošače, zamjena opreme kod postojećih potrošača, kao i izmještanje mjernih mjesta)		1.858.390,59			UKUPNO: 1858390.59 Privatni 1858390.59	Projekat nije u AP
		Opština Bijelo Polje	DV 10kV Gubavač sa pripadajućim stubnim trafostanicama i niskonaponskim mrežama		809,296.70			UKUPNO: 809296.7 Privatni kapital: 809296.7	Projekat nije u AP
		Opština Bijelo Polje	DV 10kV Tomaševo sa pripadajućim stubnim trafostanicama i niskonaponskim mrežama		264,798.00			UKUPNO: 264798 Privatni kapital: 264798	Projekat nije u AP
Unapređenje elektroprenosne mreže					3,581,484.00	1,621,740.25	52,816.37	0.00	UKUPNO: 1568923.88 Privatni kapital: 1133758.7 Kredit: 435165.18
Energetika i njen razvoj korišćenjem obnovljivih energetskih potencijala i boljom valorizacijom raspoloživih rudnih bogatstava					55,016,949.07	19,767,706.95	52,816.37	0.00	UKUPNO: 19714890.58 Privatni kapital: 16610635.29 Kredit: 3104255.29

ODRŽIVI RAST		346,824,060.90	206,827,324.88	62,395,850.13	3,775,307.57	UKUPNO: 140753967.19 Donacije: 3705010.04 EU fondovi: 2955054.77 Privatni kapital: 20273794.33 Kredit: 113820108.05
---------------------	--	----------------	----------------	---------------	--------------	--

PAMETAN RAST

Prioritetna oblast 1 - Konkurentnost i inovacije

Uspostavljanje uslova koji će omogućiti podizanje konkurentnosti biznisa u regionu	1.1 Uvođenje dodatnih podsticaja za preduzeća koja povećavaju dodatu vrijednost u proizvodnji	MEK, IRF	Programska linija za modernizaciju prerađivačke industrije	50,000.00	665,060.00	60,040.00		UKUPNO: 605000 Kredit: 605000	IRF -kredit, u 2020 god dodatno 19400e iz Državnog Budžeta
		MEK	Programska linija za razvoj zanatstva	25,000.00	0.00	0.00			
		MEK	Programska linija za podsticaj direktnih investicija		517,333.00	517,333.00			1.542.000,00 ugovoreno, ali isplaćena I rata
		MEK	Programska linija za razvoj klastera		29,113.00	29,113.00			

		MEK	Programska linija za razvoj preduzetništva		4,800.00	4,800.00			
	1.2 Program za podsticanje konkurentnosti MSP kroz uvođenje međunarodnih standarda poslovanja	MEK, JLS	Programska linija za uvođenje međunarodnih standarda u poslovanje	50,000.00	0.00	0.00			
	1.3 Finansijska podrška IRF-a	IRF	Podrška kroz kratkoročne i drugoročne kredite, odnosno faktoring (procjena: 25% od ukupno planiranih sredstava)	45,000,000.00	82,842,074.00			UKUPNO: 82842074 Kredit: 82842074	
Uspostavljanje uslova koji će omogućiti podizanje konkurentnosti biznisa u regionu				45,125,000.00	84,058,380.00	611,286.00	0.00	UKUPNO: 83447074 Kredit: 83447074	
Obezbeđivanje uslova za unaprijeđene potrebne poslovne infrastrukture i jačanje kapaciteta JLS	2.1 Program razvoja poslovnih zona	Opština Berane	Radovi na uređenju Biznis zone Rudeš	30,000.00	6,165.00		6,165.00		
	2.2 Izrada prostorno-planske, strateške i druge dokumentacije	Opština Žabljak	Izrada projektne i prostorno planske dokumentacije	105,000.00	48,289.80		48,289.80		Sredstva su utrošena za izradu projektne dokumentacije za projekte koji su se realizovali u 2019. godini, dok je za plansku dokumentaciju nadležno Ministarstvo održivog razvoja i turizma

		Opština Rožaje	Izrada projektne dokumentacije	100,000.00	Podatak o realizaciji nije obezbijeđen.				
Obezbeđivanje uslova za unaprijeđenje potrebne poslovne infrastrukture i jačanje kapaciteta JLS				235,000.00	54,454.80	0.00	54,454.80		
Stvoriti uslove za povezavanje privrede sa naučnim centrima u cilju podsticanja saradnje naučnoistraživačke zajednice s privredom posebno u prioritetnim sektorima drvoprerade poljoprivredne i prehrambene proizvodnje i turizma	3.1 Uspostavljanje tehnološkog parka i centra izvrsnosti	MN	Konkurs za program uspostavljanja centara izvrsnosti 2019-2021 (1/3)	133,333.00	0.00	0.00			Nakon međunarodne evaluacije, odobrena je realizacija dva centra izvrsnosti od kojih je jedan baziran u Podgorici sa posebnim uticajem na Sjeverni region, a drugi u Igalu sa posebnim uticajem na čitavu teritoriju Crne Gore.
	3.2 Program finansijske podrške jačanja mogućnosti istraživanja i razvoja i razvoju inovativnosti preduzeća i NVO, EUREKA projekata, патената i realizaciju predpristupnih IPA programa za područje nauke kroz učešće MSP u istraživanjima	MN	Konkurs za dodjelu grantova za inovativne projekte 2019	66,666.00	0.00	0.00			Nakon nezavisne međunarodne dvostepene evaluacije izabrano je ukupno 8 inovativnih projekata za sufinansiranje od kojih se 6 realizuje u središnjem i 2 u primorskom regionu, Nije bilo odabranih projekata koji se realizuju u sjevernom

									regionu, iako svi preostali projekti imaju uticaj na sjeverni region.
		MN	Podrška učešću u EUREKA programu	15,000.00	15,000.00	15,000.00			Nakon završene međunarodne evaluacije, odabran je jedan Eureka projekat koji se realizuje u saradnji sa privrednim subjektom na sjeveru Crne Gore i koji ima uticaj na razvoj sjevernom regiona. Uplaćen je navedeni iznos za realizaciju prve godine projekta.
		MN	Konkurs za inovativne startapove (1/3)	40,000.00	26,931.12	21,170.50		UKUPNO: 5760.7 Privatni kapital: 5760.7	IPC Tehnopolis zajedno sa NTP Crne Gore i kompanijom Amplitudo realizuje jedan od 2 finansirana programa predakceleracije - BoostMeUp. Ukupna vrijednost navedenog programa je 80.000,00 EUR - (sufinansiranje Ministarstva - 64.000,00 eura, Tehnopolisa - 16.000,00 eura). Navedeni program podrazumjeva direktnu finansijsku podršku od po

									<p>4.500,00 EUR po timu za 6 timova, i različite vidove nefinansijske podrške. Kroz navedeni program od prijavljenih 49 timova njih 19 je dobilo inicijalnu podršku kroz Bootcamp, nakon čega je 9 najuspješnijih ušlo u program četvoromjesečne podrške (6 je dobilo i navedenu direktnu finansijsku podršku).</p> <p>Tehnopolis je sufinansirao iznos, naveden pod stavkom privatni kapital, u iznosu od 4.772,00 eura za sjeverni region (ukupno 29,8% timova iz sjevernog regiona za oba dijela programa).</p> <p>Drugi predakceleracijski program pod nazivom Startup Activator, koji realizuje Društvo za telekomunikacije "MTEL" d.o.o. Podgorica završava se u junu mjesecu. Ukupan budžet iznosi 73.737,50 eura od kojih 50.000 sufinansira Ministarstvo. Prvi dio programa pohađalo je ukupno 12 timova,</p>
--	--	--	--	--	--	--	--	--	--

									a u okviru drugog kruga je 6 izabranih timova imalo na raspolaganju 15 000 eur, tj po 2 500 eur za svaki tim.
		MN	Konkurs za dodjelu grantova za naučnoistraživačke projekte 2018		56,677.20	56,677.20			Projekat nije u AP
Stvoriti uslove za povezivanje privrede sa naučnim centrima u cilju podsticanja saradnje naučnoistraživačke zajednice s privredom posebno u prioritetnim sektorima drvoprerade poljoprivredne i prehrambene proizvodnje i turizma				254,999.00	98,608.32	92,847.70	0.00	UKUPNO: 5760.7 Privatni kapital: 5760.7	
Primjena savremenih informacionih i komunikacionih tehnologija	4.1 Stvaranje uslova za razvoj širokopojasne mreže i olakšavanje pristupa internetu svim građanima i preduzećima	MEK	Planirana ulaganja u fiksnim, BB mrežama, tj. mrežama pristupa sljedeće generacije(NGA) i mobilnim mrežama	9,033,000.00	8,145,729.00			UKUPNO: 8145729 Privatni kapital: 8145729	Telekom, Telenor i Mtel
Primjena savremenih informacionih i komunikacionih tehnologija				9,033,000.00	8,145,729.00	0.00	0.00	UKUPNO: 8145729 Privatni kapital: 8145729	
Konkurentnost i inovacije				54,647,999.00	92,357,172.12	704,133.70	54,454.80	UKUPNO: 91598563.7 Privatni kapital: 8151489.7 Kredit: 83447074	

Prioritetna oblast 2 - Razvoj turizma i valorizacija kulturne baštine

Stvaranje uslova za ubrzaniji razvoj svih vrsta turizma vezanih za planinska područja	1.1 Razvoj skijaškog turizma na području Durmitora, Sinjajevine, Bjelasice, Komova, Prokletija, Tare i Čehotine uz razvoj Wellness programa, planinarenja, pješaćenja i dr.	UJR	Ski centar na lokalitetu "Kolašin 1600", Kolašin	1,500,000.00	2,660,256.72	2,660,256.72			
		UJR	Ski centar na lokalitetu "Cmiljača", Bijelo Polje	4,120,000.00	9,446,115.03	9,446,115.03			
		UJR	Ski centar na lokalitetu "Žarski", Mojkovac	2,447,000.00	2,408,131.56	2,408,131.56			
		UJR	Ski centar na lokalitetu "Hajla", Rožaje	1,030,000.00	1,762,506.44	1,762,506.44			
		UJR	Ski centar na lokalitetu "Durmitor", Žabljak	2,600,000.00	5,728,837.35	5,728,837.35			
	1.2 Uređenje i održavanje planinarskih i biciklističkih staza iz Nacionalne mreže staza	MORT	Planinarenje & biciklizam	13,333.00	6,500.00	6,500.00			

	1.3 Postavljanje signalizacije i skloništa na odabranim panoramskim rutama; razvoj staza za hodanje na krpljama itd.	UJR	Nacionalni parkovi (više regiona)	410,000.00	151,741.34	151,741.34			
		MORT	Projekat "Razvoj panoramskih puteva"	156,731.70	189,122.59	189,122.59			
		MORT	Projekat "Razvoj panoramskih puteva" - Održavanje turističke signalizacije	60,000.00	60,000.00	60,000.00			
	1.4 Diversifikacija turističke ponude	UJR	Valorizacija Đalovića pećine, Bijelo Polje	3,450,000.00	4,264,370.36	4,264,370.36			
		UJR	Uređenje Alipašinih izvora u Gusinju	300,000.00	3,509.00	3,509.00			
		MORT	Program podsticajnih mjera u oblasti turizma za 2019. - 2020. godinu (1/3)	300,000.00	520,327.00	520,327.00			
		Opština Kolašin	Uspostavljanje parka prirode Komovi za teritoriju opštine Kolašin	30,000.00	11,000.00		1,000.00	UKUPNO: 10000 Donacije: 10000	
		Opština Kolašin, TOK, NVO Natura	Ski marathon preko planine Sinjajevine	10,000.00	10,000.00		5,000.00	UKUPNO: 5000 Donacije: 5000	
		Opština Bijelo Polje	Nastavak radova na valorizaciji planine Bjelasice		9,399,144.92	9,399,144.92			Projekat nije bio u AP

		Opština Bijelo Polje	Nastavak radova na valorizaciji Đalovića pećine		4,155,621.01	4,155,621.01			Projekat nije bio u AP
		Opština Kolašin, tok, nvo	Održavanje tradicionalnih sportskih, kulturnih i zabavnih manifestacija	30,000.00	30,000.00		10,000.00	UKUPNO: 20000 Donacije: 10000 Privatni kapital: 10000	
Stvaranje uslova za ubrzaniji razvoj svih vrsta turizma vezanih za planinska područja				16,397,064.70	40,618,060.73	40,567,060.73	16,000.00	UKUPNO: 35000 Donacije: 25000 Privatni kapital: 10000	
Promocija i prezentacija kulturnog nasljeđa i kulturnih potencijala	2.1 Sanacija i adaptacija postojećih objekata kulture	MK	Program zaštite i očuvanja kulturnih dobara za 2019. godinu	84,000.00	84,000.00	84,000.00			
		MK	Program zaštite i očuvanja kulturnih dobara za 2019. godinu	137,660.00	137,660.00	137,660.00			
		MK, UNDP, JLS	Jačanje sistema upravljanja kulturnim dobrima	123,299.00	160,610.00	160,610.00			
		MK	Učešće na Berzi mediteranskog arheološkog turizma u Pestumu, Italija	3,400.00	1,400.00	1,400.00			
		Opština Plužine	Opremanje Kule Lazara Sočice	30,000.00	0.00		0.00		
		Opština Bijelo Polje	Rekonstrukcija zgrade Muzeja	15,000.00	0.00		0.00		Izradu konkursnog rjesenja i glavnog projekta preuzelo Ministarstvo kulture, što su i realizovali,

									radovi na rekonstrukciji zgrade muzeja su u toku.
		Opština Pljevlja	Sanacija Spomenika palim borcima na Stražici u Pljevljima (preostali radovi)	50,000.00	48.40		48.40		
		Opština Pljevlja	Nabavka opreme za Dom kulture	220,000.00	220,128.10		220,128.10		
	2.2 Povezivanje kulturne i turističke ponude	MK	Program razvoja kulture na sjeveru	290,000.00	292,910.00	292,910.00			Sufinansirana 73 projekta: 22 manifestacije i festivala, 20 likovnih, 13 književnih, 9 muzičkih, 7 pozorišnih projekata, 1 časopis, 1 istraživanje, u ukupnom iznosu 247.050 €, manifestacija Ratkovićeve večeri poezije sa 42.000 €, i 4 projekta iz oblasti likovne umjetnosti po javnom konkursu sa 3.860 €
		MK	HAMLET- “Highlighting Artisanal Manufacturing, culture and Eco Tourism”	16,688.00	7,346.80	1,102.00		UKUPNO: 6244.8 EU fondovi: 6244.8	

	2.3 Bolja iskorišćenost kulturnih potencijala za privlačenje inostranih ulaganja, posebno u oblasti kreativnih industrija i filmske ponude	MK	Promocija potencijala na sjeveru za filmska snimanja inostranih producenata	10,000.00	10,000.00	10,000.00			Katalog "Montenegro: Film Destination" u kojemu su predstavljeni potencijali sjevernog regiona, distribuiran je na svim filmskim marketima u Evropi. Izrada i štampa publikacije koštala je oko 13.000 € od čega je Ministarstvo kulture iz programa Kreativna Crna Gora opredijelilo 10.000 €.
Promocija i prezentacija kulturnog nasljeđa i kulturnih potencijala				980,047.00	914,103.30	687,682.00	220,176.50	UKUPNO: 6244.8 EU fondovi: 6244.8	
Razvoj turizma i valorizacija kulturne baštine				17,377,111.70	41,532,164.03	41,254,742.73	236,176.50	UKUPNO: 41244.8 Donacije: 25000 EU fondovi: 6244.8 Privatni kapital: 10000	
Prioritetna oblast 3 - Drvoprerađivačka industrija									
Stvarnije uslova za smanjenje negativnog uticaja klimatskih	1.1 Izgradnja mreže šumskih puteva	MPRR, Uprava za šume, Koncesionari	Plan izgradnje šumskih puteva	472,540.00	88,000.00			UKUPNO: 88000 Privatni kapital: 88000	

promjena na postojeći šumski potencijal i njegovu kvalitetniju iskorišćenost	1.2 Unapređenje održivosti gazdovanja šumama	MPRR, Uprava za šume	Izrada programa gazdovanja šumama	498,400.00	438,016.94	438,016.94			
		MPRR	Pošumljavanje	97,669.00	343,231.32	343,231.32			
		MPRR	Planovi razvoja za šumska područja	40,000.00	0.00	0.00			
		MPRR	FSC Sertifikacija šuma	17,000.00	17,000.00	17,000.00			
Razvoj drvoprerađivačke industrije i stvaranje proizvoda sa višim stepenom obrade	2.2 Investicije u mala preduzeća šumarstva i drvne industrije u ruralnim područjima	IRF	Obezbeđenje investicionih kredita za razvoj i rast postojećih proizvodnih mikro, malih i srednjih preduzeća i preduzetnika, koji se bave primarnom obradom drveta.	200,000.00	0.00				
Drvoprerađivačka industrija				1,325,609.00	886,248.26	798,248.26	0.00	UKUPNO: 88000 Privatni kapital: 88000	
PAMETAN RAST				73,350,719.70	134,775,584.41	42,757,124.69	290,631.30	UKUPNO: 91727808.5 Donacije: 25000 EU fondovi: 6244.8 Privatni kapital: 8249489.7 Kredit: 83447074	

INKLUZIVNI RAST

Prioritetna oblast 1 - Razvoj ljudskih resursa i zapošljavanje

Unapređenje kvaliteta obrazovanja na svim nivoima	1.1 Usaglašavanje obrazovnih programa sa potrebama tržišta rada	MP	Razvoj kvalifikacija i obrazovnih programa u skladu sa potrebama tržišta rada (1/3 ukupnog iznosa)	90,000.00	90,000.00	90,000.00			
Unapređenje kvaliteta obrazovanja na svim nivoima				90,000.00	90,000.00	90,000.00			
U saradnji sa univerzitetskim centrima središnjeg regiona obezbijediti razvoj potrebnih obrazovnih institucija i ljudskih kapaciteta koji će biti u funkciji razvoja prioritenih sektora	2.1 Povezivanje visokog obrazovanja i tržišta rada i podizanje preduzetničko-inovativnog karaktera obrazovanja	MP	Program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem	1,650,000.00	1,650,000.00	1,650,000.00			
U saradnji sa univerzitetskim centrima središnjeg regiona obezbijediti razvoj potrebnih obrazovnih institucija i ljudskih kapaciteta koji će biti u funkciji razvoja prioritenih sektora				1,650,000.00	1,650,000.00	1,650,000.00			
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	3.1 Programa osposobljavanja i obrazovanja nezapošljenih lica	ZZZ	Obrazovanje i osposobljavanje odraslih	171,696.80	208,006.00	208,006.00			

