

SOCIJALNA ANALIZA ZA SKADARSKO JEZERO

FINALNI IZVJEŠTAJ

Centar za preduzetništvo i ekonomski razvoj, CEED
Jun, 2007.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 2

SADRŽAJ

Pregled glavnih zaključaka.. 6

Zaključci i preporuke... 8

1. METODOLOGIJA I IZVORI PODATAKA ... 11

1.1 Sakupljanje podataka... 11
1.2 Statistički podaci ... 11
1.3 Zvanični podaci ... 12
1.4 Podaci skupljeni na nivou lokalnih zajednica ... 12

2. OPŠTE INFORMACIJE O POSMATRANOM REGIONU .. 13

2.1 Opšti podaci o Skadarskom jezeru .. 13
2.2. Granice i geografski položaj Skadarskog jezera .. 14

3. OPŠTI PREGLED SOCIJALNOG ASPEKTA .. 15

3.1. Populacija ... 15
3.2 Socio ekonomske cjeline na području Skadarskog jezera ... 16
3.3 Etnička struktura stanovništva... 19
3.4 Stanovništvo po polu ... 20
3.5 Broj domaćinstava... 20
3.6 Migracije ... 22
3.7 Prirodni priraštaj.. 23
3.8 Zdravstvo... 23
3.9 Pismenost i obrazovanje.. 24
3.10 Zaključci demografske analize .. 26
4. OPŠTI PREGLED EKONOMSKOG ASPEKTA... 27
4.1 Zaposlenost i nezaposlenost .. 27
4.2 Socijalna i penzijska primanja... 28
4.3 Djelatnost populacije u oblasti Skadarskog jezera .. 29
4.4 Poljoprivreda ... 30
4.5 Ribarstvo ... 32
4.6 Turizam ... 32
4.6.1 Trenutna situacija u oblasti turizma ... 33
4.6.2 Potencijali za razvoj turizma .. 33
4.7 Kulturno–istorijska baština Skadarskog jezera ... 35

5. INFRASTRUKTURA I KOMUNIKACIJE.. 37

5.1. Vodosnadbijevanje ... 37
5.2 Pristup glavnim saobraćajnicama – drumski i željeznički saobraćaj .. 38
5.3. Jezerski saobraćaj ... 38
5.4. PTT Saobraćaj i telekomunikacije ... 39
5.5. Snabdijevanja električnom energijom .. 39
5.6. Kanalisanje otpadnih voda ... 39
5.6.1 Kanalizacija Podgorice... 40
5.6.2 Kanalizacija Danilovgrada ... 40
5.6.3 Kanalizacija Nikšića... 40
5.6.4 Kanalizacija Cetinja ... 40
5.7 Zagadjenje ... 40
5.8. Sakupljanje i odlaganje čvrstog otpada .. 41

6. GLAVNI STEJKHOLDERI I INTERESNE CILJNE GRUPE .. 42

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 3

6.1 Motivacija i uopšteni principi.. 42
6.2 Analiza stejkholdera i njihovih aktivnosti u regionu... 42
6.2.1 Stejkholderi na državnom nivou (treba isščitati i pronaći izmjene) ... 42
6.2.2 Nivo lokalne uprave ... 45
6.2.3 Nacionalni Park Skadarsko jezero.. 48
6.2.3.1 Finansiranje NP Skadarsko jezero... 48
6.2.4. Grupe stejkholdera pod direktnim uticajem .. 50
6.2.5 Rezultati sa FG diskusija .. 60
6.2.6 Grupe stejkholdera pod indirektnim uticajem .. 69
6.2.6.1 Institucije za zaštitu prirode .. 70
6.2.6.2 Institucije za monitoring.. 70
6.2.6.3 Naučne istraživačke institucije .. 71
6.2.6.5 Nevladine organizacije i mediji... 78
6.2.6.6. Asocijacije i drugi korisnici resursa na jezeru.. 80
6.2.6.7 Biznis sektor .. 81

7 ZAKONSKI I INSTITUCIONALNI OKVIR... 83

7.1 Kratka analiza najvažnijih zakona... 84
7.2 Institucionalni okvir .. 85

8 DEFINICIJA SOCIJALNOG RIZIKA, PUT ZA PREVAZILAŽENJE.. 87

8. 1 Glavni problemi i konflikti u posmatranoj oblasti: .. 88

9. PREPORUKE I ZAKLJUČCI... 89

9.1 Specifične preporuke na osnovu sakupljanih informacija na području NP SJ 89
9.2 Indikatori ... 91
ANNEX 1 : KARTA POSMATRANIH NASELJA U REGIONU SKADARSKOG JEZERA ... 93
ANNEX 2. BIBLIOGRAFIJA .. 94
ANNEX 3. TABELARNI PRIKAZI DEMOGRAFSKIH PODATAKA... 95

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 4

PREDGOVOR I ZAHVALNOST

Socijalna analiza za Skadarsko jezero nastala je kao rezultat potrebe Svjetske Banke i projektne
kancelarije Ministarstva turizma i zaštite životne sredine za dokumentom koji bi prethodio Strateškom
akcionom planu za projekat Integralno upravljanje ekosistemom Skadarskog jezera. Socijalnu analizu
pripremio je tim Centra za preduzetništvo i ekonomski razvoj (CEED) iz Podgorice.

Dokument je rađen u periodu mart – jun 2006. godine, a revidiran u novembru iste godine. Javna
prezentacija Dokumenta za stejkholdere čiji su stavovi i komentari uzeti u obzir, održana je
10.05.2007. godine na Vranjini. Prijedlozi i sugestije koji su dostavljeni nakon javne rasprave
uključeni su u finalnu verziju Dokumenta.

Za potrebe izrade Dokumenta, korišćena je SA (Social Assessment) metodologija koju je za realizaciju
sličnih projekata razvila Svjetska banka. Pored prikupljanja već postojećih podataka koji se odnose na
priobalje Skadarskog jezera, metodologija je podrazumijevala direktne intervjue sa ekspertima, fokus
grupe sa specifičnim temema za diskusiju i kvantitativno istraživanje među žiteljima područja. Na
prikupljanju svih vrsta podataka radio je tim CEED-a u sastavu: Slavica Gajić, Dragana Jovanović,
Slavica Nikolić, Andrijana Drobnjak, Aleksandar Vujović, Dejan Đurasović i Budimka Mićković.
Projekte aktivnosti koordinirala je Jelena Peruničić.

Za prikupljanje podataka među domaćinstvima, bili su zaduženi anketari koje CEED redovno
angažuje kao saradnike na sličnim projektima.

Koristimo ovu priliku da se zahvalimo gospodinu Viktoru Subotiću, kordinatoru projekta «Integralno
upravljanje ekosistemom Skadarskog jezera» u Ministarstvu turizma i zaštitu životne sredine na
podršci u svim etapama realizacije projekta.

Posebnu zahvalnost dugujemo Nacionalnom parku Skadarsko jezero i njegovom direktoru, gospodinu
Zoranu Mrdaku na ustupanju na korišćenje prostorija NP-a i svih vrsta podataka koji se odnose na
Jezero. Zahvaljujemo se i svim kontaktiranim stejkholderima na dobroj saradnji, pruženim
informacijama i vremenu koje su izdvojili u toku pripreme ove studije.

Sigurno je da Skadarsko jezero kao nacionalni park, ali i specifični ekosistem na Balkanu, ima i
značajan ekonomski potencijal koji mora biti iskorišten na održivoj osnovi. Vjerujemo da ovaj
Dokument na jedinstven način objedinjuje postojeće podatke i daje nove informacije o socijalnoj
strukturi područja Skadarskog jezera. Informacije i analize prezentovane u Dokumentu zasigurno
treba imati u vidu u pripremi i realizaciji svih budućih projekata. Takođe, u narednom periodu, biće
interesantno posmatrati efekte na socijalnu strukturu projekata koji se budu realizovali.

S poštovanjem,

 mr Dragana Radević
Direktor

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 5

SKRAĆENICE

CANU – Crnogorska akademija nauka i umjetnosti
CEED – Centar za preduzetništvo i ekonomski razvoj
CETI – Centar za ekotoksikološka ispitivanja
EU – Evropska unija
GEF - Globalni fond za životnu sredinu
ISSP – Institut za Starteške studije i projekcije
IUCN – Medjunarodna organizacija za zaštitu prirode i prirodne resurse
JPNP – Javno preduzeće Nacionalni parkovi
LSIEMP – Projekat Integralnog upravljanja ekosistemom Skadarskog jezera
MPŠV – Ministarstvo za poljoprivredu, šumarstvo i vodopriredu
MTZŽS–Ministarstvo turizma i zaštite životne sredine
MONSTAT- Republički zavod za statistiku
NVO – Nevladina organizacija
NP – Nacionalni park
NSAP – Nacionalni Strateški Akcioni Plan
REC – Regionalni centar za zaštitu životne sredine za centralnu i istočnu Evropu
RZZP – Republički Zavod za zaštitu prirode
SA – Socijalna Analiza
ToR - projektni zadatak
UNDP – Program za razvoj Ujedinjenih Nacija
WB – Svjetska banka

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 6

1. POZADINA PROJEKTA

Glavni cilj projekta «Integralno upravljanje ekosistemom Skadradrskog jezera» (LSIEMP -Lake
Skadar/Shkodra Integrated Ecosystem Management Project) trebao bi da bude pomoć Vladama Crne
Gore i Albanije kroz koju bi se obezbijedila zaštita i održivo korištenje prirodnih resursa, povećanje
turističkih potencijala na jezeru i podrška efektivnijem upravljanju jezerom u prekograničnom
kontekstu. Opšti ciljevi zaštite životne sredine kroz projekat su redukcija zagadjenja i zaštita jezera i
njegovog biodiverziteta kao prirodnog staništa od medjunarodnog značaja za različite vrste biljaka i
životinja, posebno za ptice močvarice.

Osnovni cilj ove socijalne procjene (SA) je pribaviti vjerodostojne podatke o stejkholderima vezanim
za projekat i društvenom i institucionalnom okviru u kom će projektne aktivnosti biti pripremane i
realizovane. Sakupljene su informacije o mogućnostima i prevazilaženju uticaja ciljnih grupa i uopšte
cijele populacije na projektne aktivnosti u cilju identifikovanja puteva za prevazilaženja prepreka koje
bi mogle da imaju ograničavajući uticaj na projekat. SA će razviti strategiju za angažovanje kritičnih
stejkholdera u projektnim aktivnostima, koje obuhvataju učešče u programima monitoringa i
evaluacije.

U cilju ispunjavanja gore navedenih ciljeva i obezbjedjivanja adekvatnih rezultata, CEED je razvio
posebnu metodologiju u spovodjenju socijalne analize. Oblast unutar nacionalnog parka kao i
nabrojanih 24 sela u blizini granica Nacionalnog parka su uključena u analizu. Oblast oko
Nacionalnog parka je podijeljena na 6 pod-oblasti.

Pregled glavnih zaključaka

Opšte karakteristike posmatrane oblasti:

Za bolje sagledavanje kako demografskih obilježja, tako i svih drugih, značajno je naselja Skadarskog
jezera posmatrati po već postojećim socio–ekonomskim cjelinama. Na području Skadarskog jezera
postoje sledeće socio–ekonomske i etno–plemenske cjeline, gdje cjelina / entitet obuhvata širu socio-
ekonomsku površinu sastavljenu od više naselja:

 Krajina i Crmnica u barskoj opštini
 Riječka nahija u cetinjskoj opštini i
 Lješanska nahija, Zeta i Malesija u podgoričkoj opštini, na sjevernoj strani Skadarskog jezera.

Naselja u svakoj od ovih cjelina se razlikuju po svojoj veličini, starosnoj strukturi, dominantnoj
djelatnosti, načinu organizacije života, kao i po nacionalnoj i etničkoj pripadnosti.

Trenutna socio ekonomska slika je predstavljena na sledeći način:

• Demografska analiza pokazuje negativne trendove u svim naseljima na Skadarskom jezeru,
osim naselja Zetske ravnice. Ovakvi trendovi nijesu negativni za lokalni biodiverzitet i
ekosistem Skadarskog jezera, ali mogu biti negativni u slučaju nekontrolisanog korištenja
resursa od strane stanovništva Zetske ravnice.

• Proces migracije je izražen i ljudi napuštaju sela u području Skadarskog jezera. Sa druge
strane, stanovništvo koje ostaje u selima je staro stanovništvo.

• Zaposlenost i nezaposlenost: U naseljima Skadarsog jezera nezaposlenost je u odnosu na
1991. godini veća za oko 40%. Ukupno na tržištu, broj aktivnog stanovništva se povećao za
9% u odnosu na 1991. godinu (u periodu izmedju dva popisa). Ovo je slučaj samo u zetskoj
ravnici.

• Aktivnost stanovništva: primarne aktivnosti stanovništva su turizam i poljoprivreda u
kombinaciji sa ribarstvom i turizam. Glavna djelatnost za stanovništvo koje živi na obalama i
graničnom dijelu jezera je ribarstvo i u manjem obimu turizam. Poljoprivreda je primarna
djelatnost za stanovništvo u zetskoj ravnici.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 7

• 34% ispitanih domaćinstava imaju penzijska primanja (npr. ovo se odnosi na 64% populacije
u Rijeci Crnojevića).

Poljoprivreda:

• Poljoprivreda je glavni izvor prihoda za domaćinstva u Malesiji (više od 61% mjesečnih
prihoda dolazi od poljoprivrednih aktivnosti), Zeta (19%) i Krajina (17%). Ostali se bave
proizvodnjom poljoprivrednih proizvoda, ali samo za sopstvene potrebe.

• Profesionalni proizvodjači poljoprivrednih proizvoda upotrebljavaju pesticide i planiraju
da ih koriste u budućnosti.

Ribarstvo:

• Ribarstvo je rasprostranjeno na Vranjini, u Zetskoj ravnici i Krajini (na Vranjini visok
procenat ispitanih domaćinstava ostvaruje mjesečne prihode kroz ovu djelatnost).

• Kako je istraživanje pokazalo, visina prihoda od ove aktivnosti je opala u poslednjih tri
godine.

Turizam:

• Najpopularniji vid turizma je izletnički turizam i iznajmljivanje privatnog smještaja: u 2004.
godini, prema evidenciji NP oko 7.000 turista posjetilo je Skadarsko jezero, dok je u 2005.
godini zabilježeno posjeta oko 15.500 turista. U 2005. godini pet preduzetnika i dvanaest
brodova je bilo aktivno na području Nacionalnog parka.

• Veliki broj domaćinstava Krajine i Crmnice ima prihode od turizma, kao što su preduzetnici
uključeni u iznajmljivanje soba.

• Indirektni prihodi od turizma se ostvaruju kroz prodaju ribe, maslinovog ulja i voća turistima
koji su u posjeti Krajini i Vranjini.

• Generalno, prema istraživanju o sekundarnim aktivnostima, za većinu domaćinstava u ovom
regionu, 20 % domaćinstava ima godišnje prihode od turizma.

• Kratka turistička sezona, loša organizacija i nedostatak smještajnih kapaciteta su razlozi zbog
kojih domaćinstvima turizam nije glavni izvor prihoda.

Generalni zaključci Istraživanja medju domaćinstvima (HHS) i diskusija na Fokus grupama
(FG):

• Svaka identifikovana cjelina mora se posmatrati kao specifična grupa naselja sa jedinstvenim

načinom života u ovoj oblasti. U skladu sa tim karakteristikama, potrebno je kreirati posebne
politike razvoja ovih oblasti.

• Ključni preduslovi za razvoj turizma u ovoj oblasti su infrastruktura i edukacija lokalnog
stanovništva.

• Preduslov za povratak stanovništva u region Skadarskog jezera je vodovodna infrastruktura i
tretman čvrstog otpada.

• Potrebno je jasno definisanje strategija razvoja i kontrola korištenja resursa jezera
(poljoprivreda i ribarstvo) od strane resornih institucija.

• Saradnja medju lokalnim stanovništvom i upravom Parka se mora razvijati, kao i saradnja medju
lokalnim vlastima i upravom Parka.

• Stanovništvo koje živi u oblasti nacionalnog parka razumije važnost ovog ekosistema i vjeruje
da njihov način života ne ugrožava prirodne resurse jezera.

Problemi / barijere u povratku stanovništva u region Skadarskog jezera:

• Izgradnja vodovodne mreže u naseljima koja nemaju mrežu i obnova mreže u naseljima gdje
postoji adekvatna infrastruktura kao što je Rijeka Crnojevića, kako bi ova naselja bila
pristupačna za smještaj turista.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 8

• Izgradnja sistema otpadnih voda u naseljima gdje je to moguće i osposobljavanje septičkih
jama, kao i popravka i osposobljavanje postojećih kolektora za otpadne vode.

• Osposobljavanje komunalne infrastrukture i organizovanje adekvatnog sistema odlaganja
čvrstog otpada.

Zaključci i Preporuke

Preporuke za dizajniranje projekta i njegovu implementaciju

1. Uspostavljanje jedinice/kancelarije/tima koji će implementirati i nadgledati projekat i ustanoviti

strogu kontrolu raspodjele projektnog fonda i evaluaciju sprovodjenja procesa/projekta tokom
projektne implementacije.

2. Uključivanje svih zainteresovanih struktura kroz javne kampanje i širenje informacija medju svim

zainteresovanim stejkholedrima kako bi oni bili u potpunosti uključeni u proces sprovodjenja
projekta. Ovo bi omogućilo stanovnicima malih naselja na jezeru da budu uključeni u procese koji
se tiču njihovih interesa.

3. Transparentan proces distribucije projektnog fonda kroz organizovanje javnog tendera i unaprijed

jasno definisanih tenderskih pravila.

Čim stanovništvo ovog regiona osjeti direktne benefite od poboljšanja infrastrukture kroz povećanje
mjesečnih prihoda i poboljšanje kvaliteta životnog standarda, oni će biti spremni da učestvuju u
projektu.

Razvoj upravljanja jezerom treba da se odnosi na održivi turizam koji treba da uključi i lokalno
stanovništvo. Kroz učešće u projektu, oni će biti ohrabreni da ostanu u regionu. Preduslovi za ovakvo
uključivanje stanovništva su sledeći:

• Edukacija stanovništva o značaju ekosistema kadarskog jezera i tipovima turizma i usluga
koje se mogu razvijati u regionu.

• Edukacija stanovništva o započinjanju biznisa i kreativno korištenje potencijalnih resursa u
ovom regionu.

• Stvaranje uslova za kreiranje pilot projekta koji bi predstavio funkcionisanje ekoturizma i
seoskog turizma.

Rizici implementacije projekta:

Migracije se u oblasti Skadarskog jezera dešavaju u dva pravca: imamo stanovništvo koje napušta
oblast i sela ostaju prazna, i sa druge strane imamo povećanje populacije u Zetskoj ravnici i povećanje
korištenja plodnog zemljišta, povećanje korištenja pesticida. Povećanje populacije pratilo je povećanje
broja ribolovaca i ilegalnog ribolova, ilegalne gradnje, velikih količina čvrstog otpada i otpadnih voda,
itd.

Kroz razvoj lokalnih zajednica mogući su sledeći oblici pritiska na resurse jezera:
• neravnomjerno povećavanja broja stanovnika (u zetskoj ravnici), povećanje broja stanovnika

povratkom penzionera na imanja, dolazak izbjeglica iz Albanije
• siromaštvo populacije, odnosno slab soci-ekonomski status ovog stanovništva i nekontrolisano

korištenje resursa jezera

Rizici koji se tiču institucionalnog okvira su:

• nedovoljna transparentnost rada NPSJ kao osnovne upravljačke jedinice za zaštićena područja
• nedovoljna sektorska kordinacija
• nepostojanje strateške i prostorno planske dokumentacije

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 9

Kvalitet životne sredine može biti ugrožen zbog :
• zagadjenja vode jezera otpadnim vodama KAPa; drugih industrijskih objekata; fekalnim,

komunalnim vodama
• zagadjenja voda jezera čvrstim otpadom
• implementacije značajnih razvojnih i infrastrukturnih projekata (regulacija nivoa voda,

turistički kompleksi, saobraćajna infrastruktura, eksploatacija mineralnih sirovina, itd.)
• Vladine koncesije na eksploataciju šljunka i pijeska kao i planovi za eksploataciju treseta

Poljoprivreda:
• pomjeranje poljoprivredne proizvodnje ka parcelama na jezeru zbog kvalitetnijeg zemljišta koje

nije tretirano pesticidima i koje daje bolje prinose
• preorjentacija sa poljoprivredne proizvodnje na unosnije vinogradarstvo i voćarstvo, a samim

tim i povećavanje prisutnosti pesticida u zemljištu i vodama
• planovi isušivanja dijela koji jezero plavi u cilju dobijanja obradivih površina
• prekomjerna upotreba pesticida

Ribarstvo:

• pritisak na riblji fond usled mogućnosti lake zarade i prekomjerno izlovljavanja ribljeg fonda
• korištenje nedozvoljenih sredstava za ribolov
• vještačko poribljavanje
• uvodjenje alohtonih vrsta (pritisak «kineskog» krapa na autohtonog šarana)
• ekspanzija netipičnih vrsta u ekosistemu

 Turizam:
• Stihijski razvoj turističke ponude, praćen nelegalnom gradnjom
• Nizak nivo saradnje medju turističkim poslenicima
• Razvoj ne-održive turističke ponude.