		ZZZ	Osposobljavanje za rad kod poslodavca	79,500.00	173,533.48	173,533.48			
		MRSS	Osposobljavanje i obrazovanje za deficitarna zanimanja i za povećanje zapošljivosti RE populacije (1/3)	447,529.00	966,358.99	144,953.84		UKUPNO: 821405.142 EU fondovi: 821405.142	Poziv za dodjelu bespovratne pomoći, tj. grant šema se sprovodi u okviru implementacije Sektorskog operativnog programa za zapošljavanje, obrazovanje i socijalnu politiku 2015 -2017. Navedeni realizovani iznos (EU+nacionalna sredstva) je znatno manji u odnosu na planirani, iz razloga manjeg broja pristiglih projektnih prijedloga i u krajnjem, nižeg kvaliteta projektnih aplikacija koje su bile predmet evaluacije. Za rezultat, imamo potpisanih ukupno 9 grant projekata, od čega 4 za osposobljavanje i obrazovanje za deficitarna zanimanja i 5 za povećanje zapošljivosti RE populacije. U skladu sa targetiranom lokacijom projekta, koja je naznačena u projektnoj

									<p>aplikaciji, na nivou sjevernog regiona (ili bar njegovog dijela), sprovode se 4 projekta- ukupne vrijednosti: 526,608.09 (Napomena: 1 od projekata pokriva teritoriju cijele CG; 2 isključivo sjeverni region i 1 pored sjevernog i centralni region). Obzirom da sva sredstva poziva nijesu utrošena, u komunikaciji sa Delegacijom EU, planiramo da re-objavimo još jedan poziv za deficitarna zanimanja, čija bi vrijednost bila neutrošena sredstva iz (prvog) poziva.</p>
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	3.2 Program podsticanja preduzetništva i samozapošljavanja nezapošljenih lica	ZZZ	Osposobljavanje za samostalni rad	186,000.00	349,189.98	349,189.98			
		ZZZ	Krediti za samozapošljavanje	140,000.00	200,000.00	200,000.00			
		MRSS	Podrška samozapošljavanju (1/3)	525,000.00	0.00	0.00			Prvi poziv u okviru "Programa podrške samozapošljavanju" u realizaciji ZZCG-a (kao dio Direktnog granta dodijeljenog od strane MRSS, kao jedne od

									aktivnosti u okviru Sektorskog operativnog programa za zapošljavanje, obrazovanje i socijalne politike 2015-2017), je objavljen 14/10/2019. godine. Evaluacija pristiglih ponuda (ukupno 135) je započela 23. decembra 2019. godine, nakon čijeg završetka (u I kvartalu 2020.) ćemo imati precizne podatke o broju prihvatljivih/odabranih projekata u skladu sa kriterijumima Poziva, kao i tačan iznos alociranih/realizovanih sredstava u odnosu na objavljenu/planiranu vrijednost prvog Poziva. Preostala dva Poziva "Programa podrške samozapošljavanju" biće objavljena u 2020. i 2021. godini.
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	3.3 Ostali programi aktivne politike zapošljavanja	ZZZ	Javni radovi	419,000.00	355,689.00	355,689.00			
		ZZZ	Programi namijenjeni RE populaciji	24,000.00	19,784.26	19,784.26			

		ZZZ	Ostali programi i projekti	405,120.00	354,573.10	354,573.10			
		ZZZ	Profesionalna rehabilitacija i zapošljavanje OSI	2,320,000.00	3,905,476.13	3,905,476.13			
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede				4,717,845.80	6,532,610.94	5,711,205.79	0.00	UKUPNO: 821405.142 EU fondovi: 821405.142	0.00
Razvoj ljudskih resursa i zapošljavanje				6,457,845.80	8,272,610.94	7,451,205.79	0.00	UKUPNO: 821405.142 EU fondovi: 821405.142	0.00
Prioritetna oblast 2 - Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture									
Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture	1.1 Mjere poboljšanja zdravstvene i socijalne infrastrukture i usluga	UJR	Dom starih u Plavu	100,000.00	0.00	0.00			
		UJR	Dom starih u Rožajama	100,000.00	0.00	0.00			
		MRSS	Razvoj kapaciteta za pružanje socijalne zaštite u Crnoj Gori - Izgradnja i opremanje višenamjenskog objekta za potrebe JU Centar za socijalni rad za opštine Berane, Andrijevica i Petnjica - područna jedinica	250,000.00	0.00	0.00			

			Petnjica, Zavoda za zapošljavanje, Fonda PIO, Fonda za zdravstveno osiguranje Crne Gore i Dnevnog boravka za stara lica.						
		MRSS	Izgradnja Doma za stare u opštini Plav	100,000.00	0.00	0.00			
		MRSS	Izgradnja Doma za stare u opštini Rožaje	100,000.00	0.00	0.00			
		Opština Berane	Radovi na izgradnji ZOO vrta i Cites centra	100,000.00	100.00		100.00		
		Opština Berane	Radovi na izgradnji zgrade za stare osobe i zaposlene	100,000.00	0.00		0.00		
		Opština Berane	Radovi na izgradnji zgrade za lica sa invaliditetom 27+	100,000.00	0.00		0.00		
	1.2 Unapređenje obrazovne infrastrukture	UJR	Vrtić u Pljevljima	103,400.00	169.40	169.40			
		UJR	Izgradnja objekta vrtića u Rožajama	215,000.00	503,795.28	503,795.28			
		UJR	Izgradnja i opremanje objekta O.Š. u Gukama, Pljevlja	20,000.00	0.00	0.00			

		UJR	Rekonstrukcija objekta O.Š. u Baču i Kalačima, Rožaje	35,000.00	0.00	0.00			
		UJR	Izgradnja Osnovne i muzičke škole "Dušan Korać" u Bijelom Polju	370,000.00	1,389,205.34	1,389,205.34			
		UJR	Izgradnja Osnovne škole u Rožajama	120,000.00	37,280.00	37,280.00			
		UJR	Fiskulturna sala OŠ "Pavle Žižić" u Njegnjevu, opština Bijelo Polje	150,000.00	484.00	484.00			
		Optina Bijelo Polje	Početak izgradnje OŠ "Dušan Korać" u Pruškoj		1,388,502.38	1,388,502.38			Projekat nije bio u AP
	1.3 Unapređenje sportske infrastrukture	UJR	Izgradnja sportskih terena i sala u šavniku, Rožajama i Beranama i ostalim opštinama po prioritetima Ministarstva sporta	35,000.00	110,050.28	110,050.28			
		UJR	Izgradnja sportske sale gimnazije i srednje stručne škole u Rožajama	120,000.00	0.00	0.00			
		UJR	Izgradnja školsko sportske dvorane u Gusinju	30,000.00	0.00	0.00			
		UJR	Izgradnja otvorenog bazena - kupališta u Pljevljima	50,000.00	0.00	0.00			

		MSM	Unapređenje sportske infrastrukture - adaptacija sportske sale u JU Srednja Elektro Ekonomska škola, Bijelo Polje	29,000.00	Podatak o realizaciji nije obezbijeđen.				
		MSM	Unapređenje sportske infrastrukture – adaptacija košarkaškog igrališta u Skerličevoj ulici, Pljevlja	29,900.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Pljevlja	Uređenje sportsko-rekreativne zone na Borovici	50,000.00	0.00		0.00		
Unapređenje društvene poslovne i ostale infrastrukture	2.1 Izgradnja i rekonstrukcija administrativnih objekata	UJR	Rekonstrukcija administrativnog objekat u Gusinju	105,000.00	0.00	0.00			
		UJR	Rekonstrukcija objekata za potrebe Ministarstva unutrašnjih poslova i stanice Policije u Gusinju	110,000.00	24,483.74	24,483.74			
		Opština Berane	Izgradnja gradskog arhiva	26,000.00	29,629.44		29,629.44		
		Opština Berane	Sanacija opštinskih prostorija	110,000.00	48,818.01		48,818.01		
		Opština Petnjica	Adaptacija objekta za potrebe lokalnih službi	50,000.00	36,793.89		36,793.89		Zbog dinamike radova od strane izvođača nijesmo uspjeli realizovati

									planirane aktivnosti u 2019. god. Preostala novčana sredstva su predviđena za izgradnju stepenica i prilaznog platoa.
	2.2 Izradnja ostale infrastrukture	Opština Berane	Adaptacija gradskih fasada	48,000.00	0.00		0.00		
		Opština Berane	Uređenje gradskih parkova	50,000.00	31,362.35		31,362.35		
		Opština Žabljak	Uređenje centra grada	20,000.00	43,444.90		43,444.90		
		Opština Plužine	Izrada fasada na stambenim zgradama	25,000.00	0.00		0.00		
		Opština Šavnik	Uređenje prostora oko otvorenog terena za male sportove	150,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Šavnik	Uređenje platoa na ulasku u Kanjon Nevidio	150,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Bijelo Polje	Rekonstrukcija gornjeg gradskog parka	95,000.00	0.00		0.00		Urađeno idejno rješenje, Gradski arhitekta konstatovao da je potrebno uraditi konkursno

									rješenje, u toku je raspisivanje konkursnog rješenja.
		Opština Pljevlja	Radovi na pejzažnom uređenju parkova, Obnavljanje postojećih i formiranje novih zelenih površina	10,000.00	0.00		0.00		
		Opština Pljevlja	Završetak radova na uređenju fontane na Trgu 13.Jul	20,000.00	80,932.29		80,932.29		
		Opština Pljevlja	Uređenje čsme u parku Vodice	30,000.00	0.00		0.00		
		Opština Pljevlja	Izgradnja gradske toplane	50,000.00	281.93		281.93		
Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture				3,356,300.00	3,725,333.23	3,453,970.42	271,362.81		
INKLUZIVNI RAST				9,814,145.80	11,997,944.17	10,905,176.21	271,362.81	UKUPNO: 821405.142 EU fondovi: 821405.142	
SJEVERNI REGION - UKUPNO				429,988,926.40	353,600,853.46	116,058,151.03	4,337,301.68	UKUPNO: 233303180.83 Donacije: 3730010.04 EU fondovi: 3782704.712 Privatni kapital: 28523284.03 Kredit: 197267182.05	

SJEVERNI REGION

Pametan rast

Prioritetna oblast 1 – Konkurentnost i inovacije

Prioritet	Mjera	Nadležna institucija	Naziv projekta / aktivnosti 	Planirana investicija / ulaganje za 2019. godinu (u EUR)	Realizovana investicija/ ulaganja u 2019. godini (u EUR)	Budžet CG (u EUR)	Budžet JLS (u EUR)	Ostali izvori (u EUR)	Komentar realizacije/ odstupanja od plana
Unaprijediti povezavanje privrede sa naučno istraživačkim ustanovama	1.1 Uspostavljanje prvog Centra uspješnosti u Podgorici	MN	Završna faza projekta uspostavljanja prvog Centra izvrsnosti - Institut "Centar izvrsnosti za istraživanje i inovacije"	270,000.00	70,000.00			UKUPNO: 70000 Kredit: 70000	
		MN	Konkurs za program uspostavljanja centara izvrsnosti 2019-2021 (1/3)	133,333.00	155,000.00	155,000.00			Nakon završetka HERIC projekta Centar izvrsnosti BIO-ICT je nastavio sa radom kao Institut - „Centar izvrsnosti za istraživanje i inovacije“. Formiran je kao posebna organizaciona jedinica Univerziteta Crne Gore. Kako je naznačeno u Razvojnom programu Instituta, kontinuitet BIO-ICT projekta će biti obezbijeđen kroz nastavak započetih istraživanja,

									<p>budući da su ona u skladu sa nacionalnim strateškim pravcima, odnosno strateškim pravcima Centra, naročito u oblasti poljoprivrede i zaštite životne sredine u morskome ekosistemu, kao i razvoju i primjeni informaciono-komunikacionih tehnologija u realnim aplikacijama.</p>
	<p>1.2 Uspostavljanje Inovaciono-preduzetničkog centra „Tehnopolis“ u Nikšiću</p>	<p>MN, MPRR, MP, IRF, DJR, MORT, Opština Nikšić</p>	<p>Izrada tehničke specifikacije za opremu za laboratorija i obuke kadra</p>	<p>70,000.00</p>	<p>70,000.00</p>			<p>UKUPNO: 70000 EU fondovi: 70000</p>	<p>Nakon međunarodne evaluacije, odobrena je realizacija dva centra izvrsnosti od kojih je jedan pod nazivom "Centar izvrsnosti za digitalizaciju procjene rizika u oblasti bezbjednosti hrane i preciznu sertifikaciju autentičnosti prehrambenih proizvoda" (FoodHub), čiji je Nosilac projekta: Univerzitet Donja Gorica, baziran u Podgorici sa posebnim uticajem na Sjeverni region. Dio prve tranše je uplaćen krajem decembra u navedenom iznosu, dok je preostali dio prve</p>

									tranše u iznosu od 176.856,00 eura uplaćen početkom februara 2020. godine
		MN	Projekti prekogranične saradnje za inovativne biznise	382,700.00	350,478.98		0.00	UKUPNO: 350478.98 EU fondovi: 350478.98	
	1.3 Uspostavljanje Naučno-tehnološkog parka u Podgorici	MN	Tender za Projekat adaptacije	130,000.00	121,000.00			UKUPNO: 121000 Kredit: 121000	
		MN	Angažovanje osoblja, ekspertske podrške, tekuće aktivnosti	40,000.00	40,000.00	14,500.00		UKUPNO: 25500 Kredit: 25500	Tender za izbor izvođača radova na objektu naučno-tehnološkog parka, objavljen 26. XII 2019. uspješno je završen i ugovor sa izvođačem radova je potpisan 27. III 2020, ukupne vrijednosti od blizu 8 miliona eura. Započeti radovi na objektu. Ukupan uplaćen iznos za pripremu i realizaciju tendera je 121.000 eura.

		MN	Osnivački ulog	28,500.00	28,500.00	28,500.00			
	1.4. Program finansijske podrške jačanja mogućnosti istraživanja i razvoja i razvoja inovativnosti kroz finansiranje krupnih istraživačkih grantova, EUREKA projekata, patenata i realizaciju predpristupnih IPA programa za područje nauke	MN	Konkurs za dodjelu grantova za inovativne projekte 2018	300,000.00	175,695.63	175,695.63			
		MN	Konkurs za dodjelu grantova za inovativne projekte 2019 (1/3)	66,666.00	140,422.52	140,422.52			U toku 2019. godine uplaćen je navedeni iznos u okviru druge odnosno treće tranše za realizaciju inovativnih projekata čija je implementacija počela krajem 2018. godine. Intenzitet uplata zavisi od utroška sredstava na projektu i realizuje se po zahtjevu nosioca projekta nakon obavljenog finansijskog

									monitoringa od strane Ministarstva. Odobrenje tranši je takođe moguće samo uz pozitivno ocijenjen posljednji polugodišnji izvještaj projekata od strane međunarodnih evaluatora.
		MN	Konkurs za dodjelu grantova za naučnoistraživačke projekte 2018	259,000.00	587,773.26	587,773.26			
		MN	Podrška učešću u EUREKA programu	70,000.00	60,000.00	60,000.00			
		MN	Konkurs za inovativne startupove (1/3)	40,000.00	104,138.15	76,946.00		UKUPNO: 27192 Privatni kapital: 27192	
Unaprijediti povezavanje privrede sa naučno istraživačkim ustanovama				1,790,199.00	1,903,008.54	1,238,837.41	0.00	UKUPNO: 664170.98 EU fondovi: 420478.98 Privatni kapital: 27192 Krediti: 216500	
Uspostavljanje uslova koji će omogućiti podizanje konkurentnosti biznisa u regionu	2.1 Uvođenje dodatnih podsticaja za preduzeća koja povećavaju dodatu vrijednost u proizvodnji	MEK	Programska linija za modernizaciju prerađivačke industrije	50,000.00	261,076.00	27,096.00		UKUPNO: 233980 Krediti: 233980	

		MEK	Programska linija za razvoj zanatstva	15,000.00	1,021.00	1,021.00			IRF -kredit, u 2020 god dodatno 19700e iz Državnog Budžeta
		MEK	Programska linija za podsticaj dorektnih investicija		432,166.00	432,166.00			
		MEK	Programska linija za razvoj klastera		25,826.00	25,826.00			1.341.500,00 ugovoreno, ali isplaćena I rata
		MEK	Programska linija za razvoj preduzetništva		4,800.00	4,800.00			
	2.2 Podsticanje konkurentnosti MSP	MEK	Programska linija za razvoj preduzetništva	7,500.00	0.00	0.00			
		Opština Danilovgrad	Proširenje kapaciteta privrednih subjekata		7,173,000.00			UKUPNO: 7173000 Privatni kapital: 7173000	Projekat nije bio u AP
		Opština Danilovgrad	Podrška ženskom preduzetništvu		10,000.00		10,000.00		Projekat nije bio u AP

	2.3 Programi za podsticanje konkurentnosti MSP kroz uvođenje međunarodnih standarda poslovanja	MEK	Programska linija za uvođenje međunarodnih standarda u poslovanje	50,000.00	0.00	0.00			
	2.4 Finansijska podrška IRF-a	IRF	Podrška kroz kratkoročne i drugoročne kredite, odnosno faktoring (procjena: 45% od ukupno planiranih sredstava)	81,000,000.00	128,176,375.00				UKUPNO: 128176375 Krediti: 128176375
Uspostavljanje uslova koji će omogućiti podizanje konkurentnosti biznisa u regionu				81,122,500.00	136,084,264.00	490,909.00	10,000.00		UKUPNO: 135583355 Privatni kapital: 7173000 Krediti: 128410355
Obezbjedivanje uslova za jačanje kapaciteta manje razvijenih jedinica lokalne samouprave	3.1 Izrada prostorno-planske, strateške i druge dokumentacije	MORT, JLS	Prostorni plan Crne Gore	250,000.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Danilovgrad	Izrada plana privremenih lokacija		6,700.00		6,700.00		Projekat nije bio u AP
		MORT, JLS	Plan generalne regulacije Crne Gore	1,000,000.00	0.00	0.00			
		Opština Danilovgrad	Izrada studije zaštite rijeke Zete		9,600.00		9,600.00		Projekat nije bio u AP

		Glavni grad Podgorica	Rješavanje imovinsko pravnih odnosa		3,381,880.00		3,381,880.00		Projekat nije bio u AP
Obezbeđivanje uslova za jačanje kapaciteta manje razvijenih jedinica lokalne samouprave				1,250,000.00	16,300.00	0.00	16,300.00		
Primjena savremenih informacionih i komunikacionih tehnologija	4.1 Stvaranje uslova za razvojem širokopojasne mreže i olakšavanje pristupa internetu svim građanima i preduzećima	MEK	Planirana ulaganja u fiksnim, BB mrežama, tj. mrežama pristupa sljedeće generacije(NGA) i mobilnim mrežama	33,909,000.00	34,901,527.00			UKUPNO: 34901527 Privatni kapital: 34901527	
Primjena savremenih informacionih i komunikacionih tehnologija				33,909,000.00	34,901,527.00	0.00	0.00	UKUPNO: 34901527 Privatni kapital: 34901527	
Konkurentnost i inovacije				118,071,699.00	172,905,099.54	1,729,746.41	26,300.00	UKUPNO: 171149052.98 EU fondovi: 420478.98 Privatni kapital: 42101719 Krediti: 128626855	

Prioritetna oblast 2 - Turizam i valorizacija kulturnog bogatstva									
Stvaranje uslova za ubrzaniji razvoj turizma	1.1 Diverzifikacija turističke ponude i podsticanje specijalizovanih turističkih projekata	MORT	Program podsticajnih mjera u oblasti turizma za 2019. - 2020. godinu (1/3)	300,000.00	520,327.00	520,327.00			
	1.2 Uređenje i održavanje planinarskih i biciklističkih staza iz Nacionalne mreže staza; postavljanje signalizacije i skloništa na odabranim panoramskim rutama	MORT, JLS, NTO, TO	Planinarenje & biciklizam	13,333.00	Podatak o realizaciji nije obezbijeđen.				
Stvaranje uslova za ubrzaniji razvoj turizma				313,333.00	520,327.00	520,327.00	0.00		
Valorizacija kulturno istorijskih potencijala na održiv način	2.1 Realizacija projekata sa ciljem obnavljanja, revitalizacije, zaštite i promocije kulturno-istorijskog nasljeđa	UJR	Nadgradnja i rekonstrukcija objekta bivšeg Doma vojske za potrebe Muzičkog centra i Crnogorske kinoteke u Podgorici	305,000.00	580,547.43	580,547.43			
		UJR, MK	Rekonstrukcija objekta "Dvorca Kralja Nikole" u Nikšiću	60,000.00	96.80	96.80			

		UJR	Hitne sanacione mjere i nabavka oprema za objekte kulture za objekte Narodnog muzeja, Nacionalne biblioteke "Đurađ Crnojević", Centra savremenr umjetnosti i dr. objekata po prioritetima Ministarstva kulture	100,000.00	24,108.38	24,108.38			
		UJR	Izrada tehničke dokumentacije za izgradnju i rekonstrukciju objekata kulture	50,000.00	0.00	0.00			
		UJR	Muzej savremene umjetnosti u Podgorici	100,000.00	0.00	0.00			
		MK	Program zaštite i očuvanja kulturnih dobara za 2019. godinu	640,398.00	325,144.00	325,144.00			
		MK	Program zaštite i očuvanja kulturnih dobara za 2019. godinu	31,270.00	31,270.00	31,270.00			
		MK, UNDP, JLS	Jačanje sistema upravljanja kulturnim dobrima	119,900.00	53,953.00	53,953.00			

		MK, UJR, JLS	Rekonstrukcija objekata za potrebe uspostavljanja Creative Hubs	150,000.00	20,389.02	20,389.02			
		MK, JLS	Učešće na Berzi mediteranskog arheološkog turizma u Pestumu, Italija	3,300.00	1,300.00	1,300.00			
		Opština Danilovgrad	Uređenje spomenika		10,000.00		10,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Rekonstrukcija Umjetničke kolonije		20,000.00		20,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Organizovanje tradicionalnih manifestacija		80,000.00		80,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Realizacija projekta "Legende tvrđava"		54,000.00		5,500.00	UKUPNO: 48500 EU fondovi: 48500	Projekat nije bio u AP
	2.2 Projekti valorizacije kulturnog i istorijskog nasleđa na Cetinju	UJR, MK	Rekonstrukcija objekta Zetski dom na Cetinju	100,000.00	0.00	0.00			

		UJR	Izgradnja i opremanje "Centra za kulturu Prijestonice"	50,000.00	0.00	0.00			
		UJR	Izgradnja objekta za izložbeni prostor na Cetinju	110,000.00	0.00	0.00			
	2.3 Pretvaranje starih fortifikacija u objekte mješovitog karakter sa odživim načinom funkcionisanja	MK	Revitalizacija Gradskih bedema – ostaci Onogošta, Opština Nikšić	14,900.00	9,651.20	9,651.20			
		MK	Nadgradnja i rekonstrukcija objekta bivšeg Doma vojske u Podgorici za potrebe Muzičkog centra, Crnogorske kinoteke i Državnog protokola u Podgorici	305,000.00	580,547.43	580,547.43			
		MK	Izgradnja novog objekta Muzeja savremene umjetnosti u Podgorici	100,000.00	0.00	0.00			
		MK	Izgradnja novog objekta za potrebe smještaja JU Biblioteka za slijepe i JU Prirodnjački muzej	50,000.00	0.00	0.00			

		MK	Hitne sanacione mjere i nabavka opreme za objekte kulture	100,000.00	24,108.38	24,108.38			
		MK	MONET- "Culture in Motion in Adriatic Networks of Museums"	56,665.00	46,551.20	6,982.70		UKUPNO: 39568.5 EU fondovi: 39568.5	
		MK, JLS	HAMLET- "Highlighting Artisanal Manufacturing, culture and Eco Tourism"	33,376.00	14,693.60	2,204.00		UKUPNO: 12489.6 EU fondovi: 12489.6	
		MK, Opština Nikšić	Program Kultura mladih - Nikšić	100,000.00	105,000.00	105,000.00			
		MK	Podrška razvoju kulture sufinansiranjem programa i projekata iz oblasti kulturno-umjetničkog stvaralaštva na javnom konkursu	400,000.00	415,400.00	415,400.00			Realizovano 10 projekata – likovni, književni, muzički, pozorišni, manifestacije i festivali u ukupnom iznosu 105.000 €
	2.4 Izgradnja solarnih elektrana	MEK, Investitor	solarna elektrana "Hotel Hilton", KO Podgorica II, Opština Podgorica	175,000.00	0.00				Sufinansirano 119 projekata u oblasti likovne umjetnosti, muzike, pozorišta, književnosti, časopisi, kao i kulturno-umjetničke manifestacije i festivali i

									zajedničko crnogorsko učešće na međunarodnim manifestacijama i festivalima
		MEK, Investitor	solarna elektrana "DG", KO Martinići, Opština Danilovgrad	200,000.00	200,000.00			UKUPNO: 200000 Privatni kapital: 200000	
		MEK, Investitor	solarna elektrana "Titex 1", KO Podgorica III	525,000.00	0.00				
		MEK, Investitor	solarna elektrane "Titex 2" KO Podgorica III	525,000.00	0.00				
		MEK, Investitor	solarna elektrane "Titex 3" KO Podgorica III	525,000.00	0.00				
		MEK, Investitor	solarna elektrane "Titex 4" KO Podgorica III	525,000.00	0.00				
		MEK, Investitor	Solarna elektrana Invicta, KO Bandići, Opština Danilovgrad		109,619.00			UKUPNO: 109619 Privatni kapital: 109619	Projekat nije bio u AP

		MEK, Investitor	solarna elektrana "BAR-KOD", KO Donja Gorica, Opština Podgorica		623,072.00				UKUPNO: 623072 Privatni kapital: 623072	Projekat nije bio u AP
Valorizacija kulturno istorijskih potencijala na održiv način				5,454,809.00	3,329,451.44	2,180,702.34	115,500.00		UKUPNO: 1033249.1 EU fondovi: 100558.1 Privatni kapital: 932691	
Turizam i valorizacija kulturnog bogatstva				5,768,142.00	3,849,778.44	2,701,029.34	115,500.00		UKUPNO: 1033249.1 EU fondovi: 100558.1 Privatni kapital: 932691	
PAMETAN RAST				123,839,841.00	176,754,877.98	4,430,775.75	141,800.00		UKUPNO: 172182302.08 EU fondovi: 521037.08 Privatni kapital: 43034410 Krediti: 128626855	
ODRŽIVI RAST										
Prioritetna oblast 1 - Energetika										
Razvoj ušteda u snabdevanju energijom poboljšanjem energetske efikasnosti	1.1 Obezbeđenje institucionalnih uslova i finansijskih podsticaja za unapređenje energetske efikasnosti	MEK, MZ	Projekat "Energetska efikasnost u Crnoj Gori - druga faza" poboljšanje energetskih karakteristika objekata: Opšta bolnica Nikšić i Dom zdravlja Golubovci	70,000.00	0.00					

		MEK	"Energetski efikasan dom"-program beskamatnih kredita za primjenu mjera energetske efikasnosti u domaćinstvu	18,000.00	34,123.95	34,123.95			<p>Projekat "Energetska efikasnost u Crnoj Gori-druga faza" finansira se iz kredita dobijenog od strane Međunarodne banke za obnovu i razvoj. Raspisivanje tendera za odabir izvođača radova za objekat Opšta bolnica Nikšić, je planiran za III kvartal, a za Dom zdravlja Podgorica-Golubovci za IV kvartal 2020. godine. Ovo odlaganje, odnosno rapisivanje tendera u 2020. godini, uslovljeno je nedostatkom budgeta na projektu, te obezbjeđivanju neophodnih sredstava kako bi se objekti energetski adaptirali. Objekat Opšta bolnice Nikšić finansiraće se iz Budgeta CG, dok će se objekat Dom</p>
--	--	-----	--	-----------	-----------	-----------	--	--	---

									zdravlja Podgorica- Golubovci adaptirati iz sredstava iz ostvarenih ušteta u potrošnji energenata.
		Glavni grad Podgorica	Akcija „Za ljepše lice Podgorice“ i akcija „Poboljšanja uslova stanovanja“	320,000.00	350,050.00		350,050.00		U 2019. godini, realizovana je druga faza programa „Energetski efikasan dom“, koji predstavlja nastavak programa „Energy Wood“. Kroz Program „Energetski efikasan dom“ je tokom 2019. godine, realizovano ukupno 187 beskamatnih kredita za domaćinstva, preko kojih su građani obezbijedili: kupovinu i ugradnju sistema za grijanje na moderne oblike biomase (pelet, briket); ugradnju termoizolacije na fasadi stambenog objekta i ugradnju energetski

									efikasne fasadne stolarije. Ukupna vrijednost projekta je bila 100.000 eura (Budžet Ministarstva ekonomije), od čega je 95,738.00 eura iskorišćeno za subvenciju beskamatnih kredita.
		Glavni grad Podgorica	Rekonstrukcija javne rasvjete (nabavka i ugradnja LED svjetiljki) na području Glavnog grada Podgorica i opština u okviru Glavnog grada Golubovci i Tuzi	4,637,489.00	751,953.00		751,953.00		
Razvoj ušteta u snabdevanju energijom poboljšanjem energetske efikasnosti				5,045,489.00	1,136,126.95	34,123.95	1,102,003.00		
Unapređenje elektroprenosne mreže	2.1 Izgradnja trafostanica, dalekovoda i distributivne mreže	CGES	Projekat izgradnje podmorskog kabla sa Italijom u dijelu za koji je zadužen CGES (TS Lastva I DV Lastva-Čevo-Pljevlja)	4,500,000.00	Podatak o realizaciji nije obezbijeđen.				
Unapređenje elektroprenosne mreže				4,500,000.00					

Energetika				9,545,489.00	1,136,126.95	34,123.95	1,102,003.00		
Prioritetna oblast 2 – Sobračaj									
Dalje unapređenje putne infrastrukture	1.1 Redovno i investiciono održavanje	UZS	Redovno održavanje	3,240,000.00	3,286,700.00	3,286,700.00			
		UZS	Sanacije	100,000.00	9,343.00	9,343.00			
		UZS	Investiciono presvlačenje državnih puteva	1,400,000.00	1,279,980.00	1,279,980.00			
		UZS	Izrada tehničke dokumentacije revizije, nadzor, hitne intervencije	1,200,000.00	924,000.00	924,000.00			
		Opština Danilovgrad	Obilježavanje horizontalne i vertikalne signalizacije		2,700.00		2,700.00		Projekat nije bio u AP

	1.2 Projekat unapređenja lokalne putne infrastrukture	UJR	Izgradnja saobraćajnice kroz Univerzitetski kompleks na Cetinju	300,000.00	216,903.24	216,903.24			
		UJR	Izgradnja saobraćajnice ul. Vojvode Boža i raskrsnice prema ul. Sava Burića	200,000.00	85,500.00	85,500.00			
		UJR	Rekonstrukcija ul. Aleksandra Puškina i izgradnja priključaka sa parking prostorima za naselje "Gipos"	400,000.00	10,496.75	10,496.75			
		UJR	Unapređenje gradskih, lokalnih i nekategorisanih puteva	300,000.00	500,000.00	500,000.00			
		Prijestonica Cetinje	Ulica u naselju Luke Ivaniševića	10,000.00	0.00		0.00		
		Glavni grad Podgorica	Rekonstrukcija Ulice Braće Zlatičanin	125,000.00	121,357.00		121,357.00		
		Glavni grad Podgorica	Izgradnja Jugozapadne obilaznice	8,500,000.00	6,339,353.00			UKUPNO: 6339353 Kredit: 6339353	

		Glavni grad Podgorica	Rekonstrukcija Cetinjskog puta, od Ulice Miloja Pavlovića do mosta preko Sitnice	1,700,000.00	1,178,358.00		1,178,358.00		
		Glavni grad Podgorica	Rekonstrukcija puta Golubovci - Mataguži	600,000.00	471,290.00		471,290.00		
		Glavni grad Podgorica	Izgradnja saobraćajnice od puta Golubovci - Mataguži do lokacije buduće srednje škole u GO Golubovci	240,000.00	213,895.00		213,895.00		
		Glavni grad Podgorica	Rekonstrukcija dijela Ulice VIII Crnogorske brigade (kod OŠ "Božidar Vuković Podgoričanin")	135,000.00	103,057.00		103,057.00		
		Glavni grad Podgorica	Rekonstrukcija Ulice Vuka Karadžića, I faza	400,000.00	197,940.00		197,940.00		
		Glavni grad Podgorica	Izgradnja kružne raskrsnice kod Katoličke crkve u Tuzima	370,000.00	0.00		0.00		
		Glavni grad Podgorica	Rekonstrukcija Beogradske ulice (od Ulice Rista Stijovića do Ulcinjske ulice)	200,000.00	0.00		0.00		

		Glavni grad Podgorica	Opremanje lokacija u zahvatu DUP-a "Agroindustrijska zona", "Gornja Gorica 2", "Konik - Vrela ribnička", "Momišići A", "Momišići B", "Nova Varoš", "Nova Varoš 2", "Radoje Dakić", "Zabjelo 9", "Zabjelo-Ljubović", "Zagorič 1", "Zagorič 3 i 4", "Zona centralnih djelatnosti - Cetinjski put" i dr.	3,000,000.00	2,535,884.00		2,535,884.00		
		Opština Nikšić	Rekonstrukcija gradskih saobraćajnica		210,000.00		210,000.00		Projekat nije bio u AP
		Opština Nikšić	Rekonstrukcija lokalnog puta Rubeža – Mijlje Polje – Morakovo, dionica Rubeža – Krstovače – brana Liverovići		446,858.45		446,858.45		Projekat nije bio u AP
		Opština Danilovgrad	Unapređenje javne rasvjete		20,000.00		20,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Asfaltiranje puta Luke – Gostilje		73,000.00		73,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Sanacija ulice Pržine – Šunjine		30,000.00		30,000.00		Projekat nije bio u AP

		Opština Danilovgrad	Izgradnja kružnog toka u Spužu		384,580.00		384,580.00		Projekat nije bio u AP
		Opština Danilovgrad	Rekonstrukcija saobraćajnica u Martinićima i Ćuriocu		47,500.00		47,500.00		Projekat nije bio u AP
	1.3 Rješavanje uskih grla na državnim putevima	UZS	Rekonstrukcija magistralnog puta M-10 Podgorica – Cetinje-Budva dionica : raskrsnica sa magistralnim putem M-3 Podgorica –Nikšić do mosta na Sitnici	1,500,000.00	1,830,097.72	1,830,097.72			
		UZS	Rekonstrukcija puta Podgorica-Tuzi-granični prelaz Božaj	500,000.00	517,732.68	517,732.68			
	1.4 Rekonstrukcija postojeće putne mreže	UZS	Rekonstrukcija puta Resna -Grahovo	500,000.00	477,193.78	477,193.78			
		UZS	Rekonstrukcija puta Vilusi -vraćenovići	200,000.00	201,102.91	201,102.91			
		UZS	Rekonstrukcija puta Krstac-Trojice-Kotor	500,000.00	0.00	0.00			

		UZS	Rekonstrukcija puta Cetinje-Čevo-Nikšić dionica Cetinje-čevo	1,000,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Danilovgrad - podgorica izgradnja bulevara	1,000,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Nikšić Vilusi dionica trubjela Vilusi	1,000,000.00	7,075,541.91	7,075,541.91			
		UZS	Rekonstrukcija puta Cetinje -Njeguši dionica supermaket Voli -Bajička crkva	1,000,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Krstac – raskrsnica za Lovćen-Ivanova Korita-Cetinje dionica Krstac-Raskrsnica za Lovćen	300,000.00	704,676.95	704,676.95			
		UZS	Rekonstrukcija puta Krstac – raskrsnica za Lovćen-Ivanova Korita-Cetinje dionica raskrsnica za lovćen- Ivanova Korita	200,000.00	526,223.01	526,223.01			
		UZS	Rekonstrukcija puta R23 dionica Rogami - Spuž	1,500,000.00	804,052.86	804,052.86			