Kao preduslov održivog razvoja lokalnih zajednica projektnog područja, uz očuvanje kvaliteta životne
sredine jezera, projekat treba da bude usmjeren prema:

• Stvaranju uslova za bolje organizovanje i povezivanje stejkholdera u lokalnim zajednicima, u
cilju razvoja saradnje i zajedničkog nastupa,

• Omogućavanje uključivanja javnosti u procedure odlučivanja o budućim projektima,
planovima i politikama zaštite i razvoja resursa

• Obezbjedjivanje vodovodne infrastrukture na području lokalnih zajednica Zetske ravnice,
Vranjine i Rijeke Crnojevića

• Izgradnja ili sanaciju postrojenja za prečišćavanje otpadnih voda većih lokalnih zajednica
• Razvoj sistema prikupljanja, odvoženja i deponovanja čvrstog otpada na projektnom području
• Sanacioni projekti za velike zagadjivače (otpadne vode KAP, zagadjenje vazduha, pesticidi iz

Plantaža, i sl.)

Dalje, specifične preporuke za pojedine razvojne oblasti jezera-poljoprivredu, ribarstvo, turizam su:

U oblasti poljoprivrede :

• izrada strategije razvoja poljoprivrede u ovom regionu sa posebnim akcentom na
preduzimanje značajnih mjera organizovanja poljoprivredne proizvodnje u Zetskoj ravnici

• izrada strategije uzgoja vinove loze u zaledju (u pravcu valorizacije sela i razvoja seoskog
turizma)

• Brendiranje autentičnih proizvoda hrane, pića, med, i sl.
• Omogućavanje stvaranje otkupnog lanca poljoprivrednih proizvoda
• Kontrola korištenja pesticida kroz rad poljoprivrednih apoteka i inspekcije
• Edukacija stanovništva kroz radionice i javne kampanje

U oblasti ribarstva potrebno je:

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 10

• Usvajanje novog Zakona o slatkovodnom ribolovu, sa posebnim naglaskom na ribolov u
nacionalnim parkovima, ili donošenje podzakonskog akta koji bi tretirao ribarenje na SJ

• Osnivanje asocijacije ribara
• Zoniranje jezera
• Osposobljavanje i jačanje čuvarske službe
• Izrada ribarske osnove na osnovu koje će se planirati obim izlova i broj dozvola koje će NP

izdavati na godišnjem nivou
• Permanentni monitoring ribljeg fonda

U oblasti tirizma potrebno je:

• izraditi strategiju turističkog razvoja jezera koja će pravilno usmjeriti dosadašnje stihijsko
upravljanje ovim potencijalom jezera. Ovo podrazumijeva jasno razvijanje različitih vrsta
turizma karakterističnih za jezero, u skladu sa Prostornim planom područja posebne namjene

• izraditi urbanističkih planova za turističke punktove predvidjene prostornim planom kao i za
mjesta predvidjena za turističku valorizaciju

• razvijati princip raznovrsnosti turističke ponude i izbjeći razvoj masovnog turizma i
jednolične ponude

• Uključivanje lokalnog stanovništva kroz javne kampanje, edukaciju razvoja porodičnog
biznisa (Pilot projekat razvoja turizma koji bi pokazao mještanima kako je moguće i na koje
načine baviti se turizmom).

• Stvaranje baze podataka o smještajnim kapacitetima i porodicama koje su spremne da se bave
eko i seoskim turizmom

• Otvaranje kreditnih linija kojima bi se pomoglo zainteresovanom stanovništvu razvoj
turističkih kapaciteta

• Revitalizacija i promocija kulturnog nasljedja u cilju turističkog razvoja

Razvoj malog i srednjeg biznisa:

Veoma važno je razviti mehanizme za uključivanje privatnog biznisa u procesa investiranja u zaštitu
životne sredine i primjene standarda koje propisuju postojeći zakoni. Potrebno je razviti svijest kod
malih privatnih biznisa o utvrdjivanju principa kao što je odlaganje i prečišćavanje otpadnih voda (kod
restorana, kafića, itd), i odlaganje čvrstog otpada uz separaciju materijala za reciklažu (papir, staklo,
plastika).

Prekogranična saradnja i institucionalno uredjenje:

Potrebno je stvaranje jake mreže i mehanizama saradnje, razmjene informacija na dnevnoj bazi
izmedju crnogorske i albanske strane, odnosno, stvaranje dobre i trajne prekogranične saradnje.
Razmjenu informacija je potrebno uspostaviti izmedju operativnih institucija - JPNP i insititucije koja
će upravljati jezerom sa Albanske strane. Prepreke u ovom procesu su jezičke barijere i nedovoljna
stručnost i obučenost ljudi.

Iz navedenog slijedi:

• Potreba razvoja mehanizama harmonizacije propisa i aktivnosti sa obje strane,
• Uspostavljanje institucionalnog i zakonskog okvira kroz jačanja postojećeg kadra, i

angažovanje novog i
• implementiranje dobrih iskustava i prakse sa sličnih prekograničlnih vodenih ekosistema.

Naprijed navedene preporuke moraju pratiti :

• zoniranje jezera, sa jasnim odredjivanjem zona za održivo korišćenje resursa i zonama stroge
zaštite

• monitoring sistem u cilju kontrole uticaja pojedinih razvojnih oblasti na resurse jezera i
kvalitetnog planiranja

• puna zaštita kulturno istorijskog nasledja i tradicionalnog načina života kao osnove za održivi
razvoj u projektnom području.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 11

1. METODOLOGIJA I IZVORI PODATAKA

Tehnike istraživanja – Za sakupljanje podataka korištene su i kvalitativne i kvantitativne metode.
Istraživačke tehnike koje su korištene su:

- Prikupljanje sekundarnih podataka: Istraživački tim je prikupio postojeću literaturu
relavantnu za projekta Integralno upravljanje ekosistemom Skadradrskog jezera. Na prvom
mjestu ona uključuje dokumenta koja sadrže informacije o socijalnim i ekonomskim
karakteristikama zajednica u projektnoj oblasti (npr. podaci iz popisa) kao i o institucionalnom
i pravnom okviru.

- Intervjui sa ključnim stejkholderima na centralnom nivou: CEED tim je obavio intervjue sa 10

ključnih stejkholdera na nivou Ministarstava i 9 intervjua sa institucijama na visokom nivou.

- Intervjui sa ključnim stejkholderima na lokalnom nivou (značajne NVO i zajednice koje
predstavljaju raznolikost Crne Gore) Ukupno je obavljeno oko 20 intervjua na nivou lokalnih
zajednica.

- Fokus grupe – diskusije – Obavljeno je šest grupnih diskusija. Učesnici grupnih diskusija su

odabrani sa velikom pažnjom i predstavljali su učesnike/stejkholdere odabrane po sledećim
kriterijumima: demografske i socio-ekonomske karakteriastike (pol, socio-ekonomska
pozadina, nivo obrazovanja, itd) i prema težnjama i interesovanjima svake od stejkholder
grupa.

- Istraživanje domaćistava (HHS) – Ukupno je anketirano 210 domaćinstava u 40 naselja koja

su naznačena projektnim zadatkom, i koja obuhvataju naselja u NPSJ i neposrednom
okruženju. Istraživanje je sprovedeno na reprezentativnom uzorku od najmanje 8
domaćinstava u svakom od ciljnih naselja/ zajednica. Istraživanje medju 210 domaćinstava je
obuhvatilo 40 naselja/zajednice. Ukupan uzorak od 210 domaćinstava, odabran je slučajnom
metodom. Ovakva podjela je uslovljena željom da se uključe i primjeri domaćinstava
odabranih po različitim kriterijumima kao što je blizina jezera, tip ekonomske aktivnosti i td.

Polje posmatranja: CEED je posjetio sva mjesta pokrivena projektom u cilju sakupljanja
odgovarajućih podataka i potrebnih informacija.

1.1 Sakupljanje podataka

Prikupljanje podataka je težak proces, s obzirom da se u Crnoj Gori u poslednjih 15 godina neki
podaci ne posmatraju ili ne prate iz godine u godinu. Primjera radi, broj turista koji su posjetili region
Skadarskog jezera u poslednjih pet godina ne postoji. Podaci koji postoje ne omogućavaju analizu
turista po porijeklu ili svrsi dolaska. U daljem tekstu će biti sličnih napomena. Generalno, prikupljanje
podataka kroz posjete i kontakte sa vladinim institucijama i nevladinim organizacijama, te
predstavnicima lokalne vlasti pokazaće da je socio-ekonomski razvoj ovog regiona ograničen i
uzrokovan tranzicionim promjenama koje još uvijek traju.

1.2 Statistički podaci

Zvanični statistički podaci, potrebni za izradu studije dobijeni su iz MONSTAT –a. Ova institucija
poslednjih godina prolazi kroz program reformisanja sa ciljem kako kvalitetnijeg sistemu praćenja i
prikupljanja podataka, tako bolje prezentacije podataka.

Osnovni izvor podataka je Popis stanovništva Crne Gore iz 2003. godine. Ovo je trenutno najbolja
osnova za analizu demografskih promjena i trendova u zemlji.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 12

Dodatni izvor podataka koji će biti korišten za analizu su podaci o prihodima i rashodima
domaćinstava koje sprovodi Institut za strateške studije i prognoze (ISSP).

Neki statistički parametri su do popisa 2003. obradjivani po jednoj metodologiji, a podaci iz popisa
2003. po drugoj metodologiji, tako da se rezultati značajno razlikuju i onemogućavaju u nekim
slučajevima hronološko posmatranje indikatora. Nova metodologija ne ubraja u stalno stanovništvo
crnogorske gradjane i članove njihovih porodica koji su na privremenom radu u inostranstvu.

1.3 Zvanični podaci

Prezetnovani podaci su sakupljeni kroz kontakt sa različitim državnim institucijama na centralnom i
lokalnom nivou. Neke informacije i podaci su sakupljeni od nevladinih organizacija čije se polje rada
odnosi na Skadarsko jezero. Glavni izvori zvaničnih podataka su bili:

• podaci Ministarstva Prosvjete i nauke: Podaci o broju školskih objekata na području
Skadarskog jezera

• podaci Ministarstva zdravlja, rada i socijalnog staranja: Podaci o broju zdravstvenih ustanova,
zdravstvenih radnika na ovom području i mogućnosti medicinske zaštite

• Fond PIO je ustupio podatke o broju penzionera kao i Ministarstvo zdravlja, rada i socijalnog
staranja sa brojem osoba koje primaju socijalnu pomoć.

• Podaci Gradjevinskog fakulteta i Ministarstva turizma i zaštite životne sredine i
Vodoprivredne osnove Crne Gore su korišteni za sagledavanje stanja u vodosnabdijevanju
ovog regiona.

Pored ovih, korišteni su podaci iz Opštine Podgorica, Opštine Bar i mjesne zajednice Rijeka
Crnojevića sa područja Opštine Cetinje. Kao i podaci raznih medjunarodnih razvojnih organizacija
čije polje djelovanja je region Skadarskog Jezera: REC, GTZ, ITSC Ltd. i drugi.

1.4 Podaci skupljeni na nivou lokalnih zajednica

Ova vrsta podataka nije zvanična i biće korištena iz nekoliko razloga: a) nedostatka informacija kod
zvaničnih institucija kao što je broj preduzetnika, poljoprivrednika na ovom području, b) dobijanja
informacija o potrebama i problemima stanovnika ovog podučja, c) dobijanje podataka iz različitih
izvora radi dodatne kontrole.

Podaci su sakupljeni kroz direktne razgovore sa predstavnicima lokalnih zajednica i stanovnicima
kroz sastanke, okrugle stolove i fokus grupe.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 13

2. OPŠTE INFORMACIJE O POSMATRANOM REGIONU

2.1 Opšti podaci o Skadarskom jezeru

Status: Nacionalni Park od 1983. godine (IUCN menadžment kategorije II); Ramsarsko područje
(močvarno područje od medjunarodnog značaja) od 1995. godine

Geografske kordinate: 19 stepeni 03 minuta – 19 stepeni 30 minuta istočne geografske dužine; 42
stepena 03 minuta – 42 stepena 21 minut sjeverne geografske širine. Površina Nacionalnog Parka:
40.000 ha Površina jezera: Pri ljetnjem nivou vode – 370 km2; kod nivoa vode u zimskoj sezoni –
540 km2. Površina pri prosječnom nivou vode je 475 km2. Površina slivnog područja: 5.490 km2
(80% u Crnoj Gori, 20% u Albaniji) Dužina obale: 168 km; 110,5 km u Crnoj Gori, 57,5 km u
Albaniji Nadmorska visina: 5m iznad nivoa mora Dubina: Prosječna dubina je 5 m, maksimalna
dubina 8.3 m Zapremina: 1.890,95x106m3

Staništa Nacionalnog Parka: 22.500 ha – vodena površina, 7.800 ha – trajno plavljene oblasti, 5.200
ha – povremeno plavljene oblasti, 12.500 ha brda i stjenoviti tereni na južnoj obali i stjenovita ostrva,
812 ha – ornitološki rezervati.

Biodiverzitet: 279 vrsta ptica, od toga 90% migratornih vrsta od medjunarodnog značaja.
Rijetke/ugrožene vrste pelikana se gnijezde na Jezeru. Ima više od 50 vrsta riba, od kojih su 15
endemske vrste. Flora je raznovrsna (zavisno od vrste staništa), sa više od 30 rijetkih biljnih vrsta.

Klima: Sub – mediteranska, sa blagim i kišnim zimama (najniža mjesečna prosječna temperature vode
u januaru je 7,3°C). Ljeta su sušna i vruća sa maksimalnom temperaturom vazduha iznad 40°C i
temperaturom vode iznad 27°C. Prosječna temperature vazduha je 14,9 °C.
Skadarsko jezero spada u grupu subtropskih jezera sa dosta visokim ljetnjim temperaturama čak do
30°C i povoljnim zimskim temperaturama koje su uvijek iznad 0°C.

Kultura/Istorija: Region Skadarskog jezera svjedok je crnogorske istorije od ranog srednjovjekovnog
perioda. Ostaci više od 20 manastirskih kompleksa, crkava, utvrdjenja i ostalih kulturno – istorijskih
spomenika koji datiraju iz različitih perioda nalaze se u okruženju.

Saobraćaj/dostupnost: Do jezera se lako stiže putem ili željeznicom, budući da je smješteno na
glavnim saobraćajnicama (put Podgorica – Petrovac, pruga Podgorica – Bar). Obije saobraćajnice
prolaze preko jezera, kroz naselje Virpazar.

Skadarsko jezero predstavlja najveće kraško jezero na Balkanu sa površinom od 370 do 540 km2
zavisno od vodostaja. Smješteno je u zetsko–skadarskom .basenu, i Albaniji pripada 147,98 km2 (1/3),
a Crnoj Gori 221,74 km2 odnosno 2/3 jezera. Crnogorski dio jezera zajedno sa priobaljem obuhvata
40.000 ha i 1983. godine proglašen je Nacionalnim parkom (NP).

Na Skadarskom jezeru boravi, privremeno ili stalno, 279 vrsta ptica. Blizu 40 vrsta riba živi u vodama
jezera, a ima i nekih morskih riba kao što su jegulja ili jadranska jesetra. Skadarsko jezero je 1995.
godine prema odredbama Ramsarske konvencije upisano u Spisak močvara od medjunarodnog značaja
po dva osnova: zimskom cenzusu ptica većem od 20.000 i brojnosti malog kormorana - Phalacrocorax
pygmeus.

U NP postoje sledeće kategorije rezervata:

 Kategorija specijalnog rezervata prirode koju imaju: Pančeva oka i Manastirska tapija;
 Kategorija opštih rezervata prirode koju ima ostrvo Grmožur;
 Kategoriju rezervata prirode imaju: Crni žar, Omerorova gorica, Karuč, Djurovački školj i

Mrijestilišta ukljeve.
Rijeka Morača je najveća pritoka Skadarskog jezera i sa 210 m3/s obezbjedjuje 62% priliva vode u
jezero. Osim rijeka, Skadarsko jezero se prihranjuje vodom i iz sublakustričkih izvora tzv. oka ili
vrulja. Dubina oka je različita i ide preko 80m ispod nivoa mora, a uglavnom se javljaju u tri jezerska

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 14

područja i to: jugozapadnim obodom jezera, sjeverozapadnim i sjevernim obodom. Najpoznatiji izvori
su Raduš i Karuč.

Pored biodiverzitetskog bogatstva koje posjeduje, jezero posjeduje i izuzetno kulturni istorijsko blago,
koje se ogleda u mnoštvu sakralnih objekata na jezerskim ostrvima i u zaledju jezera, ostataka
tvrdjava, kao i istorijskih spomenika iz XIX vijeka.

2.2. Granice i geografski položaj Skadarskog jezera

Skadarsko jezero predstavlja jedan od najznačajnijih objekata prirode na Balkanu, koji predstavlja i
graničnu oblast izmedju Crne Gore i Albanije. Prostire se 7 km od mora i nalazi se u jugoistočnom
dijelu Crne Gore i zahvata sjeverozapadni dio Albanije. Sa sjeverne strane Skadarskog jezera pruža se
Zetska ravnica koja predstavlja najnaseljeniju oblast Crne Gore i kojoj pripadaju dva najveća grada
Crne Gore – Podgorica i Nikšić.

Granice Nacionalnog Parka, utvrdjene čl. 12 Zakona o nacionalnim parkovima („Sl. list RCG” br.
47/91), obuhvataju 40.000 ha, odnosno 25.400 ha vodenih površina (slobodnih voda i flotalne
vegetacije) i 14.600 ha obodnog kopna i močvara, koji pripadaju opštinama Podgorici, Baru i Cetinju.

Na sjeveroistočnoj strani protežu se obronci planine Prokletije, a na jugoistočnom dijelu obronci
planine Taraboš i Rumije. Južna i jugoistočna obala su veoma razrudjene, sa mnoštvom uvala, ostrva,
zatona i poluostrva. Južni dio obuhvata planina Sutorman i Sozina, a sjeverozapadni dio obronci
Lovćena.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 15

3. OPŠTI PREGLED SOCIJALNOG ASPEKTA

3.1. Populacija

Na području sliva Skadarskog jezera koje obuhvata površinu od oko 5.500 km2 nalazi se oko 500.000
stanovnika od kojih većina živi u gradovima Crne Gore: Podgorici, Nikšiću, Cetinju i Danilovgradu
(65%stanovništva), i u Skadru u Albaniji.

Opštine Podgorica i Bar bilježe porast broja stanovnika u poslednjih 15 godina, u odnosu na opštinu
Cetinje, koja je u stagnaciji i sa snažnim elementima nagovještaja negativnih demografskih kretanja.
Očigledna je dominantnost opštine Podgorica, koja čini preko 70% populacije okruženja Nacionalnog
parka i u stvari, odredjuje demografske agregate okruženja Parka.

Tabela 1: Stanovništvo po opštinama:
OPŠTINA 1971 1981 1991 2003

PODGORICA 98796 132290 152025 169132
BAR 27580 32535 37321 40037
CETINJE 22024 20213 20307 18482
UKUPNO 148400 185038 209653 227651

CRNA GORA 529604 584310 615035 620145
Izvor: Statistički godišnjak 2005. godina

Tabela 2: Osnovne karakteristike opština:
 Površina km2 Broj stanovnika Broj naselja Gustina naseljenosti
Podgorica 1441 169.132 143 117.4
Bar 598 40.037 83 67
Cetinje 910 18.482 98 20.3
Izvor: Popis stanovništva 2003. godina

Studijom je obuhvaćeno 40 naselja koja pripadaju Nacionalnom parku ili su u pograničnom dijelu
Parka i koja ukupno broje 12.474 stanovnika (popis iz 2003). Najveći broj stanovnika je skoncentrisan
u naseljima koja pripadaju opštini Podgorica (10.288), dok ostatak (1.668) pripada naseljima barske i
cetinjske opštine (518). Karakter urbanog naselja imaju naselja Virpazar i Rijeka Crnojevića. U
naseljima urbanog karaktera živi svega 553 stanovnika, odnosno 4%. Dok je u ruralnim naseljima ovaj
broj mnogo veći i iznosi 11.921 ili 96%.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 16

Grafik 1: Raspored stanovnika u urbanim i ruralnim naseljima Skadarskog jezera

Urbana
4%

Ruralna
96%

Prema Prostornom planu područja posebne namjene za NP ”Skadarsko Jezero” iz 2001. godine, na
teritoriji Parka postoji 17 naselja koja broje od 6 do 543 stanovnika. Spisak posmatranih naselja je
dostavljen u Annexu 4.

Analiza demografskih kretanja na nivou naselja, obuhvatajući samo ona naselja koja administrativno
pripadaju području Parka ili se na njega direktno oslanjaju, pokazuje apsolutni pad broja stanovnika, u
dužem vremenskom periodu. U poslednjih deset godina on je nešto usporeniji, što je više rezultat
demografske “iscrpljenosti” područja nego preduzetih akcija na konsolidovanju i unapredjenju
prostora Jezera i okruženja.

3.2 Socio ekonomske cjeline na području Skadarskog jezera

Za bolje sagledavanje kako demografskih obilježja, tako i svih drugih, značajno je naselja Skadarskog
jezera posmatrati po već postojećim socio–ekonomskim cjelinama. Na području Skadarskog jezera
postoje sledeće socio–ekonomske i etno–plemenske cjeline, gdje cjelina / entitet obuhvata širu socio-
ekonomsku oblast sastavljenu od više naselja:

 Krajina i Crmnica u barskoj opštini
 Riječka nahija u cetinjskoj opštini i
 Lješanska nahija, Zeta i Malesija u podgoričkoj opštini, na sjevernoj strani Skadarskog jezera.