		UZS	Rekonstrukcija puta Dinoša – Cijevna Zatrijebačka	100,000.00	2,382,399.82	2,382,399.82			
		Opština Danilovgrad	Nasipanje puteva		30,000.00		30,000.00		
		Opština Danilovgrad	Održavanje mosta u Spuzu		45,000.00		45,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Rekonstrukcija mosta u Dobrom Polju		5,500.00		5,500.00		Projekat nije bio u AP
		Opština Danilovgrad	Sanacija mosta Ljutotuk (Kruščica)		5,500.00		5,500.00		Projekat nije bio u AP
		Opština Danilovgrad	Presvlačenje i sanacija puteva		99,000.00		99,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Asfaltiranje ulica u Pažićkom polju		30,000.00		30,000.00		Projekat nije bio u AP

	1.5 Unapređenje ostale saobraćajne infrastrukture	UJR	Rekonstrukcija mosta "Radovan Pavičević" na rijeci Zeti u Danilovgradu	10,000.00	0.00	0.00			Projekat nije bio u AP
		Opština Tuzi	Izgradnja kružnog toka kod Katoličke crkve - Tuzi	300,000.00	Podatak o realizaciji nije obezbijeđen.				
		Glavni grad Podgorica	Izvođenje radova na sanaciji klizišta u Gornjoj Vrbici – Kuči	330,000.00	322,431.00		322,431.00		
		Glavni grad Podgorica	Postavljena su 3 nova parkomata u centru grada koji omogućavaju plaćanje za sve tri zone i omogućavaju upotrebu na nekoliko jezika, što je posebno bitno za turiste koji posjećuju Glavni grad.	18,000.00	18,000.00		18,000.00		
		Glavni grad Podgorica	Postavljanje 2 parkomata u dijelu grada preko Morače	13,000.00	13,000.00		13,000.00		PARKING SERVIS PODGORICA DOO - REALIZOVANO, IZVOR FINANSIRANJA BUDŽET GLAVNOG GRADA
		Glavni grad Podgorica	Postavljanje info - tabli na parkinzima i garažama sa kontrolisanim ulaskom i izlaskom sa informacijama o slobodnim parking mjestima	23,000.00	23,000.00		23,000.00		PARKING SERVIS PODGORICA DOO - REALIZOVANO, IZVOR FINANSIRANJA BUDŽET

									GLAVNOG GRADA
		Opština Nikšić	Uređenje gradskih kvartova		365,000.00		365,000.00		PARKING SERVIS PODGORICA DOO - REALIZOVANO, IZVOR FINANSIRANJA BUDŽET GLAVNOG GRADA
		Opština Danilovgrad	Proboj puta Đeđezi – Siljevica		6,500.00		6,500.00		Projekat nije u AP
		Opština Danilovgrad	Izgradnja potpornog zida u Dolu Pješivačkom		11,000.00		11,000.00		Projekat nije bio u AP
Dalje unapređenje putne infrastrukture					32,414,000.00	34,181,648.08	20,831,944.63	7,010,350.45	UKUPNO: 6339353 Kredit: 6339353
Unaprjeđenje željezničke infrastrukture	2.1 Izgradnja nove i rekonstrukcija postojeće željezničke infrastrukture	MSP, DŽŽ, ŽICG	Sanacija tunela br. 206		780,000.00	758,848.51			UKUPNO: 758848.51 Kredit: 758848.51
		MSP, UŽŽ, ŽICG	Sanacija kosina na pruzi Nikšić - Podgorica		200,000.00	0.00			

		MSP, UZŽ, ŽICG	Zamjena signalno - sigurnosnih uređaja u stanici Podgorica	1,311,660.00	986,188.24			UKUPNO: 986188.24 Donacije: 493094.12 Kredit: 493094.12	
		MSP, UZŽ, ŽICG	Izrada Glavnih projekata I nadzor nad radovima sanacije kosina na pruzi Nikšić - Podgorica	228,590.00	30,200.00			UKUPNO: 30200 Kredit: 30200	
		MSP, UZŽ, ŽICG	Izrada pristupnog puta uz prugu za ukidanje putnih prelaza Ždrebaonik i Pažići	710,000.00	59,897.78	59,897.78			
Unaprjeđenje željezničke infrastrukture				3,230,250.00	1,835,134.53	59,897.78	0.00	UKUPNO: 1775236.75 Donacije: 493094.12 Kredit: 1282142.63	
Saobraćaj				35,644,250.00	36,016,782.61	20,891,842.41	7,010,350.45	UKUPNO: 8114589.75 Donacije: 493094.12 Kredit: 7621495.63	
Prioritetna oblast 3 – Zaštita životne sredine									
Unaprjeđenje sistema odlaganja čvrstog otpada	2.1 Izgrada sistema ocjednih voda na deponiji	MORT, Deponija doo Podgorica, PROCON	Izgradnja tretmana za procjedne vode na deponiji Livade u Podgorici	35,223.00	0.00				

	2.2 Projektina na unapređenju odlaganja čvrstog otpada	JLS, MORT, UJR	Opremanje Reciklažnog dvorišta u Danilovgradu	54,000.00	0.00	0.00			
		Glavni grad Podgorica	Projektovanje I izgradnja reciklažnog dvorišta u Podgorici	150,000.00	0.00		0.00		
		Glavni grad Podgorica	Mobilno reciklažno dvorište u Podgorici	16,000.00	14,435.00		14,435.00		Nije realizovano zbog imovinsko pravnih odnosa
		Glavni grad Podgorica	Nabavka i postavljanje podzemnih kontejnera za suhu i mokru frakciju	90,000.00	239,229.00		239,229.00		
		Glavni grad Podgorica	Izgradnja postrojenja za proizvodnju električne energije iz deponijskog biogasa	1,932,607.00	0.00				
Unapređenje sistema odlaganja čvrstog otpada				2,277,830.00	253,664.00	0.00	253,664.00		
Unapređenje sistema odlaganja otpadnih voda i fekalnog otpada	3.1 Izgradnja postrojenja za prečišćavanje otpadnih voda i segmenata kanalizacione infrastrukture	MORT, Prijestonica Cetinje, PROCON	Izgradnja kanalizacione mreže na Cetinju	3,450.00	0.00				

	MORT, opština Danilovgrad, PROCON	Automatizacija kontrole i upravljanje radom vodovodnog sistema Danilovgrad - SCADA	108,550.00	156,679.00			UKUPNO: 156679 Krediti: 156679	
	MORT, opština Danilovgrad, PROCON	Projektovanje i izgradnja postrojenja za tretman otpadnih voda u opštini Danilovgrad	1,778,000.00	478,000.00			UKUPNO: 478000 Krediti: 478000	Isplacen avans u iznosu od 478,000.00 € iz sredstava EBRD kredita
	MORT, opština Danilovgrad, PROCON	Izgradnja kanalizacione mreže Danilovgrad	1,649,883.00	549,883.45			UKUPNO: 549883.45 Krediti: 549883.45	Isplacen avans u iznosu od 549,883.45 € iz sredstava EBRD kredita
	MORT, Prijestonica Cetinje, Vodovod i kanalizacija Cetinje, PROCON	Projekat realizacije hitnih mjera u oblasti vodosnabdijevanja u Prijestonici Cetinje	797,246.00	426,003.00			UKUPNO: 426003 Krediti: 426003	
	Glavni grad Podgorica	Izgradnja fekalne kanalizacije u naselja Zagorič, Zlatica, , Konik, Masline, Murtočina	300,000.00	259,261.00		259,261.00		
	Opština Danilovgrad	Revizija idejnog projekta PPOV i kanalizacija		11,500.00		11,500.00		Projekat nije bio u AP
	Opština Danilovgrad	Avansna situacija za PPOV i kanalizaciju		515,000.00		515,000.00		Projekat nije bio u AP

		Glavni grad Podgorica	Izvođčki projekat za primarnu,sekundarn u mrežu i idejni projekat i tenderska dokumentacija za most PPOV		662,283.00				UKUPNO: 662283 Donacije: 593746 Krediti: 68537	Projekat nije bio u AP
Unapređenje sistema odlaganja otpadnih voda i fekalnog otpada				4,637,129.00	2,396,326.45	0.00	785,761.00		UKUPNO: 1610565.45 Krediti: 1610565.45	
Unapređenje sistema vodosnabdijevanja	4.1 Izgradnja i rekonstrukcija vodovoda u urbanim i ruralnim područjima	UJR	Izgradnja i rekonstrukcija distributivne mreže snadbijevanja vodom Cetinja	750,000.00	655,958.96	655,958.96				
		UJR	Rekonstrukcija vodovodne mreže u Prijestonici Cetinje	750,000.00	0.00	0.00				
		MPPR	Program podsticanja projekata u vodoprivredi za 2019. godinu	460,000.00	460,000.00	460,000.00				
		MPPR	Obnova i razvoj sela i izgradnja infrastrukture (nasipanje i proboj puteva)	1,098,000.00	1,534,849.24	939,922.01	215,322.42		UKUPNO: 379604.81 Donacije: 176876.84 Privatni kapital: 53804.23 Krediti: 148923.74	
		Prijestonica Cetinje	Otvoreni kanal Borovičkog potoka	25,000.00	0.00		0.00			

		Glavni grad Podgorica, d.o.o. ViK	Izgradnja vodovodne mreže na području Glavnog grada	200,000.00	251,598.00		251,598.00		
		Glavni grad Podgorica, d.o.o. ViK	Izgradnja vodovodnih sistema na seoskom području	350,000.00	257,921.00		257,921.00		
		Glavni grad Podgorica, d.o.o. ViK	Rekonstrukcija postojeće vodovodne mreže i zamjena dotrajalih azbestno cementnih cjevovoda	200,000.00	175,335.00		175,335.00		
		Glavni grad Podgorica, d.o.o. ViK	Izgradnja vodovodne mreže na području opštine u okviru Glavnog grada-Golubovci – naselje Berislavci	100,000.00	114,924.00		114,924.00		
		Opština Nikšić	Vodovod Dragovoljci		20,292.71		20,292.71		Projekat nije bio u AP
		Opština Nikšić	Izgradnja vodovoda Bršno		309,427.38		309,427.38		Projekat nije bio u AP
		Opština Nikšić	Izgradnja vodovoda Pilatovci		218,193.59		218,193.59		Projekat nije bio u AP

		Opština Danilovgrad	Vodovod u naselju Daljam I faza		40,000.00		40,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Vodovod u naselju Luke		33,000.00		33,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Vodovod Krivaja - Sušica		20,000.00		20,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Rekonstrukcija i sanacija vodovodne mreže i rezervoara		49,000.00		49,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Izmirenje obaveza za potrebe Automatizacije i kontrole upravljanja radom vodovodnog sistema - SCADA		41,000.00		41,000.00		Projekat nije bio u AP
Unapređenje sistema vodosnabdijevanja					3,933,000.00	4,181,499.88	2,055,880.97	1,746,014.10	UKUPNO: 379604.81 Donacije: 176876.84 Privatni kapital: 53804.23 Krediti: 148923.74
Sanacija i rekonstrukcija lokaliteta kontaminiranih opsnim industrijskim otpadom	5.1 Sanacija i rekonstrukcija dvije identifikovane tzv. "crne ekološke tačke" u KAP-u	MORT, AZŽS	Upravljanje industrijskim otpadom i čišćenje		400,000.00	0.00			

Sanacija i rekonstrukcija lokaliteta kontaminiranih opsnim industrijskim otpadom				400,000.00	0.00	0.00	0.00		
Žaštita životne sredine				11,247,959.00	6,831,490.33	2,055,880.97	2,785,439.10	UKUPNO: 1990170.26 Donacije: 176876.84 Privatni kapital: 53804.23 Krediti: 1759489.19	
Prioritetna oblast 4 – Poljoprivreda i ruralni razvoj¹³									
Povećanje konkurentnosti poljoprivrede i stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane	1.1 Mjere tržišno-cjenovne politike	MPRR	Direktna plaćanja u stočarskoj proizvodnji	855,620.00	839,190.00	839,190.00			
		MPRR	Podrška razvoju tržišne proizvodnje mlijeka	973,500.00	1,254,354.34	1,254,354.34			
		MPRR	Podrška jačanju otkupne mreže mlijeka	203,550.00	267,277.88	267,277.88			

¹³ U slučaju projekata u nadležnosti MRRR prilikom prikupljanja podataka za potrebe izrade predmetnog Izvještaja, utvrđeno je da su određene vrijednosti projekata u procesu pripreme Akcionog plana, početkom prethodne godine, bile unijete na pogrešan način, tako da je u realnom planu bilo manjih odstupanja, koja u Izvještaju nijesu pretirana, s obzirom da je prioritet dat iznosima utrošenih sredstava

		MPRR	Podrška preradi mlijeka na gazdinstvu	90,000.00	293,347.77	293,347.77			
		MPRR	Direktna plaćanja u biljnoj proizvodnji	575,000.00	429,553.56	429,553.56			
		MPRR	Direktna plaćanja za proizvodnju duvana	50,000.00	0.00	0.00			
		MPRR	Program unapređivanja pčelarstva	146,424.00	73,416.54	73,416.54			
		MPRR	Program bezbjednosti hrane za 2019. godinu	116,000.00	116,000.00	116,000.00			
	1.2 Pобољшanje uslova za povećanje potencijala za biljnu proizvodnju	MPRR	Program fitosanitarnih mjera za 2019. godinu	72,000.00	72,000.00	72,000.00			
	1.3 Obavezne mjere zdravstvene zaštite životinja od naročito opasnih zaraznih bolesti	MPRR	Program obavezne zdravstvene zaštite životinja u 2019. godini	300,000.00	432,888.00	432,888.00			

	1.4 Razvoj slatkovodnog ribarstva sa značajnim potencijalom za ulov, preradu i prodaju ribe iz Skadarskog jezera	MPRR	Održivo upravljanje slatkovodnim ribarstvom	68,500.00	34,250.00	34,250.00			Umjesto 68.500€ treba da stoji 34.250€
		MPRR	Poboljšanje konkurentnosti i efikasnosti sektora slatkovodne akvakulture	45,000.00	19,250.00	19,250.00			
		MPRR	Direktna plaćanja u akvakulturi	67,000.00	18,484.00	18,484.00			Umjesto 67.000€ treba da stoji 33.500€
Povećanje konkurentnosti poljoprivrede i stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane				3,562,594.00	3,850,012.09	3,850,012.09	0.00		
Poboljšanje konkurentnosti kao i povezivanje sa drugim sektorima prije svega sa sektorom turizma	2.1 Podrška diversifikaciji djelatnosti na poljoprivrednim gazdinstvima	MPRR	Podrška diversifikacijikroz projekat MIDAS 2	600,000.00	0.00	0.00			Priručnik za MIDAS projekat je spreman, objava je bila planirana za novembar 2019. godine. Od strane Ministarstva donešena je odluka da se objava odloži i da prioritet implementaciji IPARD II programa, što je i urađeno predajom

									akreditacionog paketa Komisiji za mjeru 7 IPARD II programa kroz koju će se objaviti Prvi javni poziv za podršku diverzifikaciji
	2.2 Podrška investicija u adaptaciju planinskih katuna	MPRR	Adaptacija planinskih katuna	60,000.00	17,340.09	7,739.85		UKUPNO: 9600.24 Privatni kapital: 9600.24	
Poboljšanje konkurentnosti kao i povezivanje sa drugim sektorima prije svega sa sektorom turizma				660,000.00	17,340.09	7,739.85	0.00	UKUPNO: 9600.24 Privatni kapital: 9600.24	
Stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane	3.1 Investicije u fizički kapital na poljoprivrednim gazdinstima	MPRR	IPARD II program	6,050,000.00	0.00	81,468.28		UKUPNO: 456949 EU fondovi: 244804.83 Privatni kapital: 212144.17	
Stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane				6,050,000.00	0.00	81,468.28	0.00	UKUPNO: 456949 EU fondovi: 244804.83 Privatni kapital: 212144.17	
Razvoj poljoprivredne i prehrambene proizvodnje posebno proizvoda sa oznakom	4.1 Investicije u fizički kapital koje se odnose na preradu i marketing poljoprivrednih proizvoda	MPRR	IPARD like 2 i IPARD like 2.2	1,038,999.00	1,270,326.36	132,160.17		UKUPNO: 1138166.19 EU fondovi: 396480.5 Privatni kapital: 741685.69	

porijekla proizvoda sa geografskom oznakom i proizvoda sa oznakom garantovano		MPRR	IPARD like 2.3	446,304.00	423,250.93	43,724.27		UKUPNO: 379526.66 EU fondovi: 131172.81 Privatni kapital: 248353.85	
		MPRR	IPARD like 2.3	23,830.00	32,180.95	4,045.76		UKUPNO: 28135.19 EU fondovi: 12137.28 Privatni kapital: 15997.91	
		MPRR	Podrška razvoju vinogradarstva i vinarstva	220,000.00	236,872.44	116,164.83		UKUPNO: 120707.61 Privatni kapital: 120707.61	
		MPRR	Podrška podizanju i modernizaciji/opremanju proizvodnih voćnih zasada	200,000.00	200,539.14	97,785.58		UKUPNO: 102753.56 Privatni kapital: 102753.56	
		MPRR	Podrška razvoju maslinarstva	160,000.00	84,630.82	40,439.69		UKUPNO: 44191.31 Privatni kapital: 44191.31	
		MPRR	Podrška povrtarskoj proizvodnji	680,800.00	906,213.39	381,280.82		UKUPNO: 524932.57 Privatni kapital: 524932.57	
		MPRR	Podrška uzgoju ljekovitog i aromatičnog bilja	100,000.00	500.00	250.00		UKUPNO: 250 Privatni kapital: 250	

		MPRR	Podrška dostizanju standarda dobrobiti životinja u stočarstvu	80,000.00	30,980.84	15,490.42		UKUPNO: 15490.42 Privatni kapital: 15490.42	
		MPRR	Podrška unapredjenja stočnog fonda	450,000.00	263,051.00	121,325.00		UKUPNO: 141726 Privatni kapital: 141726	
		MPRR	Podrška unapređenju kvaliteta sirovog mlijeka	81,600.00	123,506.36	80,007.97		UKUPNO: 43498.39 Privatni kapital: 43498.39	
		MPRR	Podrška za nabavku mehanizacije, priključaka i opreme u funkciji primarne proizvodnje	308,000.00	659,999.83	325,088.69		UKUPNO: 334911.14 Privatni kapital: 334911.14	
		MPRR	Podrška investicijama u navodnjavanje	537,600.00	304,299.26	144,142.34		UKUPNO: 160156.92 Privatni kapital: 160156.92	
		MPRR	Podrška pokretanju poslovanja mladih poljoprivrednika	89,000.00	89,763.46	89,763.46			
		MPRR	Mjere posebne podrške za vino	70,000.00	40,107.51	40,107.51			