Naselja u svakoj od ovih cjelina se razlikuju po svojoj veličini, starosnoj strukturi, dominantnoj
djelatnosti, načinu organizacije života, kao i po nacionalnoj i etničkoj pripadnosti.

Krajina – se prostire uz južnu padinsku obalu Jezera. Sačinjavaju je 22 ruralna naselja (8 u Ostrosu i
14 u Šestanima) sa 5444 stanovnika. Naselja su saobraćajno relativno izolovana od opštinskog centra
Bar. Mjesni centar je Mali Ostros. Naselja Ckla, Martići, Bobovište, Besi, Donji Murići i Dračevica
imaju neposredan kontakt sa Jezerom, koje predstavlja značajan oslonac njihove egzistencije. U
naseljima u oblasti Krajine broj stanovnika je stabilan i ne bilježi neke velike oscilacije. Ova naselja
imaju značajan broj stanovnika tako da postoji mogućnost za kvalitetnu organizaciju života.

Crmnica predstavlja sponu izmedju primorskog i kontinentalnog dijela Crne Gore. Obuhvata 24
naselja sa 1800 stanovnika (u ovom dijelu izdvaja se selo Godinje kao jedinstvena ruralna sredina i
selo, Poseljani koje je bilo posebno interesantno po postojanju velikog broja mlinova). Na jezero se
oslanjaju: Krnjice, Seoca, Godinje, Boljevići, Vir, Orahovo, Braćeni, Kruševica i Komarno. Naselja
Crmnice bilježe pad stanovništva i ova naselja nijesu brojna. Nekima, kao što su Krnjice prijeti
gašenje. Upravo zbog relativno male veličine naselja kad je u pitanju broj stanovnika vrlo je teško
organizovati odredjene aktivnosti.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 17

Riječka nahija obuhvata zapadnu i sjeverozapadnu obalu Skadarskog jezera. U njoj se, u okviru
Parka, nalaze naselja: Dodoši, Donje Selo, Žabljak, Prevlaka, Rijeka Crnojevića, Šinđon i Vranjina.
Ova naselja (izuzev Vranjine, koja pripada Opštini Podgorica) administrativno pripadaju Opštini
Cetinje. Specifičnost ove socio ekonomske cjeline se ogleda u činjenici da se ovdje nalaze ostrvska i
poluostrvska naselja, vjekovno vezana sa Jezerom. Opšta karakteristika ovih naselja je usitnjenost i
loša infrastrukturna povezanost. Glavni centar ovoga područja je Rijeka Crnojevića, naselje koje ima
gradski karakter i koje predstavlja administrativni centar Nahije. Ekspanzija opštinskog centra
Podgorice i donekle Cetinja, uticala je na iseljavanje ovog područja. Poljoprivreda i ribolov kao
osnovne i glavne djelatnosti ovih naselja više ne predstavljaju priotitetne djelatnosti, tako da primat
uzima industrija.

Riječka nahija zajedno sa Rijekom Crnojevića ima 1727 stanovnika i broji 37 seoskih naselja. Tijesnu
vezu sa Jezerom imaju: Donja Sela, Dujeva, Riječani, Oćevići, Šindjon, Drušići i Bobija, a posebno
Rijeka, Prevlaka, Dodoši, Žabljak i Vranjina. Klima je naročito pogodna za uzgajanje različitih vrsta
voća (smokva, murva, groždje, šipak). Stanovništvo se osim zemljoradnje i stočarstva bavi trgovinom
i ribolovom. Posebno je značajna prodaja ribe.

Lješanska nahija, nalazi se u sjevero – zapadnom dijelu Skadarskog jezera sa Barutanom kao
mjesnim centrom. Jedina naselja Lješanske nahije u priobalju jezera su: Begova Glavica, Bridje i
Goljemadi. Klima je umjerena tako da uspijevaju različite vrste voća i povrća. Stanovništvo se najviše
bavi zemljoradnjom i stočarstvom i trgovinom vina i duvana.

Zetska ravnica je niski i jedini ravničarski dio Crne Gore. Ima 28 naselja u kojima živi 20.000
stanovnika. Dva najveća naselja su Golubovci i Tuzi. Inače, Zetska ravnica je jedna od najitezivnijih
obradjivanih površina u Crnoj Gori a samim tim i centar poljoprivredne proizvodnje.
Plodno zemljište uz riječne doline idealno je za naselja, tako da je u Zetskoj ravnici, dolini Zete i
Nikšićkom polju najveća koncentracija stanovništva u Crnoj Gori, uključujući i najveća dva urbana
centra - Podgoricu i Nikšić. Stanovništvo se većinom bavi poljoprivrednom proizvodnjom i uzgojem
stoke.

Naselja u pojasu Zetskih lugova, uključujući i obradivo zemljište, ugrožena su plavljenjem Jezera,
istovremeno i tijesno vezana za korišćenje njegovih resursa. Ovom grupom naselja, oslonjenih na
Nacionalni Park, obuhvaćeni su: Ponari, Vukovci, Kurilo, Bistrica, Bijelo Polje, Berislavci, Gostilj,
Balabani, Gošići, Mataguži, Vranj, Sukuruć, Kotrabudan, Podhum, Drešaj i Drume.

Broj stanovnika- Posmatraćemo pojedina naselja koja su ujedno karakteristična ili najbolje
odslikavaju posmatranu oblast. Broj stanovnika po pojedinim cjelinama se bitno razlikuje. Naredni
grafik daje pregled naselja u postojećim oblastima i uporedni pregled stanovnika u 1991 i 2003, po
metodologiji iz 2003. godine.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 18

Grafik 2: Uporedni pregled stanovnika po pojedinim socio-ekonomskim cjelinama (1991. i 2003.)1

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

10000

Zeta Krajina Crmnica Riječka
nahija

Lješanska
nahija

1991 2003

Naselja Riječke nahije dosta su usitnjena i veći dio njih ima manje od 50 stanovnika. Centar i ujedno
naselje koje ima karakteristike gradskog je Rijeka Crnojevića u kojoj se poslednjih deset godina
značajno smanjio broj stanovnika. Jedan od razloga koji je doprinio ovakvoj situaciji je zaobilaženje
Rijeke Crnojevića novim magistralnim pravcem Podgorica – Cetinje. Ribolov je bila djelatnost
prepoznatljiva za ovo područje. I u ovim naseljima bilježi se starenje stanovnika, odnosno veće učešće
starije populacije tako da je samo u Rijeci Crnojevića prosječna starost 45,4 godina.

Za razliku od prethodno pomenutih cjelina i naselja koja su njima obuhvaćena, naselja Zetske ravnice
karakteriše gusta naseljenost, sa tendencijom daljeg rasta. Najveći broj stanovnika ima naselje
Golubovci koje je ujedno najveće u čitavom Skadarskom regionu. Razlog za ovakvo stanje su prije
svega odlične predispozicije za razvoj poljoprivrede koja ima dominantno mjesto. Snažnom razvoju
ove oblasti doprinosi industrijalizacija kao i blizina Podgorice kao gradskog centra. Populacija
starosne dobi od 20 do 29 godina zastupljena je sa oko 14% u Zetskoj ravnici. Ova starosna struktura
je u istom procentu zastupljena i u Golubovcima.

Starosna struktura varira od naselja do naselja i u velikoj mjeri zavisi od položaja i pristupačnosti
istih. Poslednjih godina, ne samo u regionu Skadarskog jezera, već uopšte, postoji manje interesovanje
mladje populacije za ostajanje na selu. Kada je u pitanju starosna struktura u naseljima se bilježi
starenje stanovništva, gdje se prosječna starost kreće od 36,1 u Balabanima (Zetska Ravnica) do 43,2 u
Cklima (Krajina). Prema podacima dobijenim od Monstata, u ruralnim naseljima Skadarskog jezera,
skoro 15% stanovništva ima preko 65 godina. Prosječna starosna struktura u Virpazaru je 35,8 godina,
dok u Rijeci Crnojevića ona iznosi 45,4.

Tabela 3. Procentualno učešće starog stanovništva u regionu Skadarskog jezera.

1 tabelarni prikaz broja stanovnika dat je u Annexu 4.

Tip naselja Ukupan broj stanovnika Stanovništvo 65+ Procentualno učešće
 Ruralno 11.854 1.775 14,9%

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 19

3.3 Etnička struktura stanovništva

Crnogorci, Srbi i Albanci su najzastupljenije etničke grupe u regionu Skadarskog jezera. Dominantna
etnička grupa su Crnogorci i to sa 78% u urbanim naseljima, odnosno sa 58% u ruralnim. Oko jedna
četvrtina populacije kako u urbanim tako i ruralnim naseljima se izjasnila kao Srbi, dok se kao Albanci
izjasnilo njih 19% u ruralnim naseljima i svega 2% u urbanim naseljima.

U Krajini je većinski živalj albanske nacionalnosti, muslimanske vjeroispovjesti, i karakteriše ga
odredjena zatvorenost prema ostalim djelovima Skadarskog regiona. Ova cjelina je u najvećem dijelu
okrenuta ulcinjskoj i barskoj opštini.

U dijelu Malesije, većinsko stanovništvo je albanske nacionalnosti, katoličke vjeroispovjesti koje se
takodje bavi poljoprivredom i stočarstvom. Obje cjeline karakteriše veliki broj iseljenika koji su u
Americi i zemljama Evrope. U domaćinstvima su ostali stariji članovi porodica koje materijalno
pomažu rodjeci iz inostranstva i koji pretežno žive od te pomoći. Poljoprivreda je dodatni izvor
prihoda i karakteriše način života ovih ljudi.

U dijelu izmedju Zete i Malesije, vidljivo je naseljavanje izbjeglica iz Albanije, pravoslavne
vjeroispovijesti tzv. Vračana (izbjeglica iz Vrake). U Zetskoj ravnici su zastupljene sve četiri vjerske
nacionalnosti. U najvećem broju je zastupljeno stanovništvo crnogorske i srpske nacionalnosti.

U Crmnici živi živalj crnogorske nacionalnosti, dok ostale nacionalnosti nijesu zastupljene. Ista
situacija važi i za Lješansku nahiju. U Riječkoj nahiji, situacija je drugačija. Dominira stanovništvo
crnogorske nacionalnosti, ali je takodje zastupljeno stanovništvo srpske i muslimanske nacionalnosti.

Značajno je istaći da su medjuetnički odnosi zasnovani na medjusobnoj toleranciji i razumijevanju sa
tendencijom stalnog razvijanja tih odnosa.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 20

Grafik 3: Etničke grupe po socio ekonomskim cjelinama

0

1000

2000

3000

4000

5000

6000

Zetska
ravnica

Crmnica Riječka
nahija

Lješanska
nahija

Krajina

Crnogorci Srbi Muslimani Albanci

3.4 Stanovništvo po polu

Odnos muške i ženske populacije kako u urbanim tako i u ruralnim naseljima je približno isti. U tabeli
4. je prikazan broj muškog i ženskog stanovništva u urbanim i ruralnim naseljima Skadarske oblasti.

Tabela 4: Stanovništvo regiona Skadarskog jezera po polu
Tip naselja Muško stanovništvo Žensko stanovništvo
Urbano 246 307
Ruralno 5978 5876

U urbanim naseljima ženska populacija je zastupljena sa oko 56%, a muška sa 44%. U naseljima
ruralnog karaktera u neznatno većem broju je zastupljena muška populacija (51%)

3.5 Broj domaćinstava

U naseljima koja pripadaju NP Skadarsko jezero broj domaćinstava varira i različit je za pojedine
socio-ekonomske cjeline. U naseljima koja pripadaju Krajini najstabilniji je broj domaćinstava, što je i
očekivano obzirom na broj stanovnika koji tamo živi. Broj domaćinstava se povećava/smanjuje iz dva
razloga: zbog porasta/smanjenja ukupnog stanovništva i zbog procesa usitnjavanja domaćinstava-
smanjivanja prosječne veličine domaćinstva.

Tabela 5: Broj domaćinstava i prosječan broj članova domaćinstva za 17 naselja NP

Naselje Opština - pripadnost Broj
domaćinstava

Pros. broj članova
domaćinstava

Bobovište Krajina 61 3.8
Bes Krajina 23 2.9
Donji Murići Krajina 32 3.9
Krnjice Crmnica 17 1.5
Godinje Crmnica 28 2.1

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 21

Virpazar Crmnica 98 3.4
Kruševice Crmnica 1 1.0
Komarno Crmnica 13 2.0
Donje Selo Riječka nahija 14 1.6
Rijeka crnojevića Riječka nahija 94 2.3
Prevlaka Riječka nahija 15 1.6
Šindjon Riječka nahija 10 2.5
Dodoši Riječka nahija 33 1.6
Žabljak Riječka nahija 15 2.7
Vranjina Riječka nahija 70 3.1
Begova Glavica Lješanska nahija 20 2.7
Podhum Zeta 48 5.0

Izvor: MONSTAT 2006.

Naselja Krajine u odnosu na ostale socio-ekonomske cjeline imaju stabilne demografske tokove, što je
rezultiralo i u relativno stabilnom broju članova domaćinstva. U odnosu na popis iz 1991. godine,
prosječan broj članova domaćinstva za naselja Krajine se smanjio sa 5,5 na 3,6. Višečlana
domaćinstva su bila povoljna za razvoj sektora poljoprivrede za koji postoje i dobre prirodne
predispozicije za razvoj. Trenutna demografska kretanja kao i prosječan broj članova domaćinstva
ukazuje na smanjenje aktivnog stanovništva koje bi iskoristilo potencijale razvoja na ovom području.

Prosječan broj članova domaćinstva u naseljima Crmnice koja pripadaju samom NP ''Skadarsko
jezero'' je 2. Ovo generalno ukazuje na negativne demografske tokove koji su poslednjih petnaest
godina posebno izražena. Prosječan broj članova domaćinstva je bukvalno sveden na prostu
reprodukciju izuzev Virpazara kao gradskog centra. Ovakvo stanje utiče na nemogućnost bilo kakve
organizacije života u ovim naseljima i njihovo oživljavanje samo tokom vikenda ili poljoprivrednih
radova.

Slična situacija je i sa naseljima Riječke nahije koja izuzev naselja Vranjine i Rijeke Crnojevića imaju
ispod 50 stanovnika u apsolutnom iznosu. Ovo je uticalo i na mali prosječan broj članova domaćinstva
koji iznosi 2,2. Situacija je jedino drugačija u Vranjini gdje prosječan broj članova domaćinstva iznosi
3,1. Ovo je tipično ribarsko naselje koje za razliku od svih ostalih naselja u Skadarskom jezeru bilježi
rast broja stanovnika i naseljeno je tokom čitave godine. U ostalim naseljima Riječke nahije broj
članova domaćinstva je sveden na prostu reprodukciju što ukazuje na buduće negativne tokove.

Skoro ista situacija je u naseljima Lješanske nahije, odnosno Begovoj glavici koja se nalazi u samom
NP. Prosječan broj članova domaćinstva je svega 2,7, znači skoro sveden na prostu reprodukciju. Ovo
se i očekivalo obzirom na stalano smanjenje broja stanovnika u ovom naselju.

Naselje Podhum koje pripada Zetskoj ravnici predstavlja populaciono veliko naselje. Ima stalan rast
broja stanovnika što se odrazilo na veliki prosječan broj članova domaćinstva koji iznosi 5. Ovo nije
samo slučaj sa ovim naseljem, već generalno sa naseljima koja pripadaju Zeti.

Ukoliko se posmatraju sva naselja, kako u samom NP tako i po obodu, broj domaćinstava je najveći u
Zeti (4,4), obzirom da se radi o najmnogoljudnijoj socio-ekonomskoj cjelini. Pregled broja
domaćinstava po pojedinim socio-ekonomskim cjelinama prikazan je grafički:

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 22

Grafik 4: Broj domaćinstava po pojedinim socio-ekonomskim cjelinama

0

500

1000

1500

2000

2500

Broj domaćinstava

Zeta Riječka nahija Crmnica Krajina Lješanska nahija

U odnosu na popis iz 1991. godine, broj stanovnika i domaćinstava u posmatranim naseljima opština
Bar i Cetinje je drastično smanjen (-329, -690), kao i broj domaćinstava (-14,-99), dok je za naselja
koja pripadaju opštini Podgorica, prisutan pozitivan demografski trend u poslednjih 13 godina, broj
stanovnika u posmatranim naseljima zetske ravnice je povećan za 1055 stanovnika.

Tabela 6: Uporedni pregled broja stanovnika i broja domaćinstava (1991. i 2003.)
Broj stanovnika Broj domaćinstava Opština

1991. 2003. 1991. 2003.
Podgorica 9233 10288 2150 2535
Bar 2389 1699 773 759
Cetinje 919 590 396 297
Izvor: Monstat

3.6 Migracije

Poslednjih desetak godina, usljed pogoršanih socio–ekonomskih uslova življenja zabilježena su
pomjeranja stanovništva iz ruralnih u urbana naselja. To je bio slučaj i sa naseljima u regiji
Skadarskog jezera. U potrazi za poslom, pojedina naselja ovog regiona poslednjih godina su i
napuštena, dok je u nekim ostalo samo starije stanovništvo.

Generalno, procenat stanovništva koji se naselio u pojedinim naseljima ove regije nije veliki. U
urbanim naseljima ovaj procenat je 14, dok je u ruralnim 9,6%. Uporednim pregledom broja
stanovnika za 1991 i 2003. godinu, u apsolutnom iznosu broj stanovnika je povećan za 253
stanovnika. Ovom povećanju su doprinijela pozitivna demografska kretanja u naseljima koja pripadaju
Zetskoj ravnici. Ostala naselja imaju izražene negativne trendove i veoma sličnu populacionu
strukturu. Treba pomenuti ruralna naselja Barske opštine, jer u pojedinim uopšte nije bilo doseljavanja
u ovom periodu kao što je to slučaj sa naseljima Bobovište, Ckla, Komarno i Kruševica2 .

Tabela 7: Pregled broja doseljenih u urbanim i ruralnim oblastima Skadarskog jezera (1991-2003)

Naselje Ukupan broj stanovnika Broj doseljenih 1991 – 2003 %
Urbano 553 78 14
Ruralno 11854 1071 9

2 Zavod za statistiku Crne Gore, ‘’Migraciona obilježja – podaci po naseljima’’

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 23

Razloge za nizak procenat doseljenih stanovnika, generalno treba tražiti u ukupnoj ekonomskoj
situaciji. Ovaj procenat je posebno veliki kad su u pitanju ruralna naselja. Interesovanje za život u
seoskim naseljima svake godine je sve manji. Perspektiva za zaposlenje u većini naselja Skadarskog
regiona je slaba i uglavnom se vezuje za poljoprivredu, turizam ili ribolov. Medjutim, brojni problemi
u ovim industrijskim granama demotivišu mladu populaciju za trajno naseljavanje u ovim naseljima.
Pored toga, većina seoskih naselja nema osnovne uslove za život (vodu, struju, putnu infrastrukturu),
tako da je teško vratiti se i započeti bavljenje bilo kakvom djelatnošću. U razvijenijim i naseljenim
selima kao što su Drušići ili Donje Godinje, vraćaju se ljudi u penziji koji se poljoprivredom i
vinogradarstvom bave kao dodatnom djelatnošću.

Opšta demografska situacija u oblasti Skadarskog jezera je nepovoljna, tako da perspektive razvoja
nijesu pozitivne. Uzimajući u obzir podatke koje trenutno imamo, pozitivni demografski trendovi su
zabilježeni u dijelu Zete, dok će u ostalim naseljima i oblastima ovi trendovi biti usporeni ili negativni.
To će posebno biti slučaj sa naseljima Crmnice, Riječke i Lješanske nahije, gdje je starenje uveliko
zastupljeno.

3.7 Prirodni priraštaj

Pozitivne demografske tendencije imaju samo naselja Zetske ravnice, koja imaju pozitivnu stopu
prirodnog priraštaja od 6,48‰, i broj živorodjenih (stopa natalitata 15,57‰) je veći od broja umrlih
(stopa mortaliteta 9,08‰) u 2003. godini. Kada je u pitanju broj rodjenih lica, kao što se i očekivalo,
Golubovci zauzimaju dominantno mjesto. Ovo naselje je imalo za oko 23% veći broj rodjenih lica u
odnosu na 2004. godinu. Za razliku od Golubovaca koja imaju stabilna demografska kretanja u Rijeci
Crnojevića ni u 2004 ni u 2005. godini nije zabilježeno nijedno rodjeno lice. Slična situacija je u
naseljima opštine Cetinje, koja se nalaze na obodu Skadarskog jezera, gdje je takodje stopa prirodnog
priraštaja negativna i iznosi -15,25‰. Stopa nataliteta je 5,08‰, dok je stopa mortaliteta 20,33‰.

U naseljima barske opštine situacija je nešto drugačija. U 2005. godini broj rodjenih lica bio je skoro
za 50% veći u odnosu na 2004. godinu, pri čemu je najveći procenat zabilježen u naselju Ostros. Broj
umrlih lica bio je u 2005. manji u odnosu na 2004. godinu, s tim što treba posebno napomenuti da je
ukupan broj rodjenih lica u 2005 bio za oko 86% veći u odnosu na broj umrlih za isti period3.

Ovo nije slučaj u naseljima barske opšine koja gravitiraju Skadarskom jezeru. Za 2003. godinu, po
podacima iz popisa, javlja se negativna stopa prirodnog priraštaja od – 3.53‰, odnosno veći broj
umrlih u odnosu na rodjene. Stopa nataliteta za ova naselja iznosi 7,65‰, dok stopa mortaliteta iznosi
11,18‰.

3.8 Zdravstvo

Zdrastvena zaštita se u okviru Javne Ustanove Domovi Zdravlja ostvaruje u opštinskim centrima
Podgorica, Bar i Cetinje, i preko sistema zdrastvenih stanica. Ove stanice se nalaze u Tuzima,
Golubovcima, Barutani i Ostrosu, na obodu Parka i u Rijeci Crnojevića i Virpazaru, u okviru Parka. U
stanicama postoje ordinacije ljekara i stomatologa, kao i patronažna služba koja je u ovim područjima
neophodna i ujedno najbolji način da se pokrije ovaj teren.

Ukoliko se uzme u obzir sve veće starenje stanovništva onda nije teško zaključiti potrebu za
ljekarskom intervencijom u ovim predjelima i osjetljivost ove populacije u odnosu na zdravstvenu
zaštitu.

U Golubovcima je smještena ambulanta koja pokriva naselja Skadarskog jezera koja se nalaze u
opštini Podgorica. U ovoj ambulanti radi šest doktora i osam medicinskih sestara. Zastupljene su sve

3 Pogledati Annex 4.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 24

službe, od opšte prakse do laboratorije. U Tuzima, takodje rade tri doktora i četiri sestre. U ostalim
ambulantama (Ostros, Rijeka Crnojevića) doktori su povremeno angažovani.

3.9 Pismenost i obrazovanje

Procenat nepismenih stanovnika Crne Gore je najveći u ovom regionu. Starosna struktura stanovništva
u velikom stepenu doprinosi ovom rezultatu. Prema popisu iz 2003. godine procenat nepismenih se
kretao ispod 2% u južnom dijelu republike, izmedju 2%- 4% u sjevernom dijelu i preko 4% je bio u
Skadarskom regionu4.

U naseljima koja pripadaju regionu Skadarskog jezera, udijelu osnovnog obrazovanja ima ukupno
osam škola, dok nema institucija srednjeg obrazovanja.

Tabela 8: Pregled škola po naseljima
Naselje Naziv škole Opština

Ponari
Vranjina

OŠ «Niko Maraš« Podgorica

Golubovci
Vukovci

OŠ »Milan Vukotić« Podgorica

Mataguži OŠ »Zarija Vujošević» Podgorica
Sukuruć OŠ »Mahmut Lekić« Podgorica
Virpazar OŠ«Jovan Tomašević« Bar
Ckla
Bobovište

OŠ »Đerđ Kastrioti Skenderbeg« Bar

Rijeka Crnojevića
Drušići

OŠ«Boro Vukmirović« Cetinje

 Izvor: Ministarstvo prosvjete i nauke

U gore navedenim školama najzastupljenija je trogodišnja ili četvorogodišnja nastava, jer se radi o
područnim odjeljenjima. U ovim školama radi po jedan učitelj izuzev škole ‘’Mahmut Lekić’’ u kojoj
rade 4 učitelja. Osmogodišnja nastava je organizovana u osnovnoj školi u Virpazaru i u Golubovcima.
Osnovna škola u Golubovcima ima 72 nastavnika za razliku od škole u Virpazaru koja ima gotovo
četiri puta manje nastavnog osoblja. Medjutim, Golubovci su naselje sa najvećim brojem stanovnika u
regionu Skadarskog jezera i u 2005. godini bilo je upisano 124 učenika u prvi razred, dok je ovaj broj
u školi u Virpazaru bio četiri puta manji, odnosno iznosio je 30.

Oscilacije u broju upisanih učenika u prvi razred za period od 2001 – 2005 godine nijesu drastične.
Povećanja ili smanjenja broja upisanih učenika se kreću u intervalu do 10%. Medjutim, treba
napomenuti da je, u većini ovih naselja, broj upisanih učenika mali jer se radi o naseljima sa relativno
malim brojem stanovnika. U školama ovih naselja nekada nije ni organizovana nastava jer u tom
momentu nije postojala populacija tog uzrasta kao što je to bio slučaj sa školama u naseljima
Bobovište, Vukovci i Drušići. Na sledećem grafiku dat je pregled kako se kretao broj upisanih učenika
u prvi razred po pojedinim naseljima Skadarskog jezera u periodu 2001 – 2005. 5

4 Zavod za Statistiku Crne Gore, Udio nepismenih u stanovništvu starom 10 i više godina
5 Detaljan spisak upisanih učenika u prvi razred osnovne škole za poslednih pet godina, dat je u Annexu 4.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 25

Grafik 5: Kretanje broja upisanih učenika u prvi razred osnovne škole u periodu 2001-2005.

Ustanova srednjeg obrazovanja ne postoji na području Nacionalnog parka. Ovaj sistem je zastupljen u
opštinskim centrima Podgorici, Cetinju i Baru. Đaci ovih područja su uglavnom dnevni migranti i to
prema Podgorici ili Baru, zbog povoljnog željezničkog prevoza, a sa područja Zete, prema Podgorici
zbog dobre putne veze. Područje Podhuma je oslonjeno na Tuzi, kao jedino naselje van opštinskih
centara, koje ima instituciju srednjeg obrazovanja-gimnaziju.

Kada su u pitanju visoke i više škole, one se takodje nalaze u opštinskim centrima: Podgorici, Baru i
Cetinju. U Podgorici se nalazi osam fakulteta, Cetinju tri i Baru dva.

0

20

40

60

80

100

120

140

160

180

2001 2002 2003 2004 2005

Golubovci Sukuruć Mataguži
Virpazar Vukovci Ponari
Murići Ckla Bobovište
Vranjina Rijeka Crnojevića Drušići

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 26

3.10 Zaključci demografske analize

Depopulacija, kao proces koji je značajno zahvatio čitav prostor Nacionalnog parka, najegzaktnije se
uočava kroz pad broja stanovnika, jer je, za 13 godina, u periodu izmedju dva popisa, populacija u
naseljima cetinjske i barske opštine smanjena za 1.019 stanovnika.

Negativne demografske tendencije, po pravilu, prati proces starenja populacije, smanjenja prosječne
veličine domaćinstava (sa osnovnom strukturom samačkih domaćinstava), usitnjenost naselja, kao i
obrnuti tokovi kod područja koja bilježe rast populacije.

Proces nije isti na čitavom prostoru, jer su područja Zetske i Tuške ravnice vitalna, sa apsolutnim
rastom broja stanovnika i relativno pozitivnim tendencijama. Broj stanovnika za poslednjih 13 godina
se povećao za 1055.

Ostale prostorne cjeline pokazuju negativne demografske trendove, pa čak imaju i vrlo slične
karakteristike populacionih struktura. Nekim naseljima prijeti i gašenje, a to su: Godinje, Kruševice,
Prevlaka i Šinđon.

Prostorna organizacija ukazuje na određene manjkavosti. Mreža naselja je vrlo disperzna i male
prosječne veličine, od svega 140 stanovnika po naselju (bez gradskih naselja Virpazara i Rijeka
Crnojevića). Na području Krajine naselja su velika, sa prosječno skoro 200 stanovnika, dok su u
Crmnici sa 40, Riječkoj i Lješanskoj nahiji sa po 55 stanovnika.

Polovi i centri gravitacije su Virpazar i Rijeka Crnojevića. Virpazar je prvo naselje po veličini na
području Parka, sa relativno stabilnim demografskim kretanjima, gradskog karaktera, sa izgrađenim
servisnim funkcijama. Infrastrukturno je odlično povezano sa polovima razvoja Republike
(Podgoricom i Barom). Kroz njega prolaze magistralni i regionalni put, kao i željeznička pruga
Beograd-Bar. Gravitira mu područje Crmnice, te bliži djelovi Krajine i Riječke nahije. Sa aspekta
Nacionalnog parka predstavlja centar čitavog područja parka, iako nije u njegovom prostornom centru.
Rijeka Crnojevića je takođe naselje gradskog karaktera. Centar je Riječke nahije, sa sve slabijim
gravitacionim uticajem. Demografsko stanje je nezadovoljavajuće, a razvojne tendencije su negativne.
Sa nastavkom ovih procesa, funkcije centra i dalje će se sužavati i, vjerovatno, ovo izuzetno naselje će
izgubiti odlike i dobiti lokalni značaj. Osnovni razlozi su u smanjenju važnosti funkcija Jezera sa
privrednog aspekta, formiranju novih magistralnih putnih pravaca van dodira sa ovim naseljem i
nedovoljnom angažovanju prirodnih i stvorenih potencijala naselja i njegovog neposrednog okruženja.

Perspektive Nacionalnog parka, sa demografskog aspetka prostora, nijesu pozitivne. Opšta
demografska situacija je nepovoljna, pogotovo na nivou naselja Parka. Depopulacija nije neophodno
loša stvar za prirodne resurse jezera, iako se očekuje da će svi pozitivni demografski procesi biti
usporeni, a negativni ubrzani. To se posebno odnosi na naselja Crmnice, Riječke i Lješanske nahije,
gdje je i prirodni priraštaj već negativan. Lokano stanovništvo ne može poboljšati svoj trenutne
ekonomske okolnosti jer imigracione procese nije realno planirati.

Demografska osnova Nacionalnog parka biće razuđenija nego danas, dok će očekivani proces
migracije dovesti do koncentracije populacije u budućnosti. Populaciju i vitalnost zadržavaju područje
Krajine, područje samog Virpazara i naselja uz putne pravce, prije svega Vranjina, kao i područje
Zetske i Tuške ravnice. Područje Rijeke Crnojevića, zavisno od interesa države, moglo bi doživjeti
demografski preporod, prvenstveno kroz investiciona ulaganja. Ostala područja će se svesti na par
naselja sa stalnim starim stanovništvom, koja će zaživjeti samo povremeno, zavisno od godišnjeg doba
i odnosa prema poljoprivredi i ribolovu.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 27

4. OPŠTI PREGLED EKONOMSKOG ASPEKTA

4.1 Zaposlenost i nezaposlenost

Prema podacima Zavoda za statistiku, od ukupnog aktivnog stanovništva u opštini Podgorica starijeg
od 15 godina (71.135) njih 48.246 je zaposleno, tako da je stopa nezaposlenosti 32,2. Stopa
nezaposlenosti u 2004 godini u opštini Bar je 24,3%, a prema procjenama ISSP 19,3%. U Cetinjskoj
opštini ova stopa je nešto manja i iznosila je 22,9%, odnosno 18,1% prema procjenama ISSP.

Prema podacima Zavoda za statistiku, u 17 neselja NP broj nezaposlenih varira od naselja do naselja.
U Krajini, od ukupno aktivnog stanovništva najveći procenat nezaposlenih i to gotovo 50% ima
naselje Bobovište. U Crmnici, broj nezaposlenog stanovništva je u najvećem procentu zastupljen u
Virpazaru i to sa 31%. U Riječkoj nahiji relativno je mali broj aktivnog stanovništva. Jedino Rijeka
Crnojevića i Vranjina imaju veći broj aktivnog stanovništva. Procenat nezaposlenih u R.Crnojevića je
18% a u Vranjini oko 10%. U naselju Podhum koje pripada Zeti, u 2003. godini nije bilo nezaposlenih
lica.

Grafik 6: Pregled aktivnog stanovništva i nezaposlenih u naseljima NP

0

20

40

60

80

100

120

140

B
ob

ov
iš

te

B
es

D
on

ji
M

ur
ić

i

K
rn

jic
e

G
od

in
je

V
irp

az
ar

K
ru

še
vi

ce

K
om

ar
no

D
on

je
 S

el
o

R
ije

ka
 C

rn
oj

ev
ić

a

Ši
nd

jo
n

Pr
ev

la
ka

D
od

oš
i

Ža
bl

ja
k

V
ra

nj
in

a

B
eg

ov
a

G
la

vi
ca

Po
dh

um

Aktivno stanovništvo, 2003 Nezaposleni

Broj aktivnog stanovništva kao i broj nezaposlenih uzimajući u obzir kako naselja unutar samog NP
tako i po obodu, povećan je u 2003. godini posmatrano u odnosu na 1991. godinu. Aktivno
stanovništvo je zabilježilo porast svega oko 9%, s tim što je ovo povećanje zabilježeno isključivo u
povećanju aktivnog stanovništva u Zeti. U ostalim socio-ekonomskim cjelinama nije zabilježeno
povećanje aktivnog stanovništva već naprotiv njegovo smanjenje, koje se kreće od oko 20% u Crmnici
i Riječkoj nahiji do oko 30% u Krajini. Razlozi za ovakvo stanje je prije svega smanjenje broja
stanovništva kao i njegovo starenje.

U naseljima Skadarskog jezera, nezaposlenost je u odnosu na 1991. godini veća za oko 40%. Većina
nezaposlenih se nalazi u naseljima u Zeti (80%). U naseljima Riječke i Lješanske nahije bilježi se

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 28

smanjenje broja nezaposlenih koji je u Lješanskoj nahiji smanjen za 50%, a u Riječkoj za oko 10%. U
Krajini i Crmnici povećan je broj nezaposlenih u odnosu na 2003. godinu i to za 25%, odnosno 40%.

Grafik 7: Pregled broja aktivnog stanovništva i broja nezaposlenih (1991 i 2003)

0

500

1000

1500

2000

2500

3000

3500

4000

Zeta Krajina Crmnica Riječka
nahija

Lješanska
nahija

Aktivno stanovništvo 1991 Nezaposleni 1991
Aktivno stanovništvo 2003 Nezaposleni 2003

4.2 Socijalna i penzijska primanja

Prema informacijama dobijenim od strane službenika u sektoru za dječiju i socijalnu zaštitu
Ministarstva zdravlja, radai socijalnog staranja, broj korisnika socijalne pomoći (materijalnog
obezbjeđenja porodice - MOP i dječijeg dodatka) mnogo je niži u ruralnim područjima u odnosu na
urbana područja. Kao razlog za ovakvu situaciju, naveli su relativnu neinformisanost domaćinstava,
kao i nezadovoljavanje kriterijuma za dobijenje materijalnog obezbjeđenja porodice u smislu
posjedovanja imovine, što predstavlja jedan od kriterijuma za dobijanje ovog benefita. Na drugoj
strani, pravo na dječiji dodatak se vezuje za pravo na korišćenje MOP-a.

U narednim tabelema su posmatrani samo najnaseljeniji mjesni centri na podruju Skadarskog jezera.

Tabela 9: Broj korisnika materijalnog obezbjeđenja porodice (novembar 2005. godine)

Poštanska jedinica Broj
porodica

Broj
članova
porodica

Iznos
sredstava
u eurima

Prosječan iznos
po porodici, u

eurima

Prosječan iznos
po članu, u

eurima

Golubovci 108 270 7,090.50 65.65 26.26

Virpazar 6 26 550.00 91.67 21.15

Rijeka Crnojevića 6 12 357.00 59.50 29.75
 Izvor: Ministarstvo rada, zdravlja i socijalnog staranja

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 29

Tabela 10: Broj korisnika dječijeg dodatka (novembar 2005. godine)

Poštanska jedinica

Broj
porodica

Broj djece
koji prima
dodatak

Iznos
sredstava

Prosječan
iznos po

porodici, u
eurima

Prosječan iznos po
djetetu, u eurima

Golubovci 74 165 2,470.00 33.38 15.00

Virpazar 6 17 255.00 42.50 15.00

Rijeka Crnojevića 3 5 75.00 25.00 15.00
 Izvor: Ministarstvo rada, zdravlja i socijalnog staranja

Prema podacima fonda PIO za tri naselja koja pripadaju Skadarskom jezeru, prikazanim u tabeli 11,
vidi se da je visina penzijskih primanja niska i da je veliki broj porodica koje žive samo od ove vrste
primanja.

Tabela 11: Vrsta i broj korisnika penzija na području Skadarskog jezera
Vrsta penzije

Naselja Starosna Invalidska Porodična

Ukupno
Prosječna
primanja

Golubovci 570 724 689 1983 110.66 €
Virpazar 166 152 186 504 105.22 €
Rijeka Crnojevića 69 92 111 272 107.49 €

U odnosu na ukupan broj stanovnika u ovim naseljima, s obzirom na starosnu strukturu populacije,
penzijska primanja su u velikom procentu zastupljena. Tako u Golubovcima od ukupnog broja
stanovnika, njih 69% prima penzije, dok je broj penzija koji se prima u Virpazaru i Rijeci Crnojevića
veći od broja stanovnika koji živi tamo. Ovo se može objasniti činjenicom da jedna porodica može
primati tri penzije po tri različita osnova. U Rijeci Crnojevića i Virpazaru najveće je učešće porodičnih
penzija i to 41%, odnosno 37%, dok su u Golubovcima invalidske penzije zastupljene sa 37%.

4.3 Djelatnost populacije u oblasti Skadarskog jezera

Opredijeljenost stanovništva za neku od djelatnosti zavisi od prirodnog bogastva sa kojima raspolažu
pojedina naselja. Osnovna djelatnost je poljoprivreda i njene grane uključujući i ribarstvo, sa nešto
industrije i nekoliko uslužnih, privrednih i neprivrednih djelatnosti.

U okviru Nacionalnog Parka ”Skadarsko jezero” identifikovane su dvije glavne djelatnosti: turizam i
poljoprivreda sa ribolovom. Poljoprivreda je zastupljena na obodu jezera, u Zetskoj ravnici koja je i
najnaseljeniji dio ovog regiona. Aluvijalna zemljišta čine najkvalitetnije poljoprivredne površine i
zauzimaju oko 17.000ha u području Zetske ravnice. Ovo područje je odlično za razvoj ratarske
proizvodnje upravo zbog dobrog mineralnog sastava. Ono što predstavlja glavni problem u ovom
području je plavnost značajnog dijela ovog područja, što u velikoj mjeri smanjuje njegovo korišćenje.
Zetska ravnica, na sjeveroistoku Skadarskog jezera, poznata je po dobrim uslovima za bavljenje
poljoprivredom, tako da se veliki broj stanovništva ovih naselja bavi ovom djelatnošću. Inače, ovaj
predio je jedan od najintezivnije obradjivanih poljoprivrednih površina, zbog čega je i postojao
predlog snižavanje nivoa vode Skadarskog jezera i stvaranja dodatne poljoprivredne površine od
strane lokalnog stanovništva. Ukoliko bi se zaista sprovele aktivnosti na snižavanju nivoa vode u
Skadarskom basenu, dobilo bi se od 14.000 – 25.000ha obradive površine. Naselja Zete većinom su
orjentisana na poljoprivredu ili preradjivačku industriju.

U naseljima koja pripadaju Zetskoj ravnici, od ukupnog aktivnog stanovništva, 19% se bavi
poljoprivredom, 14% trgovina i 11% preradjivačkom industrijom. Ostatak stanovništva radi u
državnim institucijama ili u oblasti saobraćaja, skladištenja i veza. Ipak, čini se da je procenat od 19%

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 30

nizak za poljoprivredu, koji se pripisuje poljoprivrednicima koji su poljoprivredu prijavili kao prvu
djelatnost. Dok je za većinu populacije poljoprivreda sekundarna aktivnost kao vid dopunjavanja
budžeta za njihova domaćinstva.

Naselja koja pripadaju barskoj opštini, nijesu bogata poljoprivrednim zemljištem kako je to slučaj sa
Zetskom ravnicom. Poljoprivredno zemljište je zastupljeno u malim parcelama i stanovništvo se
tradicionalno bavi poljoprivredom ili ribarenjem i to za sopstvene potrebe. Od ukupnog aktivnog
stanovništva oko 27% se bavi poljoprivredom, a čak 18% je zastupljeno u oblasti saobraćaja,
skladištenja i veza. Trgovinom se bavi 6%, a preradjivačkom djelatnošću 3%.

U Rijeci Crnojevića dominanatno mjesto zauzima preradjivačka industrija i to sa preko 50% usljed
postojanja fabrike za preradu ribe. Do sredine osamdesetih godina za potrebe fabrike za preradu ribe,
godišnji ulovi su se kretali od 760 do 1045 tona. Od 1987. se ne vodi ribarska statistika.

Za Rijeku Crnojevića je zanimljivo da je ribarenje bila tradicionalna aktivnost. Danas je zastupljena u
manjem obimu i to prije svega za sopstvene potrebe lokalnog stanovništva.

Grafik 8: Pregled učešća pojedinih privrednih grana u naseljima regiona Skadarskog jezera6:

0 100 200 300 400 500 600 700 800

Poljoprivreda

Saobraćaj, skladištenje i veze

Trgovina

Drzavna uprava I odbrana

Preradjivačka industrija

Zdrastveni i socijalni rad

Obrazovanje

Ostale komunalne aktivnosti

Gradjevinarstvo

Hoteli I restorani

Prosječna neto plata za period januar-jun 2005. godine u opštini Podgorica iznosila je 240,2€, a u
opštinama Bar i Cetinje 163,8€ odnosno 141,2€. U sektoru poljoprivrede prosječna zarada bez poreza i
doprinosa u oktobru 2005. godine iznosila je 195,12€. Najmanja prosječna primanja za pomenuti
period su bila u oblasti trgovine sa 146,06€, dok su u sektoru preradjivačke idustrije i saobraćaja
prosječna primanja iznosila 203,12€, odnosno 252,84€7.

4.4 Poljoprivreda

Poljoprivreda je oduvijek bila osnovna djelatnost ili okosnica razvoja ovog područja, posebno u
ruralnim oblastima. Vremenom se situacija značajno promijenila. Broj stanovnika u ruralnim
oblastima značajno se smanjio, samim tim i interesovanje da se bave ovom djelatnošću. Tome uveliko
doprinosi sve veća okrenutost aktivnog stanovništva drugim djelatnostima, tako da poljoprivreda u
malom procentu predstavlja osnovnu i jedinu djelatnost lokalnog stanovništva i uslov njihove
egzistencije.