		Opština Danilovgrad	Subvencije Poljoprivredi		123,000.00		123,000.00		
	4.2 Razvoj prehrambene proizvodnje sa organskim i zaštićenim geografskim porijeklom	MPRR	Očuvanje autohtonih genetičkih resursa u poljoprivredi	15,000.00	10,645.00	10,645.00			Projekat nije bio u AP
		MPRR	Podrška organskoj proizvodnji	68,572.00	52,604.94	0.00		UKUPNO: 52604.94 Krediti: 52604.94	
		MPRR	Podrška unapređivanju kvaliteta proizvoda (razvoj oznaka porijekla geografskih oznaka i oznaka garantovano tradicionalnog specijaliteta)	40,000.00	20,700.00	20,700.00			
		MPRR	Uvođenje standarda kvaliteta i bezbjednosti hrane	10,000.00	4,466.00	4,466.00			
		MPRR	Održivo korišćenje planinskih pašnjaka	100,000.00	48,385.00	48,385.00			
		MPRR	Podrška upravljanju stajskim đubrivom	100,000.00	12,963.00	8,178.00		UKUPNO: 4785 Privatni kapital: 4785	

	4.3 Podrška opštim servisima u poljoprivredi	MPRR	Podrška aktivnostima kooperativa i nacionalnih udruženja	30,000.00	0.00	0.00			
	Razvoj poljoprivredne i prehrambene proizvodnje posebno proizvoda sa oznakom porijekla proizvoda sa geografskom oznakom i proizvoda sa oznakom garantovano			4,849,705.00	4,938,986.23	1,724,150.51	123,000.00	UKUPNO: 3091835.9 EU fondovi: 539790.59 Privatni kapital: 2499440.37 Krediti: 52604.94	
	Poljoprivreda i ruralni razvoj			15,122,299.00	8,806,338.41	5,663,370.73	123,000.00	UKUPNO: 3558385.14 EU fondovi: 784595.42 Privatni kapital: 2721184.78 Krediti: 52604.94	
	ODRŽIVI RAST			71,559,997.00	52,790,738.30	28,645,218.06	11,020,792.55	UKUPNO: 13663145.15 Donacije: 669970.96 EU fondovi: 784595.42 Privatni kapital: 2774989.01 Krediti: 9433589.76	

INKLUZIVNI RAST

Prioritetna oblast 1 – Razvoj ljudskih resursa i zapošljavanje

Jačanje veza obrazovnog sistema i privrede u cilju prevazilaženja disbalansa u potrebnim i raspoloživim profilima na tržištu rada	1.1 Usaglašavanje obrazovnih programa sa potrebama tržišta rada	MP, MRSS	Razvoj kvalifikacija i obrazovnih programa u skladu sa potrebama tržišta rada (1/3 ukupnog iznosa)	90,000.00	90,000.00	90,000.00			
	1.2 Povezivanje visokog obrazovanja i tržišta rada i podizanje preduzetničko-inovativnog karaktera obrazovanja	MP	Program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem	4,275,000.00	4,275,000.00	4,275,000.00			
Jačanje veza obrazovnog sistema i privrede u cilju prevazilaženja disbalansa u potrebnim i raspoloživim profilima na tržištu rada				4,365,000.00	4,365,000.00	4,365,000.00	0.00		
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	2.1 Program osposobljavanja i obrazovanja nezapošljenih lica	ZZZ	Obrazovanje i osposobljavanje odraslih	184,515.20	184,910.68	184,910.68			
		ZZZ	Osposobljavanje za rad kod poslodavca	49,500.00	83,405.25	83,405.25			

		MRSS	Osposobljavanje i obrazovanje za deficitarna zanimanja i za povećanje zapošljivosti RE populacije (1/3)	447,529.00	0.00	0.00			
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	2.2 Program podsticanja preduzetništva i samozapošljavanja nezapošljenih lica	ZZZ	Osposobljavanje za samostalna rad	84,000.00	153,465.66	153,465.66			
		ZZZ	Kreditni za samozapošljavanje	100,000.00	50,000.00	50,000.00			
		MRSS	Podrška samozapošljavanju (1/3)	525,000.00	0.00	0.00			
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	2.3 Ostali programi aktivne politike zapošljavanja	ZZZ	Javni radovi	219,600.00	227,047.73	227,047.73			
		ZZZ	Programi namijenjeni RE populaciji	19,000.00	49,026.82	49,026.82			
		ZZZ	Ostali programi i projekti	320,720.00	274,337.56	274,337.56			

		ZZZ	Profesionalna rehabilitacija i zapošljavanje OSI	2,320,000.00	3,471,534.34	3,471,534.34			
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede				4,269,864.20	4,493,728.04	4,493,728.04	0.00		
Razvoj ljudskih resursa i zapošljavanje				8,634,864.20	8,858,728.04	8,858,728.04	0.00		
Prioritetna oblast 2 - Unapređenje obrazovne zdravstvene socijalne sportske i ostale društvene infrastrukture									
Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture	1.1 Mjere poboljšanja zdravstvene i socijalne infrastrukture i usluga	UJR	Nabavka opreme za unapređenje rada javnih službi Prijestonice	250,000.00	250,000.00	250,000.00			
		UJR	Izgradnja i rekonstrukcija objekata od lokalnog značaja	50,000.00	53,836.99	53,836.99			
		UJR	Kupovina nekretnina i učešće u izgradnji objekata za potrebe socijalnog stanovanja	100,000.00	59,453.55	59,453.55			
		UJR	Izrada tehničke i druge dokumentacije	150,000.00	95,331.20	95,331.20			

		UJR	Prihvatište za napuštene kućne ljubimce (azil)	70,000.00	0.00	0.00			
		UJR	Izgradnja Doma starih u Podgorici	1,935,000.00	3,951,120.57	3,951,120.57			
		UJR	Izgradnja Doma starih u Nikšiću	450,000.00	0.00	0.00			
		UJR	Sportska hala na Ivanovim koritima u okviru JU "Lovćen Bečići", opština Cetinje	60,000.00	0.00	0.00			
		UJR, MZ	Rekonstrukcija energetskog bloka-trafostanice i pomoćnih izvora napajanja Kliničkog centra Crne Gore u Podgorici	300,000.00	48.40	48.40			
		UJR, MZ	Rekonstrukcija i adaptacija objekata Dom zdravlja „Nova Varoš“ i Dom zdravlja „Stara Varoš“ u Podgorici	115,000.00	32,740.00	32,740.00			
		UJR, MZ	Klinika za mentalno zdravlje u Podgorici	10,000.00	0.00	0.00			

		UJR, MZ	Izgradnja Urgentnog bloka i rekonstrukcija dijela objekta Kliničkog centra Crne Gore u Podgorici	80,000.00	236,500.00	236,500.00			
		UJR, MZ	Izgradnja klinike za Klinike za infektivne bolesti i Klinike za dermatovenerologiju Kliničkog centra Crne Gore	25,000.00	0.00	0.00			
		UJR	Rekonstrukcija objekta nekadašnje "Dječije bolnice" na Cetinju	300,000.00	0.00	0.00			
		Opština Danilovgrad	Izgradnja vatrogasnog doma sa nabavkom opreme		500,000.00		75,000.00	UKUPNO: 425000 EU fondovi: 425000	
		Opština Danilovgrad	Rekonstrukcija objekta Crvenog Krsta		75,000.00			UKUPNO: 75000 Donacije: 75000	Projekat nije bio u AP
		Opština Danilovgrad	Nabavka specijalizovanog vozila za djecu sa smetnjama u razvoju		10,000.00		10,000.00		Projekat nije bio u AP
		Opština Danilovgrad	Nabavka opreme za Službu zaštite		10,000.00		10,000.00		Projekat nije bio u AP

		Glavni grad Podgorica	Izrada tehničke dokumentacije		442,068.00		442,068.00		Projekat nije bio u AP
		Glavni grad Podgorica	izrada planske dokumentacijedokumentacije		104,332.00		104,332.00		Projekat nije u AP
		Glavni grad Podgorica	Uređenje zelenih površina i dječjih igrališta		242,375.00		242,375.00		Projekat nije u AP
	1.2 Unapređenje obrazovne infrastrukture	UJR	Vrtić u Bloku VI, Podgorica	104,500.00	0.00	0.00			Projekat nije u AP
		UJR	Vrtić u Tuzima	156,500.00	1,038,458.43	1,038,458.43			
		UJR	Vrtić u City kvartu-Podgorica	60,000.00	0.00	0.00			
		UJR	Izrada glavnog projekta rekonstrukcije objekta Tehničkih fakulteta Univerziteta Crne Gore, Podgorica	45,000.00	1,500.00	1,500.00			

		UJR	Izgradnja objekta Srednja stručne škole, Gradska opština Golubovci, Podgorica	850,000.00	1,371,602.53	1,371,602.53			
		UJR	Izrada projektne dokumentacije i izgradnja objekta O.Š. u Tološima, Podgorica	80,000.00	0.00	0.00			
		UJR	Rekonstrukcija toplane Univerziteta Crne Gore na prostoru DUP-a "Univerzitetski centar", Podgorica	120,000.00	861.84	861.84			
		UJR	OŠ "Lovčenski partizanski odred" na Cetinju	10,000.00	0.00	0.00			
		UJR	Naučno-tehnološki park u Podgorici	60,000.00	0.00	0.00			
		UJR	Izgradnja kompleksa objekata Akademije umjetnosti na Cetinju	250,000.00	934,284.11	934,284.11			
		UJR	OŠ Karabuško polje, opština Tuzi	50,000.00	979.50	979.50			

		UJR	Sprovođenje Javnih konkursa, izrada i revizija tehničke dokumentacije i izgradnja i rekonstrukcija objekata obrazovanja koji se sufinansiraju iz kredita EIB-a	70,000.00	0.00	0.00			
		Opština Danilovgrad	Izgradnja parkirališta u okviru O.Š. "Njegoš" u Spužu		20,000.00		20,000.00		Projekat nije biou AP
		Opština Danilovgrad	Sanacija objekta O.Š. "Vlajko Brajović"		20,000.00		20,000.00		Projekat nije biou AP
	1.3 Unapređenje sportske infrastrukture	UJR	Fiskulturna dvorana Fakulteta za sport i fizičko vaspitanje u Nikšiću	30,000.00	8,893.50	8,893.50			
		UJR	Rekonstrukcija zapadne tribine stadiona FK Sutjeska u Nikšiću	10,000.00	0.00	0.00			
		UJR	Izgradnja Fudbalskog stadiona na Cetinju	1,380,000.00	854,188.46	854,188.46			
		UJR	Sanacija sportskih sala SRC Cetinje	100,000.00	0.00	0.00			

		UJR	Izgradnja stadiona sa atletskom stazom u naselju Humci	80,000.00	0.00	0.00			
		MSM	Unapređenje sportske infrastrukture - adaptacija sportske sale u OŠ „Oktoih”, Podgorica	29,000.00	Podatak o realizaciji nije obezbijeđen.				
		MSM	Unapređenje sportske infrastrukture - adaptacija sportske sale u JU OŠ „Štampar Makarije”, Podgorica	29,000.00	Podatak o realizaciji nije obezbijeđen.				
		MSM	Unapređenje sportske infrastrukture - adaptacija sportske sale u OŠ „Njegoš”, Cetinje	29,000.00	Podatak o realizaciji nije obezbijeđen.				
		MSM	Unapređenje sportske infrastrukture - adaptacija sportske sale u JU OŠ „Mileva Lajović Lalatović”, Nikšić	29,000.00	Podatak o realizaciji nije obezbijeđen.				
		Glavni grad Podgorica	Rekonstrukcija Stadiona malih sportova	100,000.00	0.00		0.00		
		Glavni grad Podgorica	Obnova sportskih poligona	100,000.00	104,680.00		104,680.00		

		Opština Danilovgrad	Rekonstrukcija stadiona Braće Velašević sa rasvjetom, izgradnja pomoćnog terena sa infrastrukturom		1,200,000.00		1,200,000.00		Projekat nije bio u AP
Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture				7,667,000.00	11,618,254.08	8,889,799.08	2,228,455.00	UKUPNO: 500000 Donacije: 75000 EU fondovi: 425000	
Unapređenje društvene poslovne i ostale infrastrukture	2.1 Izgradnja i rekonstrukcija administrativnih objekata	UJR	Rekonstrukcija postojećeg objekta za potrebe administrativnih organa u Podgorici	15,000.00	0.00	0.00			
		UJR	Izgradnja objekta Eko-efikasne zgrade Ministarstva održivog razvoja i turizma u Podgorici	20,000.00	0.00	0.00			
		UJR	Izgradnja kompleksa smještajnih objekata SAJ i PJP na Zlatici, u Podgorici	475,000.00	626,420.45	626,420.45			
		UJR	Izgradnja i rekonstrukcija objekata Crnogorske akademije nauka i umjetnosti u Podgorici	200,000.00	43,070.00	43,070.00			
		UJR	Rekonstrukcija kompleksa kasarna "Masline" za potrebe Vojske Crne Gore	1,500,000.00	0.00	0.00			

		UJR	Objekti za potrebe Državne revizorske institucije i Monstat-a	2,900,000.00	0.00	0.00			
		UJR	Objekti za potrebe Zavoda za izvršenje krivičnih sankcija u opštinama Danilovgrad i Mojkovac	100,000.00	29,089.76	29,089.76			
		Glavni grad Podgorica	Izgradnja Gradskog pozorišta	1,500,000.00	746,314.00		746,314.00		
		Glavni grad Podgorica	Scenska tehnika za objekat Gradsko pozorište	500,000.00	0.00		0.00		
		Glavni grad Podgorica	Izgradnja Podgoričke knjižare	26,000.00	0.00		0.00		
		Glavni grad Podgorica	Opremanje enterijera Podgoričke knjižare	360,000.00	0.00		0.00		
		Opština Nikšić	Rekonstrukcija zgrade Opštine		460,000.00		460,000.00		Projekat nije bio u AP

		Opština Nikšić	Adaptacija dijela prostora u zgradi Nikšićkog pozorišta		23,500.00		23,500.00		Projekat nije bio u AP
	2.2 Izgradnja ostale infrastrukture i objekata	Glavni grad Podgorica, d.o.o. Pogrebne usluge	Izgradnja drugog dijela grobnica različitih tipova na VI fazi proširenja gradskog groblja „Čepurci“ sa izradom i revizijom infrastrukturnog dijela projekta za proširenje gradskog groblja „Čepurci“ VI faza	200,000.00	302,576.49		302,576.49		Realizovano po planu iz 2019.godine 224832.99€, ostatak realizovan po planu iz 2018.godine
		Glavni grad Podgorica, d.o.o. Pogrebne usluge	Izgradnja grobnica na VII fazi proširenja gradskog groblja „Čepurci“	92,000.00	0.00		0.00		Nije izvršen otkup zemljišta
		Glavni grad Podgorica, d.o.o. Pogrebne usluge	Izgradnja ogradnog zida oko VI i VII faze proširenja gradskog groblja „Čepurci“	78,000.00	0.00		0.00		Nije realizovano u 2019. godini. Nakon završetka izgradnje grobnica pristupiće se izgradnji ogradnog zida
		Glavni grad Podgorica, d.o.o. Pogrebne usluge	VI faza proširenja Gradskog groblja "Čepurci"-izgradnja potpornog zida i stepeništa		51,537.18		51,537.18		Projekat nije bio u AP
		Glavni grad Podgorica, d.o.o. Pogrebne usluge	Uređenje parkinga pored groblja "Čepurci"		11,594.23		11,594.23		Projekat nije bio u AP

	Glavni grad Podgorica, d.o.o. Pogrebne usluge	Infrastruktura na IV fazi gradskog groblja „Čepurci“	15,000.00	0.00		0.00		
	Glavni grad Podgorica, d.o.o. Pogrebne usluge	Izrada idejnog rješenja i glavnog projekta za izgradnju poslovne zgrade na gradskom groblju „Čepurci“	15,000.00	11,954.80		11,954.80		
	Glavni grad Podgorica	Objekat centralnih djelatnosti – tržnice u Tuzima (LSL „pijaca“)	1,358,900.00	0.00		0.00		
	Glavni grad Podgorica, d.o.o. Pogrebne usluge	U oktobru 2019. godine otvorena su 2 parkinga sa kontrolisanim ulaskom i izlaskom u Ulici Velimra Terzića u Bloku V kapaciteta 94 p.m. i u Moskovskoj ulici na prostoru bivše „Male pijace“ kapaciteta 117 parking mjesta.		14,000.00		14,000.00		Projekat nije u AP
Unapređenje društvene poslovne i ostale infrastrukture			9,354,900.00	2,320,056.91	698,580.21	1,621,476.70		
Unapređenje obrazovne zdravstvene socijalne sportske i ostale društvene ifrastrukture			17,021,900.00	13,938,310.99	9,588,379.29	3,849,931.70	UKUPNO: 500000 Donacije: 75000 EU fondovi: 425000	

<p style="text-align: center;">INKLUZIVNI RAST</p>		<p style="text-align: center;">25,656,764.20</p>	<p style="text-align: center;">22,797,039.03</p>	<p style="text-align: center;">18,447,107.33</p>	<p style="text-align: center;">3,849,931.70</p>	<p style="text-align: center;">UKUPNO: 500000 Donacije: 75000 EU fondovi: 425000</p>	
<p style="text-align: center;">SREDIŠNJI REGION - UKUPNO</p>		<p style="text-align: center;">221,056,602.20</p>	<p style="text-align: center;">252,342,655.31</p>	<p style="text-align: center;">51,523,101.14</p>	<p style="text-align: center;">15,012,524.25</p>	<p style="text-align: center;">UKUPNO: 186345447.23 Donacije: 744970.96 EU fondovi: 1730632.5 Privatni kapital: 45809399.01 Kredit: 138060444.76</p>	