6 MONSTAT, “Aktivnost i pol – podaci po naseljima“
7 Zavod za statistiku Crne Gore, Saopštenje broj 51, Podgorica 14.11.2005.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 31

Razvoj poljoprivrede je od oblasti do oblasti različit, što umnogome zavisi od prirodnih predispozicija
pojedinih oblasti. Upravo iz tog razloga, daćemo pregled zastupljenosti poljoprivrede po pojedinim
socio – ekonomskim oblastima koje postoje na području Skadarskog jezera.

Područje Krajine je značajno orijentisano na poljoprivrednu djelatnost. Od ukupno aktivnog
stanovništva 30% se bavi poljoprivredom. Tako u Murićima, od ukupnog aktivnog stanovništva pola
se bavi poljoprivredom. Medjutim, treba imati u vidu činjenicu da je u ovim naseljima mali procenat
aktivnog stanovništva, tako da je u Martićima od ukupnog broja stanovnika svega 34% predstavlja
aktivno stanovništvo. Sve ovo je uticalo na smanjenje interesa za poljoprivredu, pri čemu treba imati u
vidu da je za ovo područje karakteristična usitnjenost posjeda. U naseljima Krajine najzastupljenija je
proizvodnja voća (smokve, kruške, trešnje), ranog povrća, a od kultura najviše se gaji duvan.

Crmnica i Riječka nahija - U naseljima koja pripadaju području Crmnice, broj aktivnog stanovništva u
apsolutnom iznosu je ispod 10 stanovnika po naselju, izuzev naselja Boljevići, Virpazar i Rijeka
Crnojevića. Ovakva situacija je doprinijela slaboj zastupljenosti kako poljoprivrede tako i ostalih
djelatnosti. Veličina prosječnog posjeda je mala tako da je proizvodnja orjentisana samo na
proizvodnju za lične potrebe. Najviše je zastupljeno vinogradarstvo i voćarstvo i to pretežno za lične
potrebe. U naseljima Crmnice, poljoprivreda je zastupljena sa svega 6%. U Riječkoj nahiji je slična
situacija, jer je broj stanovnika mali a nekim naseljima prijeti i gašenje. Ovakva situacija je uzrokovala
kako probleme sa zaostajanjem razvoja poljoprivrede, tako i ostalih djelatnosti (ribarstvo) koje su
predstavljale okosnicu razvoja ovog područja. Poljoprivreda je kao i u naseljima Crmnice zastupljena
takodje sa 6%. U Rijeci Crnojevića kao najvećem naselju Riječke nahije svega se jedan stanovnik bavi
poljoprivredom. Prirodni preduslovi za razvoj ove grane postoje, medjutim glavni razlog je slaba
zastupljenost mladje populacije koja svoju budućnost ne vezuje za ostanak na ovo područje niti za
poljoprivredu.

Zeta - Područje Zete je poznato po poljoprivrednoj proizvodnji, upravo zbog razloga postojanja
velikog procenta obradivog zemljišta. Jedan od velikih problema predstavlja plavljenje jednog dijela
obradivih površina, čime se smanjuju kapaciteti za proizvodnju. Ovo je jedan od osnovnih argumenata
koji se iznose kada se govori o aktivnostima snižavanja nivoa vode čime bi se dobile dodatne površine
obradive zemlje. Kompleksi zemljišta su relativno veliki, tako da se uz korišćenje savremene
mehanizacije postižu odlični rezultati, pogotovo iz oblasti povrtlarstva. Medjutim, treba napomenuti
da i pored dobrih preduslova za bavljenje poljoprivredom, poslednjih godina su u velikoj mjeri
zastupljene i druge djelatnosti (preradjivačka, trgovina, saobraćaj i dr). Poljoprivreda je zastupljena sa
oko 19%. U Golubovcima kao najvećem naselju Zete, a ujedno i čitavog regiona Skadarskog jezera od
ukupno aktivnog stanovništva oko 9% se bavi poljoprivredom. Podhum, naselje Zete koje se nalazi u
samom NP u velikoj mjeri je orjentisano na poljoprivrednu proizvodnju. Tako da od ukupno aktivnog
stanovništva koji iznosi 66 u apsolutnom iznosu, 58 se bavi poljoprivredom. Za ovo naselje bi se
moglo reći da je poljoprivredna proizvodnja intezivno zastupljena.

Grafik 9: Broj stanovnika u odnosu na aktivno stanovništvo koji se bave poljoprivredom

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 32

0

500

1000

1500

2000

2500

3000

3500

4000

Zeta Krajina Riječka
nahija

Crmnica Lješanska
nahija

Aktivno stanovništvo Poljoprivreda

4.5 Ribarstvo

Ribarstvo je tradicionalna djelatnost lokalnog stanovništva u naseljima Skadarskog jezera. Godinama
je za veći dio populacije ovo bio osnovni i jedini izvor primanja. Situacija je sad drugačija, iz razloga
što su u značajnoj mjeri zastupljene i druge djelatnosti, a treba napomenuti i činjenicu da se u
naseljima Skadarskog jezera povećava broj ljudi koji tamo nemaju stalno mjesto boravka, već imaju
vikendice. Njima ribarstvo ne predstavlja glavnu i osnovnu djelatnost, već vid rekreacije ili dodatni
prihod. Tačan broj ljudi koji se bavi ribarstvom kao glavnom djelatnošću nije poznat. Razlog treba
tražiti u činjenici da se još uvijek čeka na izradu Zakona o slatkovodnom ribarstvu. Ovim Zakonom
treba da se reguliše status privrednih ribolovaca, po kojem bi oni kojima je to glavna djelatnost bili
registrovani u Privrednom sudu i imali pravo na penziono i socijalno osiguranje. Ribolov se u okviru
NP Skadarsko jezero uredjuje internim aktom, kojim je predvidjeno postojanje privrednog i sportskog
ribolova. Za svaka od ova dva vida ribolova daje se dozvola, gdje privredna dozvola iznosi 300€. U
toku 2005. godine NP Skadarsko jezero izdalo je 171 privrednu dozvolu i to najviše za stanovnike
priobalnog područja Skadarskog jezera. Takodje je izdato i 273 sportskih dozvola.

Vranjina je tipično ribarsko naselje. Od ukupnog aktivnog stanovništva, 60% se bavi ribarstvom, dok
se ostatak stanovništva bavi preradjivačkom industrijom i u manjem procentu trgovinom. Mještani
kojima je ribolov osnovna djelatnost imaju dosta problema i kada je u pitanju distribucija ulova.
Trenutno ne postoji neko stalno mjesto za prodaju ribe, već se svako pojedinačno snalazi, bilo
prodajom pored puta ili na neki drugi način. Fabrika za preradu ribe u Rijeci Crnojevića vrši otkup
samo jedan mjesec u toku čitave godine (maj – jun), tako da se, prema riječima ribolovaca, često
dešava da propadne veći dio ulova.

4.6 Turizam

Područje Skadarskog jezera, uzimajući u obzir geografski položaj, klimatske, hidrografske, kulturne
kao i uslove reljefa, ima sve predispozicije za razvoj različitih vidova turizma. Povezanost ili bolje
rečeno blizina Crnogorskog primorja kao područja sa intezivno razvijenim turizmom je od posebnog
značaja za formiranje ponude sa svim specifičnostima jezera. Klima je sredozemna sa sušnim ljetima i
obilnim padavinama tokom zimske sezone. Područje je povezano sa osnovnim putnim i željezničkim
saobraćajem kao i sa aerodromom u Podgorici. Blizina jezera glavnom gradu doprinijeće
diversifikaciji postojeće turističke ponude. Turističko-resursna osnova jezera po mnogo čemu je
jedinstvena i posebna i uz prirodno i kulturno bogatstvo daje bazičnu osnovu za razvoj i korist
odrzivog turizma.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 33

Sjeverni i sjeverozapadni dio Skadarskog jezera je posebno atraktivan za razvoj izletničkog i
istraživačkog turizma. Jugozapadni dio je kamenit tako da ima uslove za razvoj odredjenih turističkih
kapaciteta i boravak, dok su na prostoru Vranjine i donjih Murića nalaze plaže. Za sada
najzastupljeniji vid turizma je izletnički i rekreativno – kupališni turizam i to posebno na lokalitetima:
Donji Murići, Vranjina i zona Karuč – Dodoši – Žabljak.

4.6.1 Trenutna situacija u oblasti turizma

U 2004. godini, prema evidenciji NP oko 7.000 turista posjetilo je Skadarsko jezero, dok je u 2005.
godini zabilježeno posjeta oko 15.500 turista, od čega je 75% bilo inostranih. Ovaj tip evidencije se
koristi u poslednje dvije godine i predstavlja značajan pokazatelj kretanja turista u ovom regionu.

Izletnički turizam je najviše zastupljen (sa oko 95%), i ova vrsta turizma je najinteresantija za
posjetioce. Stanovnici na Skadarskom jezeru pokušavaju da razviju ovu djelatnost i u 2004. godini u
ovom dijelu turizma poslovalo je 5 preduzetnika sa 12 izletničkih brodova. Izletnički turizam
predstavlja najveću šansu za razvoj ovog dijela regiona. Velike investicije u objekte ili infrastruktura
nijesu potrebne i programe ove vrste je dosta lako realizovati. Interesovanje za obilazak odredjenih
kulturnih destinacija i prirodnih ljepota, prema dosadašnjem iskustvu, postoji.

Poslednjih godina sve je aktuelniji razvoj jedriličarstva kao i veslanje. Da bi se razvili različiti vidovi
sportskog turizma za početak je potrebna podrška sa strane, bilo nekih institucija bilo samog NP
Skadarsko jezero kako bi ovaj vid turizma zaživio.

Pored toga, aktivnosti kao što su Dani Skadarskog jezera u organizaciji lokalne NVO dovodi do
popularizacije jezera kod stanovništva okolnih gradova koji nemaju kulturu odlaska na jezero ni iz
turističkih ni iz rekreacionih razloga.

Seoski turizam je još jedan od vidova turizma koji ima sve potrebne predispozicije za razvoj a sa malo
ulaganja. Ukoliko posmatramo svako pojedinično naselje možemo slobodno reći da u svakom postoje
uslovi sa kojima bi se privukli turisti, a to su zdrava hrana i netaknuta priroda.

Na jezeru ima deset ugostiteljskih objekata, od čega je jedan hotel i tri motela. To su objekti koji su u
vlasništvu lokalnog stanovništva i uglavno su nelegalni, izuzev objekta koji je u vlasništvu kompanije
''Plantaže'' na Vranjini. Restorani su dužni da plate godišnju naknadu NP Skadarsko jezero, koja iznosi
4,00 € po m2. Razvoj ugostitljstva je ograničen u zoni jezera, jer arhitektura na jezeru ne obuhvata
izgradnju velikih betonskih objekata, koji kao ilegalno sagradjeni postoje bez gradjevinske dozvole i
čije rušenje se očekuje u skoroj budućnosti.

Poslednjih godina, na jezeru je zabilježena značajna posjeta od strane tzv. ''vikend turista'', koji vrše
inoviranje starih kuća sa ciljem boravka u danima vikenda. Njihova glavna aktivnost je sportski
ribolov.

4.6.2 Potencijali za razvoj turizma

Uzimajući u obzir veličinu jezera, raznovrsnost i veliki broj ostrva kao i bogastvo biljnog i
životinjskog svijeta, uslovi za razvoj jezerskog turizma postoje. Trenutno je na jezeru najrazvijeniji
izletnički turizam. Pored ovoga vida turizma i drugi turistički sadržaji zauzimaju sve značajnije
mjesto. Tako su u poslednjih nekoliko godina od strane lokalnih preduzetnika bili podstaknuti: jahanje
u prirodi, jedrenje, birdwatching, pješačenje.

Prostorni plan NP Skadarsko jezero predviđa više lokacija za razvoj turizma, odnosno disperziju
smještajnih kapaciteta i turističkih sadržaja na cijelom prostoru parka.

Tabela 12: Turistički kapaciteti – projekcija 2015 godina

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 34

Lokalitet Osnovni
smještaj

Kampovi Domaća
radinost

Ukupno

Ckla 0 0 20 20
Bobovište 0 0 20 20
Donji Murići 150 100 80 330
Krnjice 0 0 50 50
Godinje 0 0 50 50
Virpazar 110 0 50 160
Rijeka Crnojevića 170 50 50 270
Prevlaka - Karuč 0 50 20 70
Dodoši 0 50 20 70
Žabljak 0 0 30 30
Vranjina 60 0 80 140
Plavnica 60 0 0 60
Podhum 0 0 30 30
UKUPNO 550 250 500 1350

Izvor –Studija uticaja na životnu sredinu lokacije vodo-zahvata dugoročnog vodosnabdijevanja crnogorskog
primorja

Stara ribarska naselja Karuč, Prevlaka, Dodoši i Žabljak Crnojevića dosadašnjim planovima su
predvidjena za razvoj seoskog, rekreativno-kupališnog i sportsko- ribolovnog turizma. Ova naselja
imaju predispozicije za razvoj izletničkog i vikend turizma, tako da je planovima razvoja predvidjeno
otvaranje restorana, trgovine i privatnog smještaja. Medjutim, i pored potencijala koji postoje za
razvoj izletničkog turizma, do sada je najveći dio ovog vida turizma bio usmjeren prema Godinju,
Murićima i Rijeci Crnojevića. Restoransko – ugostiteljski kapaciteti izuzev naselja Dodoši, gotovo da
i ne postoje.

Na prostoru Skadarskog jezera postoje potencijali za razvoj održivog turizma koji obuhvataju:

- posmatranje ptica
- istorijske i botaničke ture
- istraživanje pećina.

Ovi vidovi turizma nijesu razvijeni u onoj mjeri u kojoj postoje potencijali. Medjutim, do sada je
ovom području registrovano 281 vsta ptica, preko 100 jama i pećina u okolini Skadarskog jezera i
zavisno od sezone može se vidjeti izmedju 50 – 200 vrsta biljaka. Tako da ovo dovoljno govori o
mogućnostima za razvoj i ovog vida turizma.

Naporima preuzetnika, planira se i podizanje golf terena u zaledju Virpazara , kao i izrada ekosela koji
će biti meta visokoplatežnih turista koji će doći na Crnogorsko primorje.

Dopunski vidovi valorizacije koje ovaj prostor nudi su:

Etno turizam – revitalizacijom starih sela i osposobljavanjem putnih prilaza, moguće je razviti ovaj vid
turizma, za koji je veoma izrazena portraznja savremenog turiste.

Tranzitni turizam – korišćenje vodnog puta i izgradnja puta Rijeka Crnojevića – Dodoši – Golubovci,
kao veza sa Jadranskom magistralom, dodatni je stimulans razvoja područja.

Ribolovni turizam – Valorizacija ribolovnog turizma pretpostavlja definisanje konteolnih zona lova,
ribolova i uzgoja divljači, kao i organizaciju pratećih sadržaja.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 35

Sportski turizam – Na Skadarskom jezeru postoji više lokaliteta na kojima je moguće organizovati
aktivnosti kao što su: regate, jedrenje, moto – nautika, skijanje, surfing, veslanje, plivanje, skokovi.

U ljetnjem periodu, na području Žabljaka i Dodoša postoji mogućnost za organizovanje jahačkog
sporta.

Manifestacioni turizam – Šansu za organizovanje različitih naučno – istraživačkih skupova, kulturno –
zabavnih i gastronomskih okupljanja, pružaju brojni kulturno – istorijski lokaliteti i naselja etno
karaktera.

Poslovni turizam – Blizina jezera Glavnom gradu i perspektiva razvoja kongresnog turizma u gradu,
pruza mogućnost razvoja ovog oblika selektivnog turizma. Riječ je o ciljnoj grupi posjetilaca sa
unaprijed osmišljenim izletničkim programima i mogućnostima diferenciranja na manje grupe.

Pored ovih vidova turizma ovo područje ima dobre predispozicije za razvoj seoskog turizma koje je
moguće razvijati u selima duž obale Jezera i Vikend turizam koji je i dosad u ekspanziji i koji treba i
dalje podržavati.

4.7 Kulturno–istorijska baština Skadarskog jezera

Turistička valorizacija jezera leži i u velikom kulturno-istorijskom nasledju koje postoji na jezeru. Sva
zdanja na jezeru su zakonom zaštićena, ali ne postoje fondovi kojima bi se finansiralo njihovo
obnavljanje. Manastirski kompleksi i utvrdjenja predstavljaju najreprezentativniju grupu spomeničkog
fonda na prostoru Skadarskog jezera. Na njegovim obalama i ostrvima nekada je bilo dvadesetak
manastira.

Posebnu kulturnu vrijednost imaju gradska naselja koja, u većoj ili manjoj mjeri, imaju sačuvane
urbanističko-arhitektonske i ambijentalne vrijednosti, kao što su Rijeke Crnojevića i Virpazar, kao u
ruralna područja Crmnice i druga područja Jezera i njegovog neposrednog okruženja.

Tradicionalno nasleđe, odnosno ruralne aglomeracije, neophodno je pažljivo valorizovati. Zahtjevi
usmjereni očuvanju i unapređenju vrijednosti ovog nasleđa polaze od naglašene orjentacije ka
obnavljanju poljoprivrednih aktivnosti i razvoju turizma na velikom dijelu ruralnog prostora.

Područje Skadarskog jezera je bogato i pokretnim fondom kulturnih dobara nasleđa, što se
prvenstveno odnosi na ikone, knjige i manuskripte, predmete umjetničkih zanata, narodne rukotvorine
i sl. Dio ovog fonda se nalazi u ambijentima u kojima je i nastao, kao što su crkve i manastiri, a dio u
privatnom posjedu lokalnog stanovništva, često samo povremeno prisutnog.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 36

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 37

5. INFRASTRUKTURA I KOMUNIKACIJE

5.1. Vodosnadbijevanje

Stanovništvo seoskih naselja snadbijevaju se vodom na više načina:

- organizovano putem gradskih vodovoda,
- putem seoskih vodovoda javnog karaktera;
- putem sopstvenih vodovoda i
- individualno.

Područje Krajine - Na čitavom području Krajine ne postoje stalni izvori, čak ni izdašnosti od 0,5
l/sek. Kod ovakve bezvodnosti, jedini mogući način za obezbjeđenje vode je gradnja cistijerni na
višim partijama padinskog terena, dok se u nižim predjelima koriste bunari. Na postojanje znatnih
podzemnih izdani, na nižim kotama, ukazuje primjer jednog domaćinstva iz Bobovišta, koje je
iskopom bunara zahvatilo oko 7 l/sek. vode, koju koristi i za navodnjave imanja.

Područje Crmnice - Područje Virpazara, koje se nalazi u Nacionalnom parku, ima riješeno
vodosnabdijevanje, sa izvora Dobre vode i Joševika (2-3 l/sek.) i sa zahvata zbijene izdani u obližnjem
Orahovskom polju, bušenim bunarom. Izdašnost ovog zahvata je ustanovljena na oko 70 l/sek.
Kapacitet ovog vodovoda je oko 10 l/sek, koliko vode prepumpava ugrađeni agregat, ali su svi objekti
dimenzionisani na znatno veći kapacitet. Obezijeđeno je dugoročno snabdijevanje, ne samo Virpazara
već svih okolnih sela.Ostala naselja ovog područja se snabdijevaju vodom sa manjih lokalnih izvora i
sa individualnih cistijerni.

Područje Rijeke Crnojevica - Rijeka Crnojevića, kao najveće naselje šireg područja, ima izgrađen
vodovodni sistem. Zbog male izdašnosti kaptiranog izvora Studenac, naročito u ljetnjem periodu, ovaj
sistem ne može da obezbijedi narasle potrebe u vodosnabdijevanju. Godine 1978. urađena je
rekonstrukcija vodovodne mreže i postojećeg zahvata na izvoru. Izvedena rekonstrukcija vodovodnog
sistema nije značajnije poboljšala vodosnabdijevanje u Rijeci Crnojevića, te u svakom slučaju treba
tražiti bolje rješenje.Ostala naselja ovog područja se snabdijevaju vodom iz lokalnih izvora i cistijerni,
što svakako ne predstavlja zadovoljavajući nivo, jer su svi postojeći izvori malog kapaciteta.

Područje Zete - Područje Zete je bogato podzemnom vodom i do nje se dolazi na lak način, plitkim
bunarima. Međutim, radi neadekvatne izrade septičkih jama, odlaganja stočnog đubriva i sličnih
radnji, vode u bunarima se zagađuju. Na osnovu izvršenih bakterioloških analiza vode, oko 70%
bunara ne odgovara Pravilniku o kvalitetu vode za piće. Uzorci kvaliteta vode pokazuju da je
zagađenje, u velikom broju, fekalnog porijekla. Ovako visoki procenat organskog zagađenja leži u
lošim ili, bolje reći, u neadekvatnim septičkim jamama, kao i neposrednoj blizini smetlišta, štala i
drugog. Osim ovog organskog zagađenja, u selima: Srpska, Cijevna, LJajkovići, Mahala, Boljevići i
Bijelo Polje konstatovane su visoke promjene vrijednosti PH (od 10,7). Dezinfekcija postojećih bunara
za vodosnabdijevanje, s obzirom na utvrđene promjene zagađenja (prisustvo fekalnih materija,
organskih rastvarača i dr.) praktično je nemoguća, a naročito u dijelu Zetske ravnice, koji se nalazi u
neposrednoj okolini Kombinata Aluminijuma. Iz pomenutih razloga, u izgradnji je vodovod za
snabdijevanje Gornje Zete vodom, a realizacija istog je pri kraju.

Vodovodna mreža sa vodom iz izvorišta Mareza, kojom se snabdijeva grad Podgorica, stigla je do
mjesnog centra Golubovci. Uprkos naporima Opštine i organizacija kao što je IRD, Zetska ravnica je
još uvijek u najvećem procentu bez vodovodne infrastrukture. Lokalno stanovništvo i dalje koristi
bunarsku vodu za piće i kuvanje.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 38

5.2 Pristup glavnim saobraćajnicama – drumski i željeznički saobraćaj

Područje NP ‘’Skadarsko jezero’’ je dobro povezano sa okruženjem zahvaljujući svom položaju u
odnosu na saobraćajnu infrastrukturu, a tome doprinosi i blizina Luke Bar i aerodroma u Podgorici.
Kroz područje Parka prolazi Jadranska magistrala tj. magistralni put Debeli Brijeg-Petrovac-
Podgorica-Ribarevina-Republika Srbija. Kroz Park prolazi i magistralni Šćepan polje-Nikšić-
Podgorica–Božaj (granica Albanije). Dionica ovog puta od Podgorice do Tuzi zadovoljava uslove
magistralnog puta, dok od Tuzi do albanske granice ne zadovoljava ove uslove, jer nema dovoljnu
širinu asfaltnog kolovoza.

Od regionalnih puteva jedino Virpazar–Ostros–Vladimir jednim manjim dijelom prolazi kroz Park ali
obzirom na malu širinu kolovoza ne zadovoljava tehničke uslove. U blizini Parka prolaze magistralni
putevi Podgorica-Cetinje-Budva i Petrovac-Ulcinj-Sukobin. Put Podgorica-Cetinje i dionica Petrovac-
Ulcinj zadovoljavaju uslove za magistralne puteve, a dionica Ulcinj - Sukobin te uslove ne ispunjava,
zbog male širine kolovoza (5.0m) i tehničkih karakteristika trase8.
Od lokalnih puteva koji najviše doprinose povezanosti naselja su:

- Rijeka Crnojevića - Virpazar,
- Virpazar - Bar,
- Golubovci - Plavnica,
- Carev Laz - Rijeka Crnojevića, uključujući i veze ovoga puta za Prevlaku, odnosno Dodoše,
- Ulići - Rijeka Crnojevića,
- priključci od regionalnog puta Virpazar - Ostros - Vladimir, za naselja Krnjice, Murići,

Bobovište, odnosno Ckla.

Bolja saobraćajna povezanost je postignuta sa elektrifikacijom željezničke pruge Beograd–Bar.
Objekti i postrojenja se nalaze na stanicama''Zeta'' i ''Virpazar'', dok se u Vranjini nalazi samo
stajalište.

Luka Bar se nalazi 45 km od Skadarskog jezera, magistralnim putem Bar - Petrovac – Virpazar, a
Luka Bar je redovnim linijama vezana za Anconu, Kopru i Drač.

Aerodrom ”Podgorica” je 15 km udaljen od Skadarskog jezera, tako da je preko avio linija Podgorica
vezana sa gradovima Balkana i Evrope.

5.3. Jezerski saobraćaj

Plovidba Skadarskim jezerom, ušćima rijeka i otokom Bojanom stara je koliko i samo Jezero. U
istorijskim izvorima po prvi put se pominje u vrijeme drugog ilirsko-rimskog rata. Naročito intenzivna
bila je u periodu mletačkog posjedovanja Skadra. Kasnije, dugo vremena se odvijala u uslovima čestih
sukoba Turaka i Crnogoraca za prevlast na Jezeru. U drugoj polovini XIX vijeka, u izmijenjenim
istorijskim okolnostima, plovidba na Jezeru je doživjela punu afirmaciju, čemu je posebno doprinio
režim međunarodne plovidbe Skadarskim jezerom i rijekom Bojanom ustanovljen Berlinskim
ugovorom (1878. godine); pojava parobroda; izgradnja drumskih saobraćajnica; a nešto kasnije i
željezničkih pruga (Bar - Vir i Podgorica - Plavnica).

Tradicionalno, prevoz ulova, tereta i ljudi obavljao se "lađama" (na vesla i jedro), dok su čunovi služili
uglavnom za ribolov. Ova plovila imala su mali gaz, prilagođen pristajanju na plitke obale.

Živa razmjena dobara između Skadra, Rijeke, Vira i Plavnice, kao i drugih naselja, podstakla je
privredni razvoj područja prije svega trgovinu.

Redovni linijski saobraćaj održavan je između Rijeke Crnojevića, Ploče, Podkomarna, Virpazara,
Plavnice, Krnjica, Murića, Ostrosa, Ckla i Skadra. Sporazumom između FNRJ i NR Albanije, o

8 Prostorni plan NP ‘’Skadarsko jezero’’

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 39

rješavanju i sprečavanju graničnih incidenata (iz 1953. godine), izričito je zabranjen prelaz
jugoslovensko-albanske granice na Jezeru od strane civilnih i vojnih plovnih objekata, čime je
onemogućen kontakt Bojanom sa morem.

Izgradnjom savremenih saobraćajnica preko Jezera linijski - putnički i teretni saobraćaj gubi na
značaju i 1981. godine se ukida. Od tada se održavanje plovnih puteva i pristanišnih objekata
postepeno zapušta. Danas, jedini organizovani vid plovidbe su povremene turističko-izletničke ture po
Jezeru, modernizovanim lađama. Najveći broj plovidbi obavlja se u svrhu ribolova, mnogobrojnim
čunovima stanovnika prijezerskih naselja i sa nekoliko brodića preduzeća "Ribarstvo", iz Rijeke
Crnojevića.

Stanje plovnog puta je nezadovoljavajuće, jer su dubine nepouzdane (poslednja mjerenja izvršena su
1963. godine), dok su kanali potpuno ili djelimično zasuti. Sa stanovišta bezbjednosti, plovni put je
samo djelimično obilježen, a svjetionici ne funkcionišu.

5.4. PTT Saobraćaj i telekomunikacije

Postojeći PTT sistem u zoni Parka omogućava održavanje (funkcionisanje), u prvom redu, telefonskog
saobraćaja u naseljima, koja se nalaze u granicama Parka. Od telefonskih centrala, važno je istaći
centralu u Virpazaru, preko koje idu veze za najveći dio područja Parka, kao i više manjih područnih
telefonskih centrala (Rijeka Crnojevića i dr.). Kad je u pitanju mobilna telefonija, ovo područje je
pokriveno sa oba mobilna operatera.

U području Parka je realizovan fukcionalni sistem radio-veza, koji se koristi za potrebe čuvarske
službe Nacionalnog parka. Ovim sistemom je omogućena veza sa sjedištem Parka, kao i direktna veza
sa dežurnim dispečerom u Podgorici.

5.5. Snabdijevanja električnom energijom9

Na području Nacionalnog parka se nalaze elektroenergetski objekti prenosne mreže napona 110kV,
35kV, 10kV i 1kV, a u sklopu jedinstvenog elektroenergetskog sistema Crne Gore. Većina ovih
objekata nije u direktnoj funkciji sadržaja Nacionalnog parka, već je njihovo prisustvo posledica
položaja Parka, u odnosu na glavne koridore dalekovoda u Republici, odnosno potreba šireg
kontaktnog područja Parka. Jedan od magistralnih koridora dalekovoda ide od Podgorice, preko
Skadarskog jezera (Lesendro), do Vira, gdje se račva na krak koji ide za Petrovac i Bar i, drugi za
Budvu. Ovaj koridor prolazi periferno kroz zapadni dio Parka.

Distributivna mreža, razvijana (građena) u sklopu elektrifikacije naselja, koja se nalaze u granicama
Nacionalnog parka, ne narušava ni prirodni ni stvoreni ambijent.

Elektroenergetsko napajanje željezničke pruge Beograd-Bar je obezbijeđeno posebnim naponskim
vodom, smještenim u koridoru pruge.

Kvalitet opsluženosti električnom energijom prostora Parka, kao i stabilnost napona, na prihvatljivom
su nivou tako da nema ozbiljnijih zamjerki.

5.6. Kanalisanje otpadnih voda

Otpadne vode u granicama Nacionalnog parka ugrožavaju akvatorijum Jezera i podzemne izdani u
njegovom priobalju. Poseban problem, sa ovog aspekta, predstavljaju značajni urbani centri u slivu
Morače - Podgorica, te Danilovgrad i Nikšić, u slivu Zete, dok otpadne vode Cetinja ugrožavaju
Obodsko vrelo tj. izvorište Rijeke Crnojevića a time i samo Jezero.

9 Prostorni plan NP’’Skadarsko jezero’’

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 40

5.6.1 Kanalizacija Podgorice

Kanalizacija je izvedena po separatnom sistemu. Sistem uređaja za prečišćavanje je podkapacitiran, te
ne omogućava adekvatno prečišćavanje komunalnih otpadnih voda. Trenutni kapaciteti kolektora
obuhvataju 20% od otpadnih voda grada Podgorice.

Otpadne vode industrije nijesu odgovarajuće riješene. Industrijske otpadne vode koje se priključuju na
gradski kanalizacioni sistem su bez kontrole vrijednosti PH i toksičnosti vode. Otpadne vode
Kombinata Aluminijuma se ne prečišćavaju na odgovarajući način, što se posebno odnosi na toksične
otpadne vode, kao otpadni materijal iz proizvodnje glinice, koje se sa jalovinom odlažu u posebne
bazene.

5.6.2 Kanalizacija Danilovgrada

Danilovgrad ima djelimično izgrađen sistem separatne kanalizacije. Otpadne vode se direktno
ispuštaju u rijeku Zetu, bez ikakvog prečišćavanja. Industrijski i poljoprivredni objekti imaju, takođe,
djelimično izgrađene zasebne kanalizacijone sisteme, ali se i te vode ispuštaju u rijeku Zetu, uz
djelimično prečišćavanje.

5.6.3 Kanalizacija Nikšića

U Nikšiću postoji separatni sistem kanalizacije otpadnih voda. Uređaj za prečišćavanje je ne samo
podkapacitiran, već i nedovršen - izgrađen je samo građevinski objekat. Na taj način nije moguće
adekvatno prečišćavanje komunalnih otpadnih voda, posledica čega je zagađenje u širem obimu - do
Bjelopavlićke ravnice.

Odstranjivanje industrijskih otpadnih voda nije u potpunosti riješeno. One koje se priključuju u
kanalizacioni sistem grada ne kontrolišu se na PH i toksičnost, te remete proces prečišćavanja
otpadnih voda. Otpadne vode Željezare Nikšić prečišćavaju se preko vlastitog uređaja.

5.6.4 Kanalizacija Cetinja

Otpadne vode Cetinja, separatno sakupljene kanalizacionom mrežom, ispuštaju se zajedno sa
atmosferskom vodom (uključujući i otvorene kanale), direktnim upuštanjem u ponor. Otpadne vode iz
industrijskih objekata se direktno uključuju u kanalizaciju grada, bez prečišćavanja, pri čemu je
onemogućena kontrola toksičnosti otpadnih voda.

Rijeka Crnojevića – Postoji kanalizaciona infrastruktura i kolektor otpadnih voda, koji je nedavno
izgradjen uz pomoć Evropske agencije za rekonstrukciju (EAR). Zbog nedovoljnih količina vode i
stalnog prekida u vodosnabdijevanju Rijeke Crnojevića, kolektor ne radi. Pored toga, kapaciteti su
izgradjeni za prihvatanje otpadnih voda iz fabrike za preradu ribe, koje se još uvijek ispušataju u
jezero.

5.7 Zagadjenje

Najznačajnija industrijska postrojenja u slivnom području NP Skadarsko jezero nalaze se u Nikšiću i
Podgorici. Poseban izvor zagadjenja predstavlja KAP (Kombinat Aluminijuma Podgorica), koji se
nalazi u neposrednoj blizini Skadarskog jezera. Drugi značajan izvor zagadjenja predstavljaju
komunalne otpadne vode koje se ispuštaju iz opštinskih centara koji gravitiraju ka Skadarskom jezeru.
To su Opština Podgorica sa 170.000 stanovnika i Opština Nikšić i Danilovgrad preko rječnog sliva
Zete sa 92.000 stanovnika.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 41

Tabela 13: Pregled količine ispuštenih otpadnih voda u opštinama Nikšić, Danilovgrad i Podgorica10
Ispusti otpadnih voda u opštinama Nikšić, Danilovgrad i Podgorica

Grad/zagadjivač Br. Ključnih
zagadjivača Količina ispuštene otpadne vode (u m3/god)

Nikšić 12 23.682.150
Danilovgrad 10 217.500
Podgorica 17 10.353.577
KAP 9 31.104.000
Ukupno 48 65.357.227

Izvor: Katastar zagadjivača Zetske ravnice u opštinama Nikšić, Danilovgrad i Podgorica, Sveske I – IV, Institut
za tehnička istraživanja i Institut za hidromehaniku ''Jaroslav Černi'' – Beograd, 1998

Gore pomenuti katastar zagadjivača indentifikuje sledeće glavne izvore ovog zagadjenja:

- Zalihe katrana i sirove nafte u nikšićkoj željezari, koja se nalazi u blizini rijeke Gračanica
- Jalovišta nikšićkog rudnika boksita,
- Deponije za odlaganje otpada u Kombinatu Aluminijuma,

Značajan dio zagadjenja dospijeva u Skadarsko jezero putem podzemnih voda, spiranjem pesticida sa
poljoprivrednog zemljišta Zetske ravnice.

Ne treba zaboraviti ni deponije u Nikšiću i Podgorici koji dodatno doprinose zagadjenju podzemnih
voda. Ono što je zajedničko za sva industrijska postrojenja je da rade bez ikakvih mjera predostožnosti
ili sa slabim mjerama za smanjenje zagadjenja.

5.8. Sakupljanje i odlaganje čvrstog otpada

Pitanje upravljanja otpadom u regionu Skadarskog jezera je prilično kompleksno, prije svega zbog
razudjenosti terena i malog broja stanovnika u naseljima NP-a. Selekcija na ishodištu se malo gdje
sprovodi, a konačna dispozicija otpada iz naselja još nigdje nije propisno riješena. Umjesto u sanitarne
deponije, smeće se odlaže na smetlištima, koja su najčešće locirana pored magistralnih puteva i
vodotoka, a negdje i u blizini naselja. Samozapaljivanje ili namjerno paljenje ovakvih deponija, kao i
truljenje otkrivenog smeća, dovode do zagađenja vazduha, a ovakva smetlišta zagađuju još i okolno
područje, kao i podzemne vode i vodotoke, ako su smještena na njihovim obalama.

Industrijske otpadne materije se odstranjuju i deponuju zavisno od vrste i agregatnog stanja tog
materijala, a primjetan je interes fabrika za reciklažu sekundarnih sirovina. Najveće količine otpada
nastaju u KAP-u. Iako se opasni otpad propušta kroz postojeću instaliranu opremu, još uvijek postoji
značajan problem opasnog čvrstog otpada kakav je basen crvenog mulja. Za neke sporedne a toksične
- tečne i čvrste otpadne materije, napravljeni su propisno osigurani rezervoari, odnosno deponije.
Skladišta čvrstog otpada nijesu natkrivena, pa se pod uticajem atmosferskih padavina otpadni
materijali ispiraju a zagađene vode, bez prečišćavanja, slobodno prodiru u podzemlje. Problematični
su bazeni za deponovanje crvenog mulja, jalovine sa hemikalijama iz proizvodnje glinice, inače
količinski dominantnog otpada u Kombinatu. Pokazalo se da prvi bazen, koji je rađen kao vododrživ,
nije zadovoljio namjenu. Sporni su i efekti naknadno uvedenog postupka za filtriranje crvenog mulja i
odgovarajuće funkcionisanje nezaštićenog drugog bazena, jer se zagađenje izdani u međuvremenu
proširilo na više okolnih i nizvodnih naselja Gornje Zete. Povremeno - kod jakih vjetrova, bazeni su
zbog neblagovremenog kvašenja njihovih površina, uzrok jakog zagađenja vazduha crvenom
prašinom, što ugrožava zdravlje okolnog stanovništva.

10 Uloge i odgovornosti aktera u zaštiti, upravljanju i korišćenju Skadarskog jezera, Mart 2004. godina

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 42

6. GLAVNI STEJKHOLDERI I INTERESNE CILJNE GRUPE

6.1 Motivacija i uopšteni principi

Namjera ove analize je da predstavi vjerodostojne podatke o svim zainteresovanim stejkholderima na
području Skadarskog jezera i njihove interaktivne odnose, kao i zajedničke i pojedinačne ciljeve na
različitim stepenima upravljanja resursima na ovom području. Zadatak je opisati motive i ciljeve svih
zainteresovanih strana na nivou centralne, lokalne vlasti, NVO organizacija, regionalnih udruženja,
preduzetnika i lokalnog stanovništva. Biće prikazan i društveni i institucionalni okvir u kom će
projektne aktivnosti SLIEMP projekta biti pripremane i realizovane.

Analizom će biti razmatrani: (i) trenutni upravljački sistem i odnos različitih stejkholdera prema
zadacima i ciljevima projekta i identifikovati njihove potrebe u odnosu na predloženi projekat; (ii)veze
medju pojedinim stejkholderima, kao što su kaolicije, konflikti, udruživanja, strategije; (iii)
karakteristike stejkholdera, interesi, formalno/neformalno uredjenje, moć, kontrola nad resursima,
znanje i informisanost, kako su organizovani i ograničenost u učestvovanju u projektu; (iv) njihovi
uticaji i motivi prilikom donošenja odluka, uključujući očekivanja, kao što su dobiti i spremnost
ulaganja i investiranja u resurse, (v) putevi prevazilaženja konflikata izmedju stejkholdera i (vi)
indikatori praćenja stanja razvoja sistema u budućnosti.

6.2 Analiza stejkholdera i njihovih aktivnosti u regionu

Javna uprava, civilni sektor i lokalno stanovništvo, poslovni sektor, akademske i istraživačke
institucije i medjunarodne organizacije imaju različite odgovornosti i igraju aktivne uloge u
upravljanju, zaštiti i korištenju Nacionalnog parka Skadarsko jezero (NPSJ). Regulatornu funkciju
(donošenje i sprovodjenje zakona) vrši nekoliko vladinih institucija i javnih preduzeća.

6.2.1 Stejkholderi na državnom nivou

Ovo su ključni akteri odgovorni za kreiranje i implementaciju politika razvoja i poboljšanja
društvenog koncepta za lokalnu populaciju. Ovo je prvi nivo zainteresovanih strana koje će biti
odgovorne za odobravanje projekata i njihovu implementaciju i sa čijim ciljevima i planovima će
morati biti koherentni strateški planovi i ciljevi. U tabeli 13. su predstavljeni nivoi njihovog
uticaja/važnosti za implementaciju projekta.

Tabela 14: Analiza stejkholdera na centralnom, lokalnom vladinom nivou

Glavne grupe Grupe stejkholdera
Uloga

zainteresovanih u
odnosu na projekat

efekti projekta
na

zainteresovane

Važnost
stejkholdera

za uspjeh
projekta*

stepen
uticaja

stejkholdera
preko

projekta**

Vlada CG
Ministarstvo
turizma i zaštite
životne sredine

ispunjavanje
obaveza prema
medjunarodnom
ugovoru

+ 5 5

Priprema i angažovanje tima na izradi
SAPa i njegova implementacija u narednih
5 godina

+

Priprema legislative +
Kordinacija i nadgledanje NP +
Razvoj turizma +
Ekološka inspekcija kontrola primjene

zakona
+ 4 4

Nacionalni park Upravljanje NP SJ + 5 5

MPŠV održivi razvoj
poljoprivrede,

+ 5 4

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 43

ribolova, stočarstva
Zakon o slatkovodnom ribarstvu +
Rješavanje problema ribolovnih dozvola +
Zaštita voda od zagadjivanja +
Uprava za vode Upravljanje vodenim

resursima
+ 3 3

Savjetodavna služba Razvoj
vinogradarstva i
«vinskih puteva»

+ 2 2

Poljoprivredna inspekcija održivo korištenje
poljoprivrednog
zemljišta, kontrola
izlovljavanja ribljeg
fonda

+ 3 3

Ministarstvo kulture, sporta i medija

očuvanje i kulturna i
turistička valorizacija
kulturnog blaga na
jezeru

+ 3 3

Ministarstvo za ekonomski razvoj Koncesije na resurse + 3 3

Ministarstvo unutrašnjih poslova

Kontrola granica i
primjena zakona a
području projekta

+ 3 3

Ministarstvo rada, zdravlja i socijalnog
staranja

Kontrola i praćenje
zdravlja stanovništva

+ 3 3

LOKALNA UPRAVA

Opština je prvi nivo lokalne
vlasti.