PRIMORSKI REGION

Pametan rast

Prioritetna oblast 1 – Konkurentnost I inovacije

Prioritet	Mjera	Nadležna institucija	Naziv projekta / aktivnosti	Planirana investicija / ulaganje za 2019. godinu (u EUR)	Realizovana investicija/ ulaganja u 2019. godini (u EUR)	Budžet CG (u EUR)	Budžet JLS (u EUR)	Ostali izvori (u EUR)	Komentar realizacije/ odstupanja od plana
Razvoj MSP i komplementarnih djelatnosti vezanih za turizam	1.1 Programi podrške razvoja preduzetništva u turizmu	Opština Kotor	Realizacija projekta BACAR		355,977.95		32,593.00	UKUPNO: 323384.95 EU fondovi: 323384.95	Projekat nije bio u AP
	1.2 Finansijska i nefinansijska podrška razvoju malih i srednjih preduzeća	Opština Kotor	Realizacija projekta 3C4SME		11,007.47		10,000.00	UKUPNO: 1007.47 EU fondovi: 1007.47	Projekat nije bio u AP
	1.3 Aktivnosti na usaglašavanju poslovanja MSP sa međunarodnim standardima poslovanja	MEK	Programska linija za uvođenje međunarodnih standarda u poslovanje	40,000.00	0.00	0.00			
	1.4 Uvođenje dodatnih podsticaja za preduzeća koja povećavaju dodatu vrijednost u proizvodnji	MEK	Programska linija za modernizaciju prerađivačke industrije	50,000.00	179,500.00	29,500.00		UKUPNO: 150000 Kredit: 150000	

		MEK	Programska linija za razvoj zanatstva	10,000.00	0.00	0.00			
		MEK	Programska linija za podsticaj dorektnih investicija		20,000.00	20,000.00			60.000,00 ugovoreno, ali isplaćena I rata
		MEK	Programska linija za razvoj klastera		1,561.00	1,561.00			
		MEK	Programska linija za razvoj preduzetništva		4,800.00	4,800.00			
	1.5 Podsticanje konkurentnosti MSP	MEK	Perogramska linija za razvoj predizetništva	7,500.00	0.00	0.00			
	1.6 Finansijska podrška Investiciono-razvojnog fonda	IRF	Podrška kroz kratkoročne i drugoročne kredite, odnosno faktoring (procjena: 30% od ukupno planiranih sredstava)	54,500,000.00	30,360,013.00			UKUPNO: 30360013 Krediti: 30360013	
Razvoj MSP i komplementarnih djelatnosti vezanih za turizam				54,607,500.00	30,932,859.42	55,861.00	42,593.00	UKUPNO: 30834405.42 EU fondovi: 324392.42 Krediti: 30510013	

Jačanje veze MSP sa naučnoistraživačkim ustanovama i kapacitetima razvoja turizma	2.1 Program finansijske podrške jačanja mogućnosti istraživanja i razvoja i razvoja inovativnosti kroz finansiranje krupnih istraživačkih grantova, EUREKA projekata, патената i realizaciju predpristupnih IPA programa za područje nauke	MN	Konkurs za dodjelu grantova za inovativne projekte 2019 (1/3)	66,666.00	43,907.08	43,907.08			
		MN	Konkurs za dodjelu grantova za naučnoistraživačke projekte 2018	48,316.00	32,995.76	32,995.76			
		MN	Podrška učešću u EUREKA programu	15,000.00	15,000.00	15,000.00			
		MN	Konkurs za inovativne startapove (1/3)	40,000.00	22,642.38	15,866.40		UKUPNO: 6775.38 Privatni kapital: 6775.38	
		MN	Konkurs za program uspostavljanja centara izvrsnosti 2019-2021 (1/3)	133,333.00	155,000.00	155,000.00			

Jačanje veze MSP sa naučnoistraživačkim ustanovama i kapacitetima razvoja turizma				303,315.00	269,545.22	262,769.24	0.00	UKUPNO: 6775.38 Privatni kapital: 6775.38	
Primjena savremenih informacionih i komunikacionih tehnologija	3.1 Stvaranje uslova za razvojem širokopojasne mreže i olakšavanje pristupa internetu svim građanima i preduzećima	MEK	Planirana ulaganja u fiksnim, BB mrežama, tj. mrežama pristupa sljedeće generacije(NGA) i mobilnim mrežama	9,358,000.00	15,317,877.00			UKUPNO: 15317877 Privatni kapital: 15317877	
Primjena savremenih informacionih i komunikacionih tehnologija				9,358,000.00	15,317,877.00	0.00	0.00	UKUPNO: 15317877 Privatni kapital: 15317877	
Konkurentnost i inovacije				64,268,815.00	46,520,281.64	318,630.24	42,593.00	UKUPNO: 46159057.8 EU fondovi: 324392.42 Privatni kapital: 15324652.38 Krediti: 30510013	
Prioritetna oblast 2 – Turizam i kulturno iskorijsko nasljeđe									
Razvoj nedovoljno iskorišćenih turističkih potencijala	1.1 Diversifikacija ponude zdravstvenog i wellness, kongresnog, sportskog, kulturnog, nautičkog turizma uz unaprjeđenje	MORT, NTO, JLS	Izrada Programa razvoja zdravstvenog turizma u Crnoj Gori 2020-2022, s Akcionim planom 2020- 2022. godina	50,000.00	Podatak o realizaciji nije obezbijeden.				

	lokacija pogodnih za ove vidove turizma								
		MORT, NTO, JLS	Program održivog razvoja nautičkog turizma Crne Gore do 2023. godine sa akcionim planom do 2023.godine	80,000.00	0.00	0.00			
		Opština Tivat	Rekonstrukcija turističke signalizacije	35,000.00	40,000.00		40,000.00		
		Opština Kotor	Realizacija projekta RELOAD	60,000.00	71,146.00		21,146.00	UKUPNO: 50000 EU fondovi: 50000	
	1.2 Projekti produženja trajanja turističke sezone	MORT, NTO	Program podsticajnih mjera u oblasti turizma za 2019. - 2020. godinu	300,000.00	520,327.00	520,327.00			
	1.3 Uređenje i održavanje planinarskih i biciklističkih staza iz Nacionalne mreže staza; Postavljanje signalizacije i skloništa na odabranim panoramskim rutama	MORT, NTO, TO	Planinarenje & biciklizam	13,333.00	6,500.00	6,500.00			

		Opština Kotor	Realizacija projekta SUMPORT	0.00	142,765.86		28,380.00	UKUPNO: 114385.86 EU fondovi: 114385.86	
Razvoj nedovoljno iskorišćenih turističkih potencijala				538,333.00	780,738.86	526,827.00	89,526.00	UKUPNO: 164385.86 EU fondovi: 164385.86	
Unapređenje valorizacije i zaštite kulturne i prirodne baštine	2.1 Evidentiranje, dokumentovanje, valorizacija i prezentacija kulturne i prirodne baštine	MK, JLS	Program zaštite i očuvanja kulturnih dobara za 2019. godinu	182,620.00	182,620.00	182,620.00			
		MK, JLS	Program zaštite i očuvanja kulturnih dobara za 2019. godinu	7,950.00	5,950.00	5,950.00			
		MK, JLS	Učešće na Berzi mediteranskog arheološkog turizma u Pestumu, Italija	3,300.00	1,300.00	1,300.00			
		Opština Kotor	Realizacija projekta REDISCOVER		46,109.19		17,000.00	UKUPNO: 29109.19 EU fondovi: 29109.19	Projekat nije bio u AP
	2.2 Investiranje u obnavljanje, zaštitu i revitalizaciju kulturno-istorijskog nasljeđa	UJR	Izrada projekta rekonstrukcije Kanli Kule u Herceg Novom	270,000.00	0.00	0.00			

		MK	Adaptacija Palate, objekat br. 85 u Starom gradu Baru u cilju uspostavljanja Kreativnog Haba	164,900.00	20,389.05	20,389.05			
		MK, UNDP, JLS	Jačanje sistema upravljanja kulturnim dobrima	164,300.00	35,206.00	35,206.00			
		MK, UNDP	Izrada tehničke dokumentacije za adaptaciju nepokretnog kulturnog dobra Palata Drago	35,000.00	18,150.00	18,150.00			
		MK, JLS	Rekonstrukcija Zgrade zatvora u Starom gradu Kotoru u cilju uspostavljanja Kreativnog haba 3C – “Cross-border exchange for the development of Cultural and Creative industries”	90,640.00	24,553.80	3,683.07		UKUPNO: 20870.73 EU fondovi: 20870.73	
		MK, JLS	MONET- “Culture in Motion in Adriatic Networks of Museums”	24,285.00	19,950.50	2,992.60		UKUPNO: 16957.9 EU fondovi: 16957.9	
		MK, JLS	HAMLET- “Highlighting Artisanal Manufacturing, culture and Eco Tourism”	33,376.00	14,693.60	2,204.00		UKUPNO: 12489.6 EU fondovi: 12489.6	
		Opština Tivat	Rekonstrukcija objekta Centra za kulturu – II faza	365,000.00	363,000.00		363,000.00		

		Opština Tivat	Adaptacija objekta JU Muzej i galerija	177,000.00	176,000.00		176,000.00		
		Opština Herceg Novi	Adaptacija kuće Iva Andrića	160,000.00	59,750.00			UKUPNO: 59750 EU fondovi: 59750	
		Opština Herceg Novi	Uređenje stepeništa u Starom gradu	150,000.00	32,000.00		32,000.00		
		Opština Kotor	Izvođenje radova na sanaciji bedema od Gurdića do glavnih gradskih vrata na osnovu urađenog projekta	80.000,00	80,000.00		80,000.00		
		Opština Kotor	Izvođenje radova na uređenju gradskih bedema I šetne staze od Gurdića do ljetne pozornice	175.000,00	0.00		0.00		u 2019.g.sproveden postupak javne nabavke, ugovor zaključen 15.04.2020.g.
		Opština Kotor	Izvođenje radova na obnovi Peraške tvrđave I faza prema urađenom projektu	80.000,00	0.00		0.00		u 2019.g.završena i revidovana projekta dokumentacija, u toku je priprema postupka javne nabavke
		Opština Kotor	Izvođenje radova na rekonstrukciji palate Visković I faza-na osnovu urađenog projekta	100.000,00	0.00		0.00		u 2019.g.završena i revidovana projekta dokumentacija, u toku je

									postupak javne nabavke za izvor izvođača radova I faze -krov
	2.3 Povezivanje kulture i turizma radi cjelovitijeg korišćenja resursa i razvoja kreativnih industrija, posebno u oblasti filmske industrije	MK	Realizacija kulturno-umjetničkih manifestacija i festivala	250,000.00	252,000.00	252,000.00			Realizacija manifestacija i festivala od posebnog značaja za kulturu: - Kotor art 150.000 eura - Montenegro film festival Herceg Novi 102.000 eura
		MK	Podrška razvoju kulture sufinansiranjem programa i projekata iz oblasti kulturno-umjetničkog stvaralaštva na javnom konkursu	120,000.00	114,900.00	114,900.00			Sufinansirana 24 projekta u oblasti likovne umjetnosti, muzike, književnosti, pozorišta, kao i kulturno-umjetničke manifestacije i festivali, u ukupnom iznosu 114.900 €
Unapređenje valorizacije i zaštite kulturne i prirodne baštine				2,198,371.00	1,446,572.14	639,394.72	668,000.00	UKUPNO: 139177.42 EU fondovi: 139177.42	
Turizam i kulturno iskorisjko nasljeđe				2,736,704.00	2,227,311.00	1,166,221.72	757,526.00	UKUPNO: 303563.28 EU fondovi: 303563.28	

PAMETAN RAST				67,005,519.00	48,747,592.64	1,484,851.96	800,119.00	UKUPNO: 46462621.08 EU fondovi: 627955.7 Privatni kapital: 15324652.38 Krediti: 30510013	
ODRŽIVI RAST									
Prioritetna oblast 1 – Saobraćajna infrastruktura									
Unapređenje putne infrastrukture	1.1 Redovno i investiciono održavanje	UZS	Redovno održavanje	1,650,000.00	1,658,350.00	1,658,350.00			
		UZS	Sanacije	200,000.00	524,806.21	524,806.21			
		UZS	Investiciono presvlačenje državnih puteva	1,200,000.00	376,142.88	376,142.88			
		UZS	Izrada tehničke dokumentacije revizije,nadzor,hitne intervencije	500,000.00	385,000.00	385,000.00			

	1.2 Izgradnja nove i rekonstrukcija postojeće putne mreže	UJR	Putni pravac Monte-Rose	100,000.00	0.00	0.00			
		UJR	Lokalni put Ckla - granica Albanije, opština Bar	100,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Kamenovo -Petrovac -Bar	1,000,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Tivat Jaz	1,100,000.00	0.00	0.00			
		UZS	Rekonstrukcija puta Debeli Brijeg -herceg Novi, lokalitet Tatarbašča	1,500,000.00	538,331.36	538,331.36			
		UZS	Rekonstrukcija puta Ulcinj -Sukobin dionica ulcinj-Krute	200,000.00	1,948,013.73	31,256.22			UKUPNO: 1916757.51 Krediti: 1916757.51
		Opština Tivat	Asfaltiranje lokalnih saobraćajnica	510,000.00	510,000.00		510,000.00		

		Opština Tivat	Asfaltiranje ulica br.9 i br.10	90,000.00	83,000.00		83,000.00		
		Opština Tivat	Asfaltiranje lokalnog puta za Radoviće	30,000.00	30,000.00		30,000.00		
		Opština Bar	Izgradnja saobraćajnice "ulice 13 a" i "ulice 12" u zoni "B" po DUP-u "Ilino"	471,000.00	0.00		0.00		U fazi realizacije
		Opština Bar	Asfaltiranje po mjesnim zajednicama	660,000.00	660,000.00		660,000.00		
		Opština Herceg Novi	Ulaganja u lokalnu putnu mrežu	750,000.00	440,260.97		440,260.97		
		Opština Kotor	Izgradnja saobraćajnice u Risnu do "Roman Gardens"	70.000,00	0.00		0.00		u 2019.g.sproveden postupak javne nabavke, ugovor zaključen 06.04.2020.g.
		Opština Kotor	Izgradnja saobraćajnice pored Školskog centra u Dobroti	60.000,00	0.00		0.00		u 2019.g.od strane SO Kotor utvrđena lokacija za izgradnju objekta od opšteg interesa u toku je izrada porojekta

	Opština Kotor	Izgradnja puta do zgrade Pelister	70.000,00	0.00		0.00		odložena realizacija u toku postupak rješavanja imovinsko pravnih odnosa
	Opština Kotor	Izgradnja saobraćajnica za potrebe komunalnog opremanja zemljišta	50.000,00	80.000.00		80.000.00		
	Opština Kotor	Izgradnja saobraćajnice od tunela Vrmac do Mirine-Kavač I	60.000,00	0.00		0.00		u postupku je izrada projektne dokumentacije i rješavanje imovinsko pravnih odnosa
	Opština Kotor	Izgradnja dionice puta Gorovići-Bratešići na lokalnom putu ST.Forteca-Lastva Grbaljska	150.000,00	0.00		0.00		odložena realizacija za 2020.g. U toku priprema tenderske dokumentacije
	Opština Kotor	Proširenje puta Ukropci Glavatičići-Bigova	50,000.00	50,000.00		50,000.00		
	Opština Kotor	Proširenje puta Popovići-Savina glavica	50,000.00	0.00		0.00		odložena realizacija za 2020.g.
	Opština Kotor	Zamjena podloge I asfaltiranje ulice u Lastvi Grbaljskoj ispod Belgijskog konzulata II faza	50,000.00	50,000.00		50,000.00		

		Opština Tivat	Saobraćajnica MR1 - II faza		2,980,000.00		2,980,000.00		Projekat nije u AP
		Opština Tivat	Radovi na betoniranju lokalnih puteva		28,000.00		28,000.00		Projekat nije u AP
		Opština Tivat	Radovi na obilježavanju horizontalne signalizacije		16,000.00		16,000.00		Projekat nije u AP
	1.3 Unapređenje željezničke infrastrukture	MSP, UZŽ, ŽICG	Izrada Glavnih projekata za zamjenu signalno-sigurnosnih uređaja u stanicama od Podgorice do Bara	350,000.00	807,365.00			UKUPNO: 807365 Donacije: 807365	
		MSP, UZŽ, ŽICG	Sanacija propusta i regulacija vodotoka	91,529.00	63,833.58			UKUPNO: 63833.58 Krediti: 63833.58	
	1.4 Unapređenje ostale saobraćajne infrastrukture	UJR	Izgradnja trga i šetališta u Sutomoru, Opština Bar	100,000.00	499.99	499.99			
		Opština Tivat	Radovi na izgradnji šetališta Lungo Mare	747,000.00	400,000.00		400,000.00		U toku je rješavanje imovinskih pitanja na dijelu trase za nastavak realizacije.