Niže jedinice i predstavnici
lokalne vlasti su Mjesne

zajenice

Opštine:
Podgorica
Cetinje
Bar

Administrativni
razvoj u opštinama

+ 4 3

Podrška inicijativama koje su u interesu
lokalne zajednice +

Sanacija infrastrukturnih problema na
lokalnom nivou (vodosnabdijevanje,
otpadne vode)

+

poboljšanje putne infrastrukture +
poboljšanje medjuopštinske saradnje +
Turističke organizacije opština CT, PG i
BR

poboljšanje turističke
ponude

+ 2 2

*1= mali/nevažan, 2= malo važan, 3= srednje važan, 4= veoma važan, 5= ključni stejkholder
** 1= malo/ bez uticaja, 2= mali uticaj, 3= srednji uticaj, 4= značajan uticaj, 5= veoma uticajan

Institucije zadužene za rukovodjenje NPSJ, organizovane su na centralnom nivou. Centralni nivo
predstavlja Vlada sa resornim ministarstvima, a lokalni nivo čine opštinske vlasti. Naime, kako je
NPSJ područje od posebnog interesa za državu, to se primjena sektorskih zakona kontroliše radom
različitih inspekcija sa nivoa Republike (ekološka, gradjevinska, vodoprivredna, poljoprivredna..).
Vlada je glavni kreator politike zaštite i korišćenja resursa i pravaca razvoja u pogledu održivog
razvoja, razvoja turizma, prekogranične saradnje. Svoje planove ostvaruje kroz rad resornih
ministarstava i donošenjem zakonskih osnova kojima se uredjuje uspostavljanje institucija i
odgovornosti nad upravljanjem resursima.

Ministarstvo turizma i zaštite životne sredine (MTZŽS) ima nadzornu i koordinirajuću funkciju u radu
važnih institucija koje su zadužene za upravljanje nacionalnim parkovima. Ministarstvo sprovodi
sledeće funkcije: priprema i donosi zakone i druge propise, nadzire poslove vezane za životnu sredinu

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 44

(vezano za institucije i javna preduzeća koja rade pod nadležnošću Ministarstva), sprovodi
inspekcijske nadležnosti i osigurava poštovanje propisa, obezbjedjuje sredstva za istraživanja i razvoj,
saradjuje sa medjunarodnim organizacijama itd.
Sektor za zaštitu životne sredine u Ministarstvu, ima kao poseban zadatak zaštitu biodiverziteta i
upravljanje zaštićenim oblastima. Pored ovoga, u ovom Ministarstvu funkcioniše Ekološka inspekcija.
Ministartstvo je, izmedju ostalog odgovorno za promovisanje nacionalnih parkova i ekoloških
vrijednosti i njihovu upotrebu u turistiške svrhe. Takodje, ovlašteno je da kontroliše turističke
kapacitete i usluge u nacionalnim parkovima. Uz podršku tadašnjeg Ministarstva turizma, 2001.
godine je pripremljen i (od strane crnogorske Vlade usvojen) Master plan za razvoj turizma u Crnoj
Gori. Planom za oblast Skadarskog jezera označava kao zona razvoja turizma, a tradicionalna sela u
okolini jezera, domaći proizvodi, jedrenje, ture pješačenja i sportski ribolov se naglašavaju kao glavni
turistički potencijali regiona.

Institucije koje su pod nadzorom, i koordinacijom Ministarstva u oblasti zaštite i upravljanja
zaštićenim područjima su Javno preduzeće Nacionalni parkovi (JPNP) kao i institucije uključene u
proces monitoringa stanja životne sredine: Hidrometeorološki zavod i JU Centar za ekotoksikološka
ispitivanja.

Ekološka inspekcija je u skladu sa Zakonom o životnoj sredini, ovlašćena da kontroliše da li se stanje
životne sredine prati na način propisan ovim zakonom i propisima donijetim na osnovu njega; način,
uslove rada i tehničku opremljenost preduzeća i drugih pravnih subjekata u pogledu obezbjedjivanja
mjera zaštite životne sredine.

Zakonom o životnoj sredini i na osnovu njega donešenim podzakonskim aktima i Zakonom o
nacionalnim parkovima, najveći broj aktivnosti je ograničen na području SJ kao i na području ostalih
NP-ova, kao područjima najviše zaštite. Ukoliko se odredjena aktivnost namjerava preduzimati na
području SJ ona podliježe izradi Procjeni uticaja zahvata na životnu srtedinu i procjena obuhvata
analizu zahvata i elaborate na koje saglasnost daje ministarstvo. Ministarstvo prihvata ili odbija zahvat
u odnosu na predloženu aktivnost s obzirom na njen realan uticaj na životnu sredinu.

Nelegalne aktivnosti se sankcionišu kroz rad inspekcijske službe. NP SJ vrši opservaciju teritorije 24h
i ukoliko se evidentira nelegalna aktivnost, ekološku, gradjevinska, vodoprivredna inspekcija izlazi na
teren i na osnovu zapisnika procesuira slučaj prema nadležnom izvršnom organu, sudovima gdje se
pokreće odredjena vrsta pravne odgovoronosti.

Tako na primjer, Zakon o životnoj sredini (Službeni list Republike Crne Gore, 12/96) navodi
nadležnosti republičke ekološke inspekcije i zabranjuje, odnosno, ograničava odredjene aktivnosti.
Ipak, zbog odredjenih propusta u kaznenim odredbama ovog zakona, ekološki inspektori nijesu
ovlašteni da preduzmu odgovarajuće aktivnosti u slučaju da utvrde protivzakonitu upotrebu zaštićenih
vrsta flore i faune.

Ministarstvo poljoprivrede, šumarstva i vodoprivrede (MPŠV) ima takodje značajne nadležnosti u
oblasti politike i upravljanja prirodnim resursima. Odgovornost ovog Ministarstva se prije svega
odnosi na: upravljanje vodnim resursima i njihova zaštita od zagadjenja, upravljanje i zaštita
poljoprivrednog zemljišta, upravljanje i zaštita šuma, lov, slatkovodno i morsko ribarstvo, razvoj sela.
Ovo ministarstvo je djelimično odgovorno i za upravljanje zaštićenim oblastima kroz nadležnosti koje
ima u upravljanju pojedinim prirodnim resursima kao što su šume, vode, riblji fond i divljač.
Odgovornosti ovog ministrstva se preklapaju sa nadležnostima MTZŽS, posebno kada je riječ o
kontroli sakupljanja i trgovine odredjenim biljnim i životinjskim vrstama, kao i o lovu i ribolovu u
zaštićenim oblastima (tamo gdje su ove aktivnosti dozvoljene).

Odgovornost MPŠV u oblasti ribarstva uključuju pripremu zakonskih propisa, kao i donošenje
ribarske osnove i utvrdjivanje ribolovnih područja u kojima su dozvoljeni različiti oblici ribolova
(privredni, sportski ribolov). MPŠV takodje izdaje naredbe kojima su odredjenim vodama privremeno
ili trajno zabranjuje svaki ribolov, ili pak zabranjuje ribolov pojedinih vrsta ribe. Ovakve mjere
motivisane su zaštitom rijetkih ili prorijedjenih vrsta ribe i ribljeg fonda, a može ih inicirati Republički
zavod za zaštitu prirode. Vode Skadarskog jezera koriste se i za privredni i za sporstsko – rekreativni

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 45

ribolov. Pored čuvara NP kojih sada ima 25, Ministrastvo unutrašnjih poslova je takodje ovlaštena da
kontroliše ribolov. Ribolovni inspektori koji rade u okviru MPŠV, imaju ulogu nadzornog organa.

Upravljane vodnim resursima je još jedna oblast u kojoj MPŠV ima nadležnosti od velikog značaja za
upravljanje NP Skadarsko jezero. Ministarstvo ima funkcije prepreme zakona, donošenja
vodoprivredne osnove, odnosno politike i planova za upravljanje vodnim resursima, odredjivanje
mjera za zaštitu voda, upravljanje upotrebom vodnih resursa, uključujući izdavanje dozvola i
saglasnosti; vodjenje vodnog informacionog sistema, itd. MPŠV je takodje nadležna za izdavanje
koncesija za eksploataciju materijala (pijeska i šljunka iz vodotoka). Još jedna važna nadležnost je
nadzor nad upravljanjem i upotrebom vodnih resursa na teritoriji cijele Republike, koji obavlja
Vodoprivredna inspekcija.

Imajući u vidu zakonske nadležnosti u upravljanju vodnim resursima, MPŠV ima značajnu ulogu kod
razvoja i kasnije odobravanja velikih projekta koji bi mogli imati značajan uticaj na jezero. Primjeri
takvih projekta uključuju više godina staru ideju o regulaciji (snižavanju) nivoa vode Skadarskog
jezera, zatim korišćenja voda Skadarskog jezera za snabdijevanje regionalnog vodovodnog sistema za
crnogorsko primorje, i slično.

Poljoprivredna inspekcija funkcioniše kao kontrolni organ MPŠV koja je nadležna za kontrolu
eksploatacije poljoprivrednog zemljišta, obuhvaćenog Prostornim planom Nacionalnog parka, koje je
van urbanizovanog područja. Pored ovoga, inspekcija vrši kontrolu izlova i promet ribe u vrijeme
zabrana ribolova. Kontroliše količinu izlovljenje ribe i sve prodajne punktove na pijacama, divljim
pijacama, nakupce. Propisuje zakone i podzakonska akta koja se tiču pitanja uzurpacije zemljišta,
zaštite poljoprivrednog zemljišta, itd.

Savjetodavna služba za poljoprivrednu proizvodnju je dio MPŠV, koji ima za cilj zaštitu bilja u
voćarstvu i vinogradarstvu. Na području Skadarskog jezera aktivno djeluje pomažući udruženja
vinogradara i pokušavajući da turistički valorizuje ovo područje.

Ministarstvo kulture, sporta i medija ima takodje značaja jer u njegovoj nadležnosti je zaštita kulturnih
dobara i kulturnog nasledja, kao i planovi turističke valorizacije ovih spomenika u regionu Skadarskog
jezera.

Ostala ministrastva značajna za upravljanje, zaštitu i korištenje resursa Skadarskog jezera su
Ministarstvo za ekonomski razvoj (čija nadležnost uključuje eksploataciju mineralnih sirovina i
izdavanje koncesija za tu eksploataciju, kao i pitanja prostornog i urbanističkog nadgledanja),
Ministrastvo pomorstva i saobraćaja (izgradnja infrastrukturnih objekata i prisustvo kroz pograničnu
jedinicu na jezeru) i Ministarstvo zdravlja (nadležnosti u oblasti zdravlja gradjana). Ministrastvo
ekonomije je posebno značajno imajući u vidu višegodišnja razmatranja mogućnosti za eksploataciju
treseta u oblasti Nacionalnog park, koji je prepoznat kao značajan mineralni resurs.

Ministarstvo unutrašnjih poslova ima nadležnosti u čuvanju graničnog dijela jezera, pod čijom
nadležnošću se nalazi Plovna jedinica MUPa, koja čuva javni red i mir na jezeru. Takodje, plovna
jedinica sprečava izlovljavanje u toku lovnog zabrana.

Naročito je značajna svakodnevna asistencija Plovne jedinice MUP-a u suzbijanju krivolova, koja je i
rezultirala i značajnim uspjesima u suzbijanju određenih vrsta krivolova.

Zaključak: Pošto je područje Skadarskog jezera od posebnog interesa za Republiku CG, ono je pod
isključivom nadležnošću države, odnosno Vlade. Ministrastvo koje ima najvažnije mjesto u procesu
upravljanja NPSJ je MTZŽS. Upravljanje NP obezbijedjeno je kroz instituciju JP ,,Nacionalni Parkovi
Crne Gore’’ tako da je potrebno jasno uspostavljanje medjusektorske koordinacije i sistema
monitoringa i prirodnih resursa.

6.2.2 Nivo lokalne uprave

Na lokalnom nivou opštinske vlasti imaju odredjene uloge u rukovodjenju NP-om. Skadarsko jezero
teritorijalno pripada pod administrativne granice tri opštine: Podgorica, Bar i Cetinje. Lokalne vlasti u

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 46

ovim opštinama uglavnom imaju dvostruku ulogu u upravljanju Nacionalnim parkom: javljaju se kao
institucije koje štite Park i kao korisnici resursa.
Najvažnija uloga opštinskih vlasti je vezana za upravljanje komunalnim otpadom i otpadnim vodama,
preko svojih javnih preduzeća koje je uredjeno Zakonom o upravljanju otpadom (Sl. list 80/05)
Značajnu ulogu imaju i njihovi Sekreterijati za planiranje i uredjenje prostora, koji su odgovorni za
sprovodjenje prostornih i urbanističkih planova u oblasti oko Skadarskog jezera. S tim u vezi, lokalne
uprave mogu imati veoma važnu ulogu u upravljanju parkom, budući da pojačana (često
nedozvoljena) gradnja predstavlja ozbiljnu problem za oblast NP. Lokalne uprave su organizovale i
Sekretarijate za stambeno-komunalne poslove i zaštitu životne sredine, odnosno službe čiji je zadatak
da organizuju i sprovode mjere zaštite životne sredine na lokalnom nivou, i u široj zoni NP. Uz to,
komunalna inspekcijska služba se organizuje na lokalnom nivou. Ove inspekcije imaju nadzornu i
funkciju sprovodjenja zakona, i mogle bi imati aktivniju ulogu u zaštiti i upravljanju resursima NP.

Zakon o strateškoj procjeni uticaja na životnu sredinu (SEA), Zakon o procjeni uticaja na životnu
sredinu (EIA) i Zakon o integrisanom sprečavanju i kontroli zagađivanja životne sredine (IPPC) su
nedavno usvojeni zakoni čija implementacija se očekuje od 2008. godine, kojima će se jasno ograničiti
uticaji na životnu sredinu pojedinih infrastrukturnih zahvata. Ovim zakonima neke od nadležnosti
MTZŽS će se spustiti na nivo lokalne vlasti. Time lokalna vlast dobija ingerencije i može djelovati u
smanjivanju pritisaka na jezero i razvijati svoje strateške planove u skladu sa ekološkim planovima
NP-a.

Ipak, njihov najveći ”pritisak” vezan je za odgovornost u upravljanju komunalnim vodama i otpadnim
vodama. Opština Cetinje i Podgorica nepravilnim tretmanom otpadnih voda i otpada (divljih deponija,
deponije na Ćemovskom polju) direktno utiču na kvalitet voda Skadarskog jezera a samim tim i na
njegov ekosistem. Pored toga, tu su i Opštine Nikšića i Danilovgrada koje značajno doprinose količini
otpadnih voda koje Moračom dospijevaju u vode Skadarskog jezera.

Saradnja medju opštinama je na niskom nivou, i stiče se utisak da svaka opština djeluje po svojim
interesima. Pored toga, djelovanje lokalne uprave u opštini Cetinje do skora je bila na niskom nivou
usled promjene vlasti i političke strukture, koja je dovela do zastoja u realizovanju bilo kakvih planova
na Jezeru. Politička pozadina je bila glavni razlog nesaradnje medju susjednim opštinama, turističkim
organizacijama i neravnomjernom razvoju naselja Riječke nahije koja pripadaju opštini Cetinje.

Na polju upravljanja resursima i aktivnostima na jezeru najaktivnija je Opština Bar koja ima 61 km
obale i koja je zaintersovana za njenu kulturno - turističku valorizaciju. Opština Bar je pokrenula niz
aktivnosti na turističkoj valorizaciji kroz (i) organizovanje i finansiranje niza manifestacija na jezeru,
(ii) kroz afirmaciju sportskog turizma dajući u zakup zemljište u zaledju jezera za formiranje terena za
golf; (iii) napravljen je prostorni plan razvoja Virpazara i Ostrosa, jer postoje interesovanja investitora
za ulaganje u ova naselja; (iv) 2005 je uloženo 60.000 Eura u putnu infrastrukturu kako bi se
obezbijedio prilaz svim mjestima na obali SJ; (v)opština planira i izgradnju putničke luke u Virpazaru
i uspostavljanje jezerske linije Skadar – Virpazar.

Ozbiljna ulaganja i rad na ekološkoj zaštiti jezera od zagadjenja očigledna i kroz ulaganje u kolektor
otpadnih voda u Virpazaru 2003. godine od strane Opštine.

Opština Podgorica je svjesna značaja Skadarskog jezera i u sklopu svojih nadležnosti sprovodi
aktivnosti koje doprinose zaštiti jezera.
Mora se imati u vidu i činjenica da Podgorica gravitira jezeru najvećim brojem svojih stanovnika, i da
je skoro trećina stanovnika Crna Gore živi tu. Najveći «pritisak» se ogleda u velikim količina otpadnih
voda koje se neprečišćene odlivaju u Moraču. Veliki problem su otpadne vode Podgorice, koje
značajno doprinose stanju voda jezera i realizacijom Projekta revitalizacije uredjaja za prečišćavanje
otpanih voda, opština će direktno doprinijeti poboljšanju stanja voda jezera. U toku 2006. godine
opština je postavila odredjenu komunalnu infrastrukturu u Zeti i tako organizovala odvoz čvrstog
otpada u nekim mjestima zetske ravnice. Realizacijom Projekta sanacije postojeće deponije i izgradnje
regionalne deponije, u naredne dvije godine biće saniran veliki izvor zagadjenja – gradsko smetlište na

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 47

Ćemovskom polju koje će biti pretvoreno u gradsku deponiju. Trenutno je u funkciji jedna sanitarna
kada. U planu je i realizacija Projekta izgradnje reciklažnog centra.

Kada je u pitanju gradnja stambenih objekata, na jezeru se može podići objekat privremenog
karaktera, izvršiti rekonstrukcija postojećih ili graditi novi objekat. Za gradnju novog objekta je
gotovo nemoguće dobiti dozvolu, jer ne postoji detaljni urbanistički plan osim za naselja Virpazar i
Rijeku Crnojevića. Ova nemogućnost podstiče nelegalnu gradnju i stvara probleme i upravi NP i
republičkoj gradjevinskoj inspekciji. Posebno na teritoriji Podgorice i Cetinja. Za očekivati je da će se
kroz projekat GTZa izraditi detaljna prostorna planska dokumentacija za najatraktivnije zone na
Skadarskom jezeru u Crnoj Gori i Albaniji, čime će se gore navedeni problem prevazići. Pozitivan
primjer je usvajanje urbanističkog projekta „Plavnica“ od strane opštine Podgorica, koji direktno
pripada zahvatu Nacionalnog Parka. Projektom je propisano poštovanje zaštite nacionalnog parka.
Opština Podgorica je 2005. godine donijela, u skladu sa prostornim planom Opštine Podgorica,
Generalni urbanistički plan „Golubovci“. Ovaj plan obuhvata šire područje naselja Golubovci,
površine 1173 ha, i obuhvata sela Šušanja i Balabani. Na tom prostoru se sa danom usvajanja plana
vrši inspekcijska kontrola i nije moguća gradnja koja nije u skladu sa donešenim planom.

Opština Podgorica ja tokom 2004. godine primijenila mjere agrohemijske analize zemljišta, koja ima
za cilj racionaliziju potrošnje mineralnih djubriva, a koja garantuje zaštitu agrosistema od
kontaminacije, održavanje nivoa plodnosti i veći prinos. Sredstva za agrohemijsku analizu zemljšta sa
područja Zete i Malesije, izdvojena su iz Agrobudžeta Glavnog grada – Podgorice. Ova mjera se
pokazala vrlo uspješnom u smislu edukovanja poljoprivrednih proizvodjača prilikom upotrebe
djubriva.

U opštini Bar smatraju da nelegalna gradnja najviše zastupljan na podgoričkom dijelu jezera, i da je
uzrok svega toga nepostojanje urbanističkih planova kojima se omogućava jasan i pravilan pravac
razvoja cijele regije. Opština nema nadležnosti kada je u pitanju nelegalna gradnja jer je to u
nadležnosti Republičke gradjevinske inspekcije, pošto je jezero od posebnog interesnog značaja za
državu.

Opština Cetinje je usled političkog odredjena lokalne vlasti bila isključena iz svih procesa na jezeru i
komunikacija sa upravom NP i drugim opštinama nije postojala. Sa promjenom vlasti, u decembru
2005. iz opštine Cetinje planiraju aktiviranje saradnje i ulaganje u naselja na jezeru koja pripadaju
ovoj opštini. Zapostavljanje od strane lokalne uprave, dovelo je do velikih pritisaka eksplatatora
prirodnih resursa i nelegalne gradnje u ovom dijelu jezera.

Prestonica Cetinje priprema nekoliko aktivnosti u oblasti Skadarskog jezera:

- priprema projektne dokumentacije za izgradnju vodovoda Drušići-Rijeka Crnojevića.
Izgradnjom ovog vodovoda, u funkciju se na pravi način može staviti kolektor za
prečišćavanje otpadnih voda na Rijeci Crnojevića.

- stvaranje uslova za razvoj turizma na Rijeci Crnojevića, angažovanjem oko izgradnje
nekadašnjeg hotela na Rijeci Crnojevića, učešćem u adaptaciji ekološke pješačke staze od
Rijeke Crnojevića do Obodske pećine, postavljanjem odgovarajućeg mobilijara kao i
izgradnjom rasvjete.

- Takođe, s obzirom da sve otpadne vode iz Cetinjskog polja završavaju u Skadarskom Jezeru, u
pripremi je projekat rekonstrukcije gradske kanalizacione mreže sa izgradnjom uređaja za
prečišćavanje.

Opština Cetinje je učestvovala u izradi turističkog vodiča za Rijeku Crnojevića, u organizovanju niza
okruglih stolova na temu perspektive razvoja turizma na Rijeci Crnojevića, kao i davanju podrške
svim kulturnim manifestacijama na tom području.