		Opština Tivat	Rekonstrukcija trotoara	120,000.00	190,000.00		190,000.00		
		Opština Tivat	Izgradnja obalnog šetališta Belani – I faza	500,000.00	250,000.00		250,000.00		Rok za završetak radova je bio april tekuće godine, ali zbog pandemije radovi su obustavljeni. Gradilište je moguće ponovo otvoriti nakon ljetnjih mjeseci kada prestaju aktivnosti na okolnim kupalištima
		Opština Tivat	Izgradnja potpornih zidova u Gornjoj Lastvi	120,000.00	110,000.00		110,000.00		
		Opština Tivat	Izgradnja (proširenje) javne rasvjete	51,000.00	40,000.00		40,000.00		
		Opština Bar	Izgradnja nadvožnjaka preko željezničke pruge u naselju Bjeliši	1,100,000.00	0.00		0.00		
		Opština Bar	Izgradnja mosta na Reni u zoni A po DUP-u "Topolica I"	139647.00	139647.00		139,647.00		

		Opština Herceg Novi	Javna rasvjeta	500000.00	1008757.98		1008757.98		
		Opština Herceg Novi	Autobuska stanica	1,000,000.00	0.00				Kompletan iznos je skinut rebalansom budžeta
		Opština Kotor	Izgradnja parkinga na kraju Novog naselja Škaljari	60.000,00	0.00		0.00		nije realizovano, nije postojao planski osnov
		Opština Kotor	Izgradnja javne rasvjete Perast-II faza	70.000,00	70000.00		70000.00		
		Opština Kotor	Izgradnja produžetaka javne rasvjete na teritoriji Opštine Kotor	60.000,00	0.00		0.00		realizacija odložena za 2020.g.
		Opština Kotor	Sanacija nestabilne stijenske mase na lokaciji Gradac na putu Stara Forteca-Lastva Grbaljska	50,000.00	0.00		0.00		realizacija odložena za 2020.g.
		Opština Kotor	Obilježavanje saobraćajne signalizacije u zoni škola	100,000.00	0.00		0.00		izabran izvođač radova, nije se mogao izabrati stručni nadzor

		Opština Kotor	Sanacija dijela šetne staze do tvrđave San Đovani	60,000.00	0.00		0.00		odložena realizacija za 2020.g. Čeka se saglasnost Uprave za zaštitu kulturnih dobara
		Opština Tivat	Trg u Radovićima - II faza		70,000.00		70,000.00		Projekat nije u AP
		Opština Tivat	Sanacija potpornog zida u Lepetanima		29,000.00		29,000.00		Projekat nije u AP
Unapređenje putne infrastrukture				15,240,176.00	13,537,008.70	3,514,386.66	7,234,665.95	UKUPNO: 2787956.09 Donacije: 807365 Krediti: 1980591.09	
Stvaranje uslova za unapređenje pomorskog saobraćaja	2.1 Razvoj luka	MSP, Luke, Investitori	Rekonstrukcija konstrukcije operativne obale Volujica (dužine 554 m) i izgradnja produžetka obale u dužini od 166 m	1,500,000.00	65,000.00	15,160.00		UKUPNO: 49840 Donacije: 49840	Donacija u okviru međunarodnog projekta Newbrain
Stvaranje uslova za unapređenje pomorskog saobraćaja				1,500,000.00	65,000.00	15,160.00	0.00	UKUPNO: 49840 Donacije: 49840	
Saobraćajna infrastruktura				16,740,176.00	13,602,008.70	3,529,546.66	7,234,665.95	UKUPNO: 2837796.09 Donacije: 857205 Krediti: 1980591.09	

Prioritetna oblast 2 – Zaštita životne sredine									
Stvaranje uslova za potpuno rješavanje pitanja vodosnabdijevanja	1.1 Realizacija projekta izgradnje vodovodnih sistema	MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda na Jadranskoj obali, faza III - Bar		1,906,185.07		95,834.25	UKUPNO: 1810350.82 Krediti: 1810350.82	Projekat nije bio u AP
		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda na Jadranskoj obali, Faza V1 – Kotor Hitne mjere	198,580.00	200,248.31		173,369.93	UKUPNO: 26878.38 Krediti: 26878.38	
		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda na Jadranskoj obali, Faza V1 – Tivat Hitne mjere	1,479,369.00	641,987.87			UKUPNO: 641987.87 Krediti: 641987.87	
		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda na Jadranskoj obali, faza III - Herceg Novi (RB HN)	562,067.00	2,695,126.56			UKUPNO: 2695126.56 Krediti: 2695126.56	
		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda - DUGOROČNE MJERE - Kotor	614,671.00	95,738.00			UKUPNO: 95738 Krediti: 95738	
		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda - DUGOROČNE MJERE - Tivat	365,602.00	Podatak o realizaciji nije obezbijeden.				

		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda - DUGOROČNE MJERE - Herceg Novi	312,114.00	Podatak o realizaciji nije obezbijeđen.				
		MF, MORiT, JLS, Investitor	Vodosnabdijevanje i odvođenje otpadnih voda na Jadranskoj obali, faza V- Ulcinj	3,974,890.00	Podatak o realizaciji nije obezbijeđen.				
		Opština Bar	Izgradnja vodovodne mreže u naseljima Polje, Zaljevo, Sv. Ivan i Mala Volujica	990,457.00	990,457.00			UKUPNO: 990457 Krediti: 990457	
		Opština Bar	Pumpna stanica Volujica	1,684,312.00	0.00				
		Opština Herceg Novi	Vodovodna i odvod otpadnih voda	250,000.00	191,070.88		191,070.88		
		Opština Kotor	Uređenje neposrednih zona sanitarne zaštite izvorišta	55.000,00	0.00		0.00		odložena realizacija za budući period - potrebno utvrditi prioritete
		Opština Kotor	Izgradnja distributivnog cjevovoda u šišićima sa ugradnjom vodomjera	55.000,00	0.00		0.00		odložena realizacija zbog neslaganja mještana sa istim

		Opština Kotor	Izgradnja cjevovoda Kavač u cjelosti(po već urađenom projektu)	100.000,00	31.000.00		31.000.00		
		Opština Kotor	Ugradnja priključaka na novu vodovodnu mrežu u Kavču	50.000,00	5.000.00		5.000.00		
		Opština Kotor	Izgradnja objekata za poboljšanje vodosnabdijevanja viših zona grada	100.000,00	0.00		0.00		u prethodnom periodu donesene odluke o izgradnji objekata od opšteg interesa za dvije buster stanice, u toku izrada i revizija projekata
		Opština Kotor	Izrada priključaka na regionalni vodovod u Radanovićima I sanacija pripadajućeg rezervoara	150.000,00	0.00		0.00		nije postignit dogovor sa JP Regionalni vodocvod
		Opština Kotor	Investiciono održavanje bujičnih kanala	70.000.00	70.000.00		70.000.00		
		MORT	Vodosnabdijevanje i odvođenje otpadnih voda na Jadranskoj obali, faza IV - Tivat/Kotor PPOV	56,248.00	0.00				

		MORT, opština Ulcinj, PROCON	Izgradnja kanalizacione mreže u naseljima Kodra, Totoši, Bijela Gora i Donja Bratica u opštini Ulcinj	500,000.00	0.00				
		Opština Tivat	Radovi na izgradnji atmosferske kanalizacije u naselju Seljanovo	180,000.00	155,000.00		155,000.00		
		Opština Ulcinj, d.o.o. Procon	Izgradnja kanalizacione mreže za naselja Kodre, Bjela Gora, Totosi I Bratica	5,500,000.00	0.00				
		Opština Bar	Izvođenje radova na kanalizaciji Topolica – priklučenje objekata na mrežu fekalne kanalizacije (zgrade Prvoborca)	29,594.00	29,594.00		29,594.00		
		Opština Bar	Izvođenje radova na kanalizaciji kod Doma zdravlja u Baru	67,336.00	67,336.00		67,336.00		
		Opština Herceg Novi	Hidrotehnička struktura infrastruktura I sekundarna kanalizacija	650,000.00	297,162.13		297,162.13		
		Opština Herceg Novi	Postrojenje za tretman otpadnih voda -završetak radova	1,700,000.00	0.00				Ovo nije bilo u planu po kapitalnom budžetu

		Opština Kotor	Izrada kanalizacionog sistema Stari grad faza III	100.000,00	100,000.00		100,000.00		
		Opština Kotor	Izrada kanalizacionog voda	180.000,00	40,000.00		40,000.00		
		Opština Tivat	Radovi na rekonstrukciji potoka Seljanovo		28,000.00		28,000.00		Projekat nije u AP
		Opština Tivat	Radovi na atmosferskoj kanalizaciji u Gradiošnici		30,000.00		30,000.00		Projekat nije u AP
Stvaranje uslova za potpuno rješavanje pitanja vodosnabdijevanja									
				19,185,240.00	7,573,905.82	0.00	1,313,367.19	UKUPNO: 6260538.63 Krediti: 6260538.63	
Unaprjeđenje sistema odlaganja čvrstog otpada	2.1 Izgradnja lokalnih i regionalnog centra za obradu otpada	Opština Herceg Novi	Kupovina zemljišta za komunalnu infrastrukturu	150,000.00	164,804.72		164,804.72		
	2.2 Ostali projekti na unapređenju odlaganja čvrstog otpada	Opština Herceg Novi	Podzemni kontejneri	100,000.00	50,000.00		50,000.00		Iznos je rebalansiran

		Opština Herceg Novi	Nabavka kamiona za odvoz smeća	100,000.00	0.00		0.00		Nije planirano budžetom za 2019. godinu
Unaprjeđenje sistema odlaganja čvrstog otpada				350,000.00	214,804.72	0.00	214,804.72		
Sanacija i rekultivacija lokaliteta kontaminiranih opasnim industrijskim otpadom	3.1 Sanacija i remedijacija 1 identifikovane tzv. „crne ekološke tačke“, a to je Brodogradilište Bijela	MORT, AZŽS	Upravljanje industrijskim otpadom i čišćenje	14,683,000.00	5,029,103.08			UKUPNO: 5029103.08 Krediti: 5029103.08	
Sanacija i rekultivacija lokaliteta kontaminiranih opasnim industrijskim otpadom				14,683,000.00	5,029,103.08	0.00	0.00	UKUPNO: 5029103.08 Krediti: 5029103.08	
Zaštita životne sredine				34,218,240.00	12,817,813.62	0.00	1,528,171.91	UKUPNO: 11289641.71 Krediti: 11289641.71	
Prioritetna oblast 3 - Energetika									
Podsticanje razvoja i primjene obnovljivih izvora energije	1.1 Izgradnja malih hidroelektrana	MEK, Investitor	Izgradnja mHE "Rijeka Režević", na vodotoku Reževića rijeka - Opština Budva	700,000.00	10,000.00			UKUPNO: 10000 Privatni kapital: 10000	

	1.2 Program podsticanja razvoja vjetroelektrana	MEK, Investitor	VE Možura (opštine Bar i Ulcinj)	2,000,000.00	4,524,589.45			UKUPNO: 4524589.45 Privatni kapital: 4524589.45	
Podsticanje razvoja i primjene obnovljivih izvora energije				2,700,000.00	4,534,589.45	0.00	0.00	UKUPNO: 4534589.45 Privatni kapital: 4534589.45	
Razvoj ušteta u snabdevanju energijom poboljšanjem energetske efikasnosti	2.1 Obezbeđenje institucionalnih uslova i finansijskih podsticaja za unapređenje energetske efikasnosti	MEK, MZ	Projekat "Energetska efikasnost u Crnoj Gori - druga faza" poboljšanje energetske karakteristika objekata: Specijalna bolnica Dobrota, Specijalna bolnica Risan, Opšta bolnica Bar, Dom zdravlja Ulcinj i Dom zdravlja Tivat	1,500,000.00	214,157.08			UKUPNO: 214157.08 Krediti: 214157.08	Projekat "Energetska efikasnost u Crnoj Gori - druga faza" finansira se iz kredita dobijenog od strane Međunarodne banke za obnovu i razvoj. U odnosu na plan, došlo je do kašnjenja u dijelu realizacije ugovora za objekte Opšte bolnice Bar i Doma zdravlja Ulcinj. Naime, tenderska procedura odabira izvođača radova je trajala duže od očekivanog.
		MEK, MF, MPR	"Program energetske efikasnosti u javnim zgradama" - faza II (Rekonstrukcija JPU "Naša radost" u Herceg Novom)	1,050,000.00	0.00				Zbog dugog trajanja tenderskog postupka, ugovor o izvođenju radova je

									potpisan krajem decembra 2019.godine. Izvođenje radova počelo u aprilu 2020.god
		MEK	"Energetski efikasan dom"-program beskamatnih kredita za primjenu mjera energetske efikasnosti u domaćinstvu	18,000.00	8,797.68	8,797.68			U 2019. godini, realizovana je druga faza programa „Energetski efikasan dom“, koji predstavlja nastavak programa „Energy Wood“. Kroz Program „Energetski efikasan dom“ je tokom 2019. godine, realizovano ukupno 187 beskamatnih kredita za domaćinstva, preko kojih su građani obezbijedili: kupovinu i ugradnju sistema za grijanje na moderne oblike biomase (pelet, briket); ugradnju termoizolacije na fasadi stambenog objekta i ugradnju energetske efikasne fasadne stolarije.

									Ukupna vrijednost projekta je bila 100.000 eura (Budžet Ministarstva ekonomije), od čega je 95,738.00 eura iskorišćeno za subvenciju beskamatnih kredita.
		Opština Kotor	Ugradnja opreme za elektroenergetsku efikasnost	50,000.00	0.00		0.00		odložena realizacija za budući period - potrebno utvrditi prioritete
Unapređenje elektorprenosne mreže	3.1 Izgradnja trafostanica, dalekovoda i distributivne mreže	Opština Kotor	Izmještanje 10KV I 35KV kablovskih vodova u Risnu od trafostanice 35/10 KV 2x4 MVA Risan do MBTS 10/0,4KV,160KVA Smokovac	150.000,00	0.00		0.00		potrbno pribaviti sredstva iz nakande za komunalno opremanje građevinskog zemljišta
		Opština Kotor	Izgradnja trafostanice DTS 10/0,4 KV,1x630KVA Morinj II I priključnog 10KV I NN kablovskog voda	75.000,00	0.00		0.00		u prethodnom periodu donesene odluke o izgradnji objekata od opšteg interesa za izgradnju predmetne trafostanice, u toku izrada i revizija projekata
		Opština Kotor	Izgradnja trafostanice DTS 10/0,4 KV,1x630KVA Risan 4 I priključnog 10KV I Kablovskog voda u Risnu	74.000,00	0		0		investitor za koga je planirana trafostanica kao obaveza komunalnog

									opremanja odustao od izgradnje
		CGES	Projekat izgradnje podmorskog kabla sa Italijom u dijelu za koji je zadužen CGES (TS Lastva I DV Lastva-Čevo-Pljevlja)	3,000,000.00	Podatak o realizaciji nije obezbijeđen.				
Razvoj ušteda u snabdevanju energijom poboljšanjem energetske efikasnosti				5,618,000.00	222,954.76	8,797.68	0.00	UKUPNO: 214157.08 Krediti: 214157.08	
Energetika				8,318,000.00	4,757,544.21	8,797.68	0.00	UKUPNO: 4748746.53 Privatni kapital: 4534589.45 Krediti: 214157.08	
Prioritetna oblast 4 – Poljoprivreda i ruralni razvoj¹⁴									
Povećanje konkurentnosti poljoprivrede i stvaranje uslova za održivo	1.1 Mjere tržišno-cjenovne politike	MPRR	Direktna plaćanja u stočarskoj proizvodnji	155,738.00	113,300.00	113,300.00			

¹⁴ U slučaju projekata u nadležnosti MRRR prilikom prikupljanja podataka za potrebe izrade predmetnog Izvještaja, utvrđeno je da su određene vrijednosti projekata u procesu pripreme Akcionog plana, početkom prethodne godine, bile unijete na pogrešan način, tako da je u realnom planu bilo manjih odstupanja, koja u Izvještaju nijesu pretirana, s obzirom da je prioritet dat iznosima utrošenih sredstava

upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane		MPRR	Podrška razvoju tržišne proizvodnje mlijeka	99,000.00	112,138.77	112,138.77			
		MPRR	Podrška jačanju otkupne mreže mlijeka	20,700.00	0.00	0.00			
		MPRR	Podrška preradi mlijeka na gazdinstvu	10,000.00	4,846.62	4,846.62			
		MPRR	Direktna plaćanja u biljnoj proizvodnji	50,000.00	125,328.29	80,377.52			UKUPNO: 44947.77 Krediti: 44947.77
		MPRR	Program unapređivanja pčelarstva	87,722.00	43,525.52	43,525.52			
		MPRR	Program bezbjednosti hrane za 2019. godinu	116,000.00	116,000.00	116,000.00			
	1.2 Pобољшanje uslova za povećanje potencijala za biljnu proizvodnju	MPRR	Program fitosanitarnih mjera za 2019. godinu	72,000.00	72,000.00	72,000.00			

	1.3 Obavezne mjere zdravstvene zaštite životinja od naročito opasnih zaraznih bolesti	MPPR	Program obavezne zdravstvene zaštite životinja u 2019. godini	75,000.00	108,069.00	108,069.00			
Povećanje konkurentnosti poljoprivrede i stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane				686,160.00	695,208.20	650,257.43	0.00	UKUPNO: 44947.77 Krediti: 44947.77	
Poboljšanje konkurentnosti kao i povezivanje sa drugim sektorima prije svega sa sektorom turizma	2.1 Podrška diversifikaciji djelatnosti na poljoprivrednim gazdinstvima	MPPR	Podrška diversifikaciji kroz projekat MIDAS 2	400,000.00	0.00	0.00			Priručnik za MIDAS projekat je spreman, objava je bila planirana za novembar 2019. godine. Od strane Ministarstva donešena je odluka da se objava odloži i da prioritet implementaciji IPARD II programa, što je i urađeno predajom akreditacionog paketa Komisiji za mjeru 7 IPARD II programa kroz koju će se objaviti Prvi javni poziv za podršku diverzifikaciji

		MPRR	Obnova i razvoj sela i izgradnja infrastrukture (nasipanje i proboj puteva)	72,000.00	38,000.00	38,000.00			
Poboljšanje konkurentnosti kao i povezivanje sa drugim sektorima prije svega sa sektorom turizma				472,000.00	38,000.00	38,000.00	0.00		
Stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane N	3.1 Investicije u fizički kapital na poljoprivrednim gazdinstima	MPRR	IPARD II program	6,050,000.00	0.00	0.00			
Stvaranje uslova za održivo upravljanje kroz modernizaciju proizvodnje povećanje kvaliteta proizvoda higijene i bezbjednosti hrane				6,050,000.00	0.00	0.00	0.00		
Razvoj poljoprivredne i prehrambene proizvodnje posebno proizvoda sa oznakom porijekla proizvoda sa geografskom oznakom i proizvoda sa	4.1 Investicije u fizički kapital koje se odnose na preradu i marketing poljoprivrednih proizvoda	MPRR	IPARD like 2 i IPARD like 2.2	1,038,998.00	191,907.39	19,944.71		UKUPNO: 171962.68 EU fondovi: 59834.13 Privatni kapital: 112128.55	
		MPRR	IPARD like 2.3	446,304.00	159,680.51	16,495.92		UKUPNO: 143184.59 EU fondovi: 49487.76 Privatni kapital: 93696.83	

oznakom garantovano		MPRR	IPARD like 2.3	23,830.00	0.00	0.00			
		MPRR	Podrška razvoju vinogradarstva i vinarstva	220,000.00	7,423.78	3,122.39		UKUPNO: 4301.39 Privatni kapital: 4301.39	Treba staviti 40.000€ i 20.000€ i 20.000€
		MPRR	Podrška podizanju i modernizaciji/oprem anju proizvodnih voćnih zasada	200,000.00	19,036.96	9,118.48		UKUPNO: 9917.52 Privatni kapital: 9917.52	Treba staviti 40.000€ i 20.000€ i 20.000€
		MPRR	Podrška razvoju maslinarstva	160,000.00	136,649.09	71,513.33		UKUPNO: 65135.76 Privatni kapital: 65135.76	
		MPRR	Podrška povrtarskoj proizvodnji	680,800.00	54,950.00	26,678.88		UKUPNO: 28271.12 Privatni kapital: 28271.12	
		MPRR	Podrška uzgoju ljekovitog i aromatičnog bilja	100,000.00	0.00	0.00			
		MPRR	Podrška dostizanju standarda dobrobiti životinja u stočarstvu	80,000.00	1,162.50	581.25		UKUPNO: 581.25 Privatni kapital: 581.25	treba staviti 20.000€ i po 10000€

		MPRR	Podrška unapredjenja stočnog fonda	450,000.00	18,560.00	9,280.00		UKUPNO: 9280 Privatni kapital: 9280	treba staviti 50.000€ i po 25000€
		MPRR	Podrška unapređenju kvaliteta sirovog mlijeka	81,600.00	10,839.94	7,410.64		UKUPNO: 3429.3 Privatni kapital: 3429.3	treba staviti 11.600€ i 7.000€ i 4.600€
		MPRR	Podrška za nabavku mehanizacije, priključaka i opreme u funkciji primarne proizvodnje	308,000.00	78,957.56	39,782.23		UKUPNO: 39175.33 Privatni kapital: 39175.33	
		MPRR	Podrška investicijama u navodnjavanje	537,600.00	13,414.80	6,525.90		UKUPNO: 6888.9 Privatni kapital: 6888.9	
		MPRR	Podrška pokretanju poslovanja mladih poljoprivrednika	89,000.00	0.00	0.00			
		MPRR	Mjere posebne podrške za vino	70,000.00	52,148.10	26,075.01		UKUPNO: 26074.05 Privatni kapital: 26074.05	
	4.2 Razvoj prehrambene proizvodnje sa organskim i zaštićenim geografskim porijeklom	MPRR	Očuvanje autohtonih genetičkih resursa u poljoprivredi	15,000.00	5,780.00	5,780.00			

		MPRR	Podrška organskoj proizvodnji	68,572.00	2,101.00			UKUPNO: 2101 Krediti: 2101	
		MPRR	Podrška unapređivanju kvaliteta proizvoda (razvoj oznaka porijekla geografskih oznaka i oznaka garantovano tradicionalnog specijaliteta)	40,000.00	23,535.00	23,535.00			
		MPRR	Uvođenje standarda kvaliteta i bezbjednosti hrane	10,000.00	2,663.00	2,663.00			
		MPRR	Održivo korišćenje planinskih pašnjaka	100,000.00	801.00	801.00			treba staviti 10.000€ i 10.000
		MPRR	Podrška upravljanju stajskim đubrivom	100,000.00	0.00	0.00			treba staviti umjesto 10.000€ i 5.000 i 5.000
	4.3 Formiranje i razvoj agro kooperativa	MPRR	Podrška aktivnostima kooperativa i nacionalnih udruženja	30,000.00	0.00	0.00			
Razvoj poljoprivredne i prehrambene proizvodnje posebno proizvoda sa oznakom porijekla proizvoda sa geografskom oznakom i proizvoda sa oznakom garantovano				4,849,704.00	779,610.63	269,307.74	0.00	UKUPNO: 510302.89 EU fondovi: 109321.89 Privatni kapital: 398880 Krediti: 2101	

Razvoj sektora morskog ribarstva i marikulture	5.1 Mjere jačanja ribarske flore	MPRR	Modernizacija profesionalne ribolovne flote za ulov demerzalnih resursa,	90,000.00	182,578.00	91,289.00		UKUPNO: 91289 Privatni kapital: 91289	Umjesto 90.000 staviti 180.000 umjesto 200.000 staviti 90.000
		MPRR	Modernizacija profesionalne ribolovne flote za ulov pelagičnih resursa,	30,000.00	51,886.00	25,943.00		UKUPNO: 25943 Privatni kapital: 25943	Umjesto 30.000 staviti 60.000 umjesto 200.000 staviti 30.000
		MPRR	Modernizacija profesionalne ribolovne flote za u malom privrednom ribolovu za plovil do 10 m dužine	80,000.00	235,986.00	117,993.00		UKUPNO: 117993 Privatni kapital: 117993	Umjesto 80.000 staviti 160.000 umjesto 200.000 staviti 80.000
Razvoj sektora morskog ribarstva i marikulture	5.2 Mjere unapređenja sektora marikulture	MPRR	Poboljšanje konkurentnosti i efikasnosti sektora marikulture	35,000.00	7,000.00	7,000.00			
Razvoj sektora morskog ribarstva i marikulture			Održivo upravljanje i očuvanje resursa ribe i drugih morskih organizama	147,500.00	0.00	0.00			
			Modernizacija i unapređivanje konkurentnosti sektora ribarstva	990,000.00	0.00				
	5.4 Mjere održivog upravljanja i očuvanja resursa ribe i drugih morskih organizama	MPRR	Modernizacija i unapređivanje konkurentnosti sektora ribarstva	990,000.00	0.00				

Razvoj sektora morskog ribarstva i marikulture				2,362,500.00	477,450.00	242,225.00	0.00	UKUPNO: 235225 Privatni kapital: 235225
Poljoprivreda i ruralni razvoj				14,420,364.00	1,990,268.83	1,199,790.17	0.00	UKUPNO: 790475.66 EU fondovi: 109321.89 Privatni kapital: 634105 Krediti: 47048.77
ODRŽIVI RAST				73,696,780.00	33,167,635.36	4,738,134.51	8,762,837.86	UKUPNO: 19666659.99 Donacije: 857205 EU fondovi: 109321.89 Privatni kapital: 5168694.45 Krediti: 13531438.65
INKLUZIVNI RAST								
Prioritetna oblast 1 - Razvoj ljudskih resursa i zapošljavanje								
Uspostaviti sistemske veze između privrede i sistema obrazovanja i primjena instrumenata za analizu praćenje	1.1 Usaglašavanje obrazovnih programa sa potrebama tržišta rada	MP, MRSS	Razvoj kvalifikacija i obrazovnih programa u skladu sa potrebama tržišta rada (1/3 ukupnog iznosa)	90,000.00	90,000.00	90,000.00		

i predviđanja potreba tržišta									
Uspostaviti sistemske veze između privrede i sistema obrazovanja i primjena instrumenata za analizu praćenje i predviđanja potreba tržišta	1.2 Povezivanje visokog obrazovanja i tržišta rada i podizanje preduzetničko-inovativnog karaktera obrazovanja	MP	Program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem	1,575,000.00	1,575,000.00	1,575,000.00			
Uspostaviti sistemske veze između privrede i sistema obrazovanja i primjena instrumenata za analizu praćenje i predviđanja potreba tržišta				1,665,000.00	1,665,000.00	1,665,000.00	0.00		
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede	2.1 Program osposobljavanja i obrazovanja nezapošljenih lica	ZZZ	Obrazovanje i osposobljavanje odraslih	79,788.00	25,761.61	25,761.61			
		ZZZ	Osposobljavanje za rad kod poslodavca	21,000.00	2,224.14	2,224.14			
		MRSS	Osposobljavanje i obrazovanje za deficitarna zanimanja i za povećanje zapošljivosti RE populacije (1/3)	447,529.00	0.00	0.00			U skladu sa targetiranom lokacijom projekta (od ukupno 9 finansiranih ovim Pozivom), koja je naznačena u projektnoj aplikaciji, na nivou

									primorskog regiona (ili bar njegovog dijela), sprovode se 3 projekta (Napomena: 1 od projekata pokriva teritoriju cijele CG (te je "uračunat" u sva tri regiona) i 2 pored primorskog (ili bar njegovog dijela), pokrivaju i središnjii region). Ukupna vrijednost navedenih projekata je: 363,184.72
	2.2 Program podsticanja preduzetništva i samozapošljavanja nezapošljenih lica	IRF	IRF u svom kreditnom portfolu ima 8 programa za podsticaj preduzetništva i samozapošljavanja nezapošljenih lica. Procjena je da će 1,5% kreditne aktivnosti biti namjeneno po ovom osnovu za primorski region.	2,700,000.00	2,917,500.00			UKUPNO: 2917500 Kredit: 2917500	
		ZZZ	Osposobljavanje za samostalna rad	30,000.00	13,084.68	13,084.68			

		ZZZ	Krediti za samozapošljavanje	6,000.00	30,000.00	30,000.00			
		MRSS	Podrška samozapošljavanju (1/3)	525,000.00	0.00	0.00			Pojašnjenje dato u okviru podataka na listi sjeverni region. Realizovana sredstva su jednaka 0, jer evaluacija projektnih prijedloga nije završena do kraja 2019., pa samim tim ni realizacija istih nije otpočela u izvještajnom periodu.
	2.3 Ostali programi aktivne politike zapošljavanja	ZZZ	Javni radovi	80,640.00	75,974.36	75,974.36			
		ZZZ	Programi namijenjeni RE populaciji	7,000.00	41,446.64	41,446.64			
		ZZZ	Ostali programi i projekti	118,160.00	80,616.84	80,616.84			

		ZZZ	Profesionalna rehabilitacija i zapošljavanje OSI	1,160,000.00	1,301,825.38	1,301,825.38			
Podsticanje nezapošljenih lica za sticanjem novih znanja i vještina u skladu sa potrebama privrede				5,175,117.00	4,488,433.65	1,570,933.65	0.00	UKUPNO: 2917500 Krediti: 2917500	
Razvoj ljudskih resursa i zapošljavanje				6,840,117.00	6,153,433.65	3,235,933.65	0.00	UKUPNO: 2917500 Krediti: 2917500	
Prioritetna oblast 2 - Unapređenje obrazovne zdravstvene socijalne sportske i ostale društvene ifrastrukture									
Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture	1.1 Mjere poboljšanja zdravstvene i socijalne infrastrukture i usluga	Opština Tivat	Izgradnja dnevnog centra za djecu sa smetnjama u razvoju – I faza	390,000.00	390,000.00		390,000.00		
		Opština Herceg Novi	Izgradnja Dnevnog centra	200,000.00	33,990.00		33,990.00		Što se donacija tiče, ništa nije realizovano u 2019. godini
		Opština Herceg Novi	Izgradnja stambene zgrade za raseljena lica i socijalno ugrožene	1,150,000.00	1,500.00		1,500.00		Opština je planirala 30000€ budžetom, nakon čega je iznos rebalansiran, što se donacija tiče, ništa nije

									realizovano u 2019. godini
		Opština Tivat	Radovi na sanaciji krova Doma kulture u Radovićima		29,500.00		29,500.00		Projekat nije u AP
	1.2 Unapređenje obrazovne infrastrukture	UJR	Vrtić u Baru	357,600.00	276,765.64	276,765.64			
		UJR	Vrtić u Ulcinju	41,000.00	16,560.72	16,560.72			
		UJR	Sanacija klizišta na Savini za potrebe izgradnje i rekonstrukcije školskih i predškolskih objekata, Herceg Novi	160,000.00	0.00	0.00			
		Opština Ulcinj	Izgradnja osnovne škole u Sukobinu	200,000.00	19,587.00		19,587.00		
	1.3 Unapređenje sportske infrastrukture	UJR	Izgradnja Sportsko-rekreativnog centra u Kotoru	50,000.00	0.00	0.00			

		UJR	Rekonstrukcija objekta zatvorenog bazena "Nikša Bućin" u Kotoru	835,000.00	1,081,946.94	1,081,946.94			
		MSM	Unapređenje sportske infrastrukture – adaptacija otvorenog sportskog terena, Bar	29,900.00	Podatak o realizaciji nije obezbijeden.				
		Opština Tivat	Natkrivanje bućarskog terena u Gradiošnici	51,000.00	45,000.00		45,000.00		
		Opština Bar	Rekonstrukcija atletske staze	200,000.00	200,000.00		200,000.00		
		Opština Herceg Novi	Sportski tereni Igalo	130,000.00	51,588.46		51,588.46		
		Opština Kotor	Sufinansiranje radova na izgradnji i rekonstrukciji sportskih terena	50,000.00	50,000.00		50,000.00		
Unapređenje obrazovne zdravstvene socijalne i sportske infrastrukture				3,844,500.00	2,196,438.76	1,375,273.30	821,165.46		

Unapređenje društvene poslovne i ostale infrastrukture	2.1 Izgradnja i rekonstrukcija administrativnih objekata	Opština Herceg Novi	Infrastrukturno održavanje objekata JLS (Gradska muzika, Muzej i Dvorana park)	100,000.00	131,290.58		131,290.58		
		Opština Kotor	Investiciono održavanje poslovnih prostorija u vlasništvu	287,000.00	14,508.75		14,508.75		
Unapređenje društvene poslovne i ostale infrastrukture				100,000.00	145,799.33	0.00	145,799.33		
Unapređenje obrazovne zdravstvene socijalne sportske i ostale društvene ifrastrukture				3,944,500.00	2,342,238.09	1,375,273.30	966,964.79		
INKLUZIVNI RAST				10,784,617.00	8,495,671.74	4,611,206.95	966,964.79	UKUPNO: 2917500 Krediti: 2917500	
PRIMORSKI REGION - UKUPNO				151,486,916.00	90,410,899.74	10,834,193.42	10,529,921.65	UKUPNO: 69046781.07 Donacije: 857205 EU fondovi: 737277.59 Privatni kapital: 20493346.83 Krediti: 46958951.65	

Rekapitulacija ulaganja: Struktura i izvori ulaganja u 2019. godini

Pravac razvoja / Region	Ukupno realizovana investicija / ulaganje u 2019. godini EUR	Državni budžet EUR	Lokalni budžet EUR	Donacije EUR	EU fondovi EUR	Privatne investicije EUR	Kreditni EUR
SJEVERNI REGION	353,698,653.46	100,869,947.50	116,058,151.03	8,538,831.00	4,337,301.68	2,894,181.99	3,730,010.04
Održivi rast	206,925,124.88	75,160,555.00	62,395,850.13	6,779,831.00	3,775,307.57	2,884,181.99	3,705,010.04
Pametnan rast	134,775,584	17,995,897	42,757,125	575,000	290,631	10,000	25,000
Inkluzivni rast	11,997,944	7,713,496	10,905,176	1,184,000	271,363	0	0
SREDIŠNJI REGION	252,881,073	52,402,210	51,523,101	19,043,211	15,012,524	775,830	744,971
Pametnan rast	176,754,878	5,589,634	4,430,776	57,405	141,800	0	0
Održivi rast	53,329,156	26,352,362	28,645,218	14,640,906	11,020,793	775,830	669,971
Inkluzivni rast	22,797,039	20,460,214	18,447,107	4,344,900	3,849,932	0	75,000
PRIMORSKI REGION	90,410,900	18,383,953	10,834,193	10,278,539	10,529,922	620,000	857,205
Pametnan rast	48,747,593	2,037,159	1,484,852	852,620	800,119	0	0
Održivi rast	33,167,635	11,958,427	4,738,135	8,224,919	8,762,838	350,000	857,205
Inkluzivni rast	8,495,672	4,388,367	4,611,207	1,201,000	966,965	270,000	0
UKUPNO CRNA GORA	696,990,626	171,656,111	178,415,446	37,860,581	29,879,748	4,290,012	5,332,186
ODRŽIVI RAST	293,421,916	113,471,344	95,779,203	29,645,656	23,558,938	4,010,012	5,232,186
PAMETAN RAST	360,278,055	25,622,690	48,672,752	1,485,025	1,232,550	10,000	25,000
INKLUZIVNI RAST	43,290,655	32,562,077	33,963,490	6,729,900	5,088,259	270,000	75,000

Preporuke za naredne faze sprovođenja Strategije/ Akcionih planova

Kao što je navedeno u uvodnom dijelu, što se potvrđuje kroz tabelarni prikaz realizacije pojedinačnih projekata i aktivnosti, stepen realizacije Akcionog plana u 2019. godini može se ocijeniti kao zadovoljavajući, imajući u vidu stepen realizacije od 86,5%. U pitanju je stepen realizacije u finansijskom smislu, dakle iz ugla uložениh sredstava. Stepен realizacije broja projekata je manji – 68,4%, što ukazuje na to da su određeni projekti realizovani sa više finansijskih sredstava u odnosu na plan.

Navedeni stepen realizacije Akcionog plana obezbijeđen je u fazi sveobuhvatnog procesa prikupljanja podataka, insistiranjem da se za isti predlože samo projekti čija je realizacija u 2019. godini izvjesna, tj. za koja su obezbijeđena finansijska sredstva.

Međutim, analizirajući inpute jedinica lokalne uprave i nadležnih institucija i dalje su u realizaciji projekata prisutni problemi/ ograničenja u dijelu sprovođenja tenderskih procedura, nepripremljenost za realizaciju projekata finansiranih iz EU sredstava, neregulisana imovinska pitanja, dok u slučaju projekata čija je realizacija planirana sredstvima jedinica lokalne samouprave i sredstvima privatnih investitora, prisutan je problem nemogućnosti obezbjeđivanja finansijskih sredstava. Sa druge strane, prethodno navedeni pristup uključivanja samo realnih projekata obezbijedio je da se broj pomenutih problema sveden na minimum.

Ono na čemu će se raditi u daljim fazama jeste unapređenje u dijelu praćenja indikatora učinka i indikatora rezultata, s obzirom da je do sada akcenat bio stavljen na analizu finansijske realizacije plana. Na taj način obezbijediće se bolja osnova za analizu sveukupnog efekta realizacije predmetne Strategije. Primjena ovog dodatnog segmenta planirana je za Izvještaj o realizaciji Strategije za vremenski rok njenog trajanja, a posebno prilikom izrade noce Strategije.

Iz ugla pravaca razvoja, pozitivno je što se na nacionalnom nivou godinama sve više smanjuje razlika u iznosu ulaganja u održivi i pametan rast, s obzirom da je godinama realizacija projekata u pravcu održivog rasta bila dominantna. Ovakvi projekti svakako stvaraju dobru osnovu, ali za vidljivije efekte koji vode poboljšanju socio-ekonomskih pokazatelja, bilo je neophodno unaprijediti realizaciju projekata u okviru pametnog rasta. Na nivou regiona situacija je drugačija, tj. ulaganja u pametan rast jesu najveća u Središnjem i Primorskom regionu, dok je u Sjevernom regionu i dalje dominantno zbirno ulaganje u održivi rast. Na povećanju broja projekata pametnog rasta posebno u Sjevernom regionu treba raditi i definisati ih kao prioritet za implementaciju.