Pokazalo se da su pitanja neadekvatnog sprovodjenja zakona i preklapanja nadležnosti medju
najznačajnijim faktorima koji imaju negativan uticaj na praksu zaštite prirode.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 48

6.2.3 Nacionalni Park Skadarsko jezero

NP Skadarsko jezero jedna je od četiri organizacione jedinice u okviru JPNP, tako da su nadležnosti
ove jedinice izvedene iz opštih nadležnosti Javnog preduzeća. U okviru Javnog preduzeća Nacionalni
Parkovi posluju četiri Nacionalna parka u Crnoj Gori. Zakon o nacionalnim parkovima koji je usvojen
1991. godine reguliše način upravljanja parkovima. Prema Zakonu o nacionalnim parkovima JP
Nacionalni Parkovi upravlja upravni odbor i naučni savjet. Upravni odbor ima 9 članova i to 5 koje
postavlja Vlada i 4 člana- jedan predstavnik iz svakog Nacionalnog Parka. Upravni odbor donosi
odluku koju prethodno pripremaju NP – ovi. Naučni savjet je savjetodavno tijelo upravnog odbora
koje odlučuje o suštinskim pitanjima. Sve odluke koje prolaze kroz upravni odbor ne prolaze kroz
naučni savjet.

Osnovna funkcija Nacionalnog parka Skadarsko jezero je zaštita prirodnih i kulturnih dobara ovog
prostora. Ostvarivanjem ovog vida zaštite sprečava se protivpravno korišćenje prirodnih dobara i
bogatstava, i održava unutrašnji red koji je propisan od strane Javnog preduzeća za Nacionalne
parkove Crne Gore. Osoblje NP obuhvata čuvarsku službu (25 čuvara), administrativno osoblje i
direktora.

Za NP Skadarsko jezero je uradjen Prostorni plan područja posebne namjene za NP Skadarsko jezero
koji je usvojen 2001. godine i Program zaštite i razvoja NP Skadarsko jezero koji je usvojen 2004. i
koji važi za period 2005. – 2010. godine. Na osnovu programa zaštite i razvoja, donose se
jednogodišnji programi koje usvaja upravni odbor. Prostorni plan je usvojila Skupština Crne Gore,
Program zaštite i razvoja usvaja Vlada Crne Gore. Na osnovu Prostornog plana područja posebne
namjene, zabranjen je lov na području Skadarskog jezera.

Za 2006. godinu, usvojen je program razvoja i zaštite. Glavne djelatnosti u nacionalnom parku,
turizam i ribolov, regulisane su internim aktima koje usvaja Nacionalni park.

6.2.3.1 Finansiranje NP Skadarsko jezero

JPNP se u navećoj mjeri samofinansira, a djelimično ga finansira budžet republike iz sredstava
namijenjenih zaštiti prirode. JPNP prikuplja prihode od naknada za korišćenje prirodnih dobara i
pružanja usluga u rekreativnim i turističkim područjima u okviru NP, u skladu sa odlukom JPNP. U
2005. godini sopstveni prihodi NP Skadarsko jezero bili su za oko 36% veći u odnosu na 2004.
godinu. U strukturi sopstvenih prihoda dominirali su prihodi ostvareni po osnovu izdatih ribolovnih
dozvola (26%) i eksploatacije pijeska i šljunka (44%).

Preduzeće je ovlašteno da naplaćuje veliki broj naknada i dažbina (uključujući naknade za ribolov-
privredna dozvola za ribolov iznosi 300,00 Eura na godišnjem nivou, dnevna sportska ribolovna
dozvola košta pet eura, a iznajmljivanje i upotreba čamaca i glisera 30 eura po satu. Ulaznica u
Nacionalni park je 1,00 Eura po osobi, taksa za ugostiteljski objekti 4,00 Eura po m2, naplaćuje se
naknada za sječu šuma, naknade za obavljanje poslovnih aktivnosti na jezeru, snimanje filmova,
kampovanje. Vlasnici brodova obavezni su da plate paušalnu naknadu, zavisno od broja ljudi koji
mogu stati na brod, od 250 do 1.000 eura godišnje).

Tabela 15: Struktura prihoda NP u 2005. godini
Izvor prihoda: 2005. (EUR)
Ribolovne dozvole 53.967,00
Izlovljavanje ukljeve 18.448,00
Eksploatacija pijeska i šlju. ''B.tigle i Ponari'' 83.500,00
Ulaznice u park i takse na plovila 13.164,00
Takse po osno.Programa priv. Objekata 7.880,00
Zaplijenjena sredstva, izlov žaba i ostale lo. 11.114,00
I Sopstveni prihodi 188.073,00

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 49

II Sredstva budžeta (br. plate, topli obrok, regres i prevoz) 59.298,00
UKUPNO I + II 247.371,00
Izvor: NP Skadarsko jezero, Izvještaj o radu za 2005.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 50

6.2.3.4. Aktivnosti NP ‘’Skadarsko jezero’’ tokom 2005. godine

- U aprilu 2005. godine Nacionalni park je zajedno sa Planinarskim društvom Komovi markirao
tri pješačke staze: Vranjina, Rumija i Vrsuta i osvježio markaciju na rekreativno – turističkoj
stazi Obod – Rijeka Crnojevića. Takodje je odštampan i ”Vodič za pješačenje u Nacionalnom
parku Skadarsko jezero”.

- U organizaciji Ribolovnog društva Podgorica, na prostoru NP skadarsko jezero organozovano je

i održano više sportsko ribolovnih takmičenja, od kojih je jedno imalo medjunarodnu karakter
ito ”Zlatna ukljeva”.

- Tokom 2005. godine uradjen je Program za privremenih objekata za NP Skadarsko jezero što je

rezultiralo sa potpisivanjem ugovora od strane NP sa dva preduzetnika.

- Tokom prošle godine jedan od najznačajnijih projekata bio je stavljanje u funkciju objekta na

Vranjini. U objektu su smještene kancelarije NP, dok prizemlje objekta dato je preduzeću 13. Jul
”Plantaže” na desetogodišnji zakup.

- U toku 2006. godine se planira otvaranje informativnog centra za posjetioce, u prostorijama NP

na Vranjini, čišćenje jezera od čvrstog otpada, otvaranje punktova za posmatranje ptica.

Osnovne potrebe NP

Iako je ovo institucija zadužena za upravljanje NP uz punu podršku Vlade i MTZŽS, mnogo direktnih
i indirektnih činilaca utiče na:

- jačanje institucije visokoobrazovnim kadrovima i obučenim vodičima koji bi poboljšali
komunikaciju turista i posjetilaca NP

- osnaživanje čuvarske službe kroz edukaciju čuvara, formiranje rendžerske služe i ekološke
patrole

- uspostavljanje saradnje sa sve tri Opštine i jasno razgraničenje nadležnosti na prostoru NP
- definisanje jasnih prostornih i urbanističkih planova na jezeru
- zoniranje jezera.

6.2.4. Grupe stejkholdera pod direktnim uticajem

U ovom dijelu će biti razmatran položaj pojedinaca, porodica, zajednice, organizacija zainteresovanih
za rezultate projekta i posebno osjetljivih grupa: siromašnih poljoprivrednika i ribara, žena, djece,
marginalnih grupa, u odnosu na ciljeve i moguća rješenja projekta. Navedeni su motivi življenja
stanovništva na prostoru NP, njihovi najvažniji priblemi, planovi razvoja djelatnosti kojima se bave i
problemi sa institucijama koje upravljaju resursima na direktan ili indirektan način.

Veličina pritiska na resurse jezera od strane ovog stanovništva je niska, ali je ekonomska zavisnost
ovog stanovništva od samog jezera značajna. Gustina naseljenosti u zoni oko Parka je mnogo veća, a
samim tim su i pritisci na resurse Jezera značajniji. Ovo se posebno odnosi na Zetsku ravnicu koja se
proteže duž sjeverne obale Skadarskog jezera, i koja je jedna od najintenzivnije obrađivanih
poljoprivrednih površina u Crnoj Gori. Planovi za snižavanje nivoa vode Skadarskog jezera su
djelimično motivisani širenjem poljoprivredne proizvodnje, budući da je procijenjeno da bi se jednom
takvom intervencijom (u kombinaciji sa ameliorativnim mjerama) dobilo dodatnih 14.000-25.000
hektara obradive zemlje. Ovo će izazvati, pored ugrožavanja ekološke ravnoteže, povećano zagadjenje
voda jezera usled korištenja većih količina pesticida i fertilizatora.

Situacija je nešto drugačija u karstnoj oblasti na zapadnoj i južnoj obali Jezera (na teritoriji opština
Cetinje i Bar) gdje je obradivo zemljište rijetko i nalazi se u malim parcelama. Tu se nalaze živopisna
sela tipična za ovu oblast, čije se stanovništvo tradicionalno bavi poljoprivrednom proizvodnjom za

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 51

sopstvene potrebe i ribarenjem. Pad broja stanovnika karakterističan je za ovu oblast u cijelom periodu
poslije Drugog svjetskog rata, što je učinilo da neka od lokalnih naselja postanu napuštena.

Saradnja lokalnog stanovništva koje koristi resurse jezera sa upravom NP i lokalnim vlastima nije na
zadovoljavajućem nivou. Problem je u nepostojanju (i) udruženja ribara, preduzetnika, turističkih
radnika i poljoprivrednih zadruga; (ii) dovoljne transparentnosti rada NP; (iii) niskog nivoa
participacije lokalnih zajednica u odlučivanju i planiranju u NP.

Pedesetih godina postojale su ribarske zadruge koje su predstavljale interese lokalnih ribara i
upravljale ribljim fondom. Danas ovakve zadruge više ne postoje, već se ribari organizuju preko svojih
mjesnih zajednica. Postoji Udruženje ribara sa Vranjine koji predstavljaju interese lokalnih ribara, ali
takodje ima i nesuglasice sa ribarima iz drugih naselja (zetske ravnice) koji nijesu zaintersovani za
učešće u udruženju.

Položaj i interesi lokalnog stanovništva najbolje se može sagledati kroz sumarne rezultate FG diskusija
i istraživanja o domaćinstivma (HHS).

U toku procesa istraživanja, organizovano je sedam fokus grupa: (i) u Matagužima i Golubovcima kao
naseljima u zaledju NP, koja imaju veliki broj gradjana sa velikim demografskim pritiskom na jezero
(diskusijama su prisustvovali i ljudi iz naselja na obodu jezera, kao što su Bistrica i Ponari); (ii)
Virpazaru i Rijeci Crnojevića kao naseljima sa najvećim brojem stanovnika u NP; (iii) Murićima –
naselju koje ima značajan turistički potencijal, (iv) Vranjini – naselju koje ima posebne karakteristike
u odnosu na sva naselja NP; i (v) Godinju –arhitektonski najzanimljivijem i jednom od najstarijih
naselja na jezeru, koje ima značajne potencijale turističke valorizacije.

HHS istraživanje je sprovedeno na reprezentativnom uzorku od 209 domaćinstava u naseljima u/i na
obodu NP. Rezultati analize su predstavljeni u odjeljku 8.

Motivi i interesi lokalnog stanovništva

Većina naselja na SJ je u procesu odumiranja i gašenja; njihovi stanovnici su starosjedioci koji i danas
žive na jezeru zbog iskonske veze sa prostorom na kom žive. To je i osnovni motiv povratka
penzionera u sela na Skadarskom jezeru. Drugi razlog su niska primanja ovih ljudi i iz tog razloga
vraćanje poljoprivredi i vinogradarstvu. Sa druge strane, osnovni motiv mladjih ljudi za imigraciju iz
ovog područja su loši uslovi života, bolje poslovne prilike u gradovima i brža zarada.

Problemi/barijere koji postoje u procesu vraćanja stanovnika u ovaj region, za sva naselja, je
nepostojanje adekvatne infrastrukture koja bi omogućila kvalitetan život stanovništvu. Infrastruktura
bi doprinijela i stvaranju uslova za kvalitetniji razvoj turizma u ovoj oblasti. Prema mišljenju mještana
potrebno je:

- Saniranje bakterioloških i hemijskih zagadjenja vode 11
- Izgradnja sistema za vodosnabdijevanje u naseljima koja nemaju mrežu i sanacija mreže u

naseljima u kojima infrastruktura već postoji
- Izgradnja sistema za otpadne vode u naseljima u kojima je to moguće i sanacija postojećih

septičkih jama, sanacija i stavljanje u pogon postojećih kolektora za otpadne vode
- Rješavanje komunalne infrastrukture i pravilnog odlaganja čvrstog otpada

Krajina ima perspektivu za razvoj i poljoprivrede i turizma. Putna infrastruktura je glavni preduslov.
Rijeka Crnojevića je najugroženija i po pitanju infrastrukture, i po pitanju potencijala stanovništva.
Ovdje su potrebna velika investiciona ulaganja kako bi se ljudi vratili u naselje i kako bi se aktivno
uključili u turističku valorizaciju Rijeke. Zaključci vezani za naselje Vranjina biće posebno obradjeni

11 Stanovništvo ne pije vodu iz jezera, kao ni kišnicu. Sanacija zagadjenja se odnosi posebno na naselja u zeti
koja koriste bunarsku vodu i čiji stanovnici smatraju da je voda zagadjena zagadnjenjima iz Kombinata
Aliminijuma.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 52

u odjeljku koji opisuje rezultate diskusije sa mještanima. Dva osnovna motiva koja usporavaju život u
Godinju su vodosnabdijevanje i migracije. U zetskoj ravnici je to slaba poljoprivredna proizvodnja.

Potencijali za razvoj poljoprivrede i poljoprivrednih proizvoda: U Zetskoj ravnici postoje značajni
potencijali za razvoj i povećavanje poljoprivredne proizvodnje. Za većinu stanovnika ovo je osnovna
djelatnost i interes i pravac razvoja. Rezultati diskusija sa gradjanima Zete ukazuju da su svi
stanovnici zabrinuti zbog velikih zagadjenje vode i zemljišta koje potiču od KAPa, posebno zato što se
tu odvija intenzivna poljoprivredna proizvodnja. Ukoliko se ravnica zaštiti od zagadjenja i obezbijedi
lanac otkupa poljoprivrednih proizvoda, stanovništvo bi se u mnogo većem obimu bavilo
poljoprivrednom proizvodnjom. Time bi se smanjio pritisak na riblji fond jezera i izlovljavanje u
vrijeme zabrana, kojima se sad bavi svako domaćinstvo kao dodatnim izvorom prihoda. Sa druge
strane, to bi dovelo do povećavanja broja stanovnika ovog područja, pritiska na proširivanje
proizvodnje, samimi tim i poljoprivrednih obradivih površina, upotrebe pesticida, sve veće
eksploatacije poljoprivrednog zemljišta u samom NP i njegovog zagadjivanja. Po sadašnjim
informacijama gradjana, zemljište Ponara, Bistrice i Bijelog Polja je najboljeg kvaliteta bez zagadjenja
i njegova eksploatacija će biti sve veća u budućnosti.

Stanovništvo Crmnice ima ideje i težnje ka stvaranju novih proizvoda kakav je Crmnički med i
proizvodnja organske zdrave hrane koje bi se plasirala kao turistička ponuda. Potencijali za ovakav vid
poljoprivredne prizvodnje moguć je u svim sociekonomskim cjelinama koje su posmatrane
istraživanjem.
U ispitivanom uzorku većina domaćinstava obradjuje poljoprivredno zemljište u svom ili tudjem
vlasništvu. U Malesiji i Krajini domaćinstva žive od ove djelatnosti, dok u svim ostalim oblastima
penzioneri ili vikendaši obradjuju svoju zemlju uzgajajući rano povrće ili vinograde. Uprkos tome
potencijali poljoprivrednog zemljišta su neiskorišteni.
Najveća obradiva površina po domaćinstvu, u njihovom vlasništvu, je u Zeti i iznosi 10,000 m2, dok je
prosječna veličina 2.000m2. U Riječkoj nahiji, Krajini i Crmnici, to su male parcele od 500 m2, koje
se ne koriste za dobijanje velikih prihoda, već kao pomoć u kućnom budžetu. Da postoje realne
mogućnosti obradjivanja i većih površina pokazuju i oni koji se bave poljoprivredom na tudjoj zemlji.
To je slučaj sa Zetom i Malesijom, i sa ljudima koji ne posjeduju svoju zemlju, odnosno koji su u
poslednjih deset godina imigrirali u ove oblasti (izbjeglice iz Albanije).

Više od 61% mjesečnih prihoda, domaćinstva Malesije ostvaruju od poljoprivrede/uzgoja stoke. U
Zeti je to 30%, dok je u Krajini to 17% ispitivanog uzorka. U Riječkoj nahiji i Crmnici se
poljoprivredni proizvodi koriste samo u lične svrhe. Tokom prethodne tri godine, prihod od
poljoprivrede/ stočarstva je opao u Malesiji, Krajini i Crmnici, dok u Zeti i Riječkoj nahiji nije bilo
promjena. Dio mjesečnog prihoda domaćinstva u Malesiji i Crmnici ostvaruju prodajom životinjskih
proizvoda, i to je 30% ukupnog prihoda. Ostalo stanovništvo ove proizvode koristi samo za ličnu
upotrebu.

Svi u poljoprivrednoj proizvodnji koriste pesticide, u 90% u Zeti i Malesiji. U proizvodnji manjeg
obima je manja i upotreba pesticida. Planovi za veću poljoprivrednu proizvodnju postoje u Malesiji
(97% ispitivanog uzorka), Zeti i Krajini. U ostalim oblastima u mnogo manjem procentu postoji
interesovanje, jer se ljudi u Crmnici bave poljoprivredom iz hobija. Osnovni razlog ovakvih planova je
za većinu u Zeti to što je poljoprivreda osnovni izvor prihoda, dok porodice iz Malesije nemaju drugog
izbora i poljoprivreda predstavlja mehanizam popunjavanja kućnog budžeta. Pored toga, u Zeti se
prepoznaje dugoročna perspektiva poljoprivrede.

Ribolov je tradicionalna aktivnost stanovništva koje živi na obalama Jezera. Ribarenje se danas
uglavnom odvija u manjem obimu, za sopstvene potrebe i da bi se zaradilo nešto dodatnog prihoda
prodajom viška ulovljene ribe na lokalnim pijacama. Obično se upražnjava sportski (udicom) i
tradicionlani ribolov (mrežama), dok čuvari NP govore da su često u upotrebi i nelegalna sredstva za
ribolov. Godišnje ribolovne dozvole izdaju se za obje vrste ribolova, a MPŠV proglašava ribolovne
zabrane tokom reproduktivnog perioda i u vodama gdje ribolov nije dozvoljen.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 53

Ribarske zadruge (osnivane tokom pedesetih godina prošlog vijeka) koje su imale odgovornosti u
upravljanju ribljim fondom i predstavljale interese lokalnih ribara, prestale su da postoje. Ribari se
sada organizuju i svoje interese predstavljaju preko Mjesnih zajednica. Trenutno na jezeru postoji
jedno udruženje ribara, na Vranjini, koje je oslabljeno, i koje trpi pritiske ribara iz Zetske ravnice, koji
se ribarenjem bave kao sekundarnim izvorom prihoda. Ribari iz ostalih naselja na jezeru nijesu
uključeni u postojeću asocijaciju i odgovarajuću podršku.

Ribolov je pored poljoprivrede osnovna djelatnost na jezeru i u svim naseljima koja su na obodu NP.
Mogućnost veće zarade omogućena lošom zaštitom jezera i drugim faktorima dovela je do povećanja
broja ribara na jezeru. Svi gradjani smatraju da je riblji fond poslednjih godina drastično smanjen i da
su osnovni uzroci ovog smanjenja sledeći:

- Veliki pritisak ribolovaca i korištenje nedozvoljenih sredstava lova kao što je agregat i
eksploziv.

- Zagadjenje jezera otpadnim vodama KAPa
- Pritisak izlovljavanja sa Albanske strane usled nepostojanja adekvatne zaštite
- Malobrojna čuvarska služba, i nepotizam dovode do najvećeg izlovljavanja ribe u periodu

zabrana kad je riba najosjetljivija

Ribari svoja uvjerenja temelje na smanjenju ulova pojedinih vrsta riba, posebno kada su u pitanju
migratorne vrste.

Većina stanovništva koja živi od ribolova, je primorana da usled niskih prihoda lovi i u vrijeme
zabrana. Stanovnici jezera smatraju da je ovo ugrožena kategorija stanovništva koja najmanje štete
nanosi ribljem fondu. Sa druge strane, relativno laka zarada kroz lov nedozvoljenim sredstvima i
organizovana prodaja ribe, omogućava pojedincima brzu i visoku zaradu. Niska cijene i dostupnost
agregata u prodaji, je jedan od uzroka ovakvog ponašanja. Oni predstavljaju veliki pritisak za
siromašno stanovništvo, koje je izrazilo spremnost, da ukoliko se ribolov na jezeru zabrani na
albanskoj strani, oni budu volonterski dio čuvarske službe u periodu lovostaja. Svjesni su da bi time
doprinijeli obnovi ribljeg fonda u naredne tri godine. Medjutim, može se zaključiti da bi lokalni ribari
podržali strogi zabran lova ukoliko bi zabran važio za obje strane (i crnogorsku i albansku) kako bi se
riblji fond poboljšao u narednim godinama.

Distibucija ribe: kanali prodaje ulovljene ribe su već ugovoreni kupci, nakupci i prijatelji. Tu su i
ugostiteljski objekti na jezeru, kod kojih se i u vrijeme lovnog zabrana može naći zabranjena riba.
Stanovnici Vranjine i Zete ribu prodaju i na magistralnom putu i pijaci u Podgorici. Prodaja Fabrici
ribe u Rijeci Crnojevića je samo u toku maja, juna mjeseca. Iako ljudi iz fabrike tvrde da se otkup vrši
tokom cijele godine, i da ribari prodaju njima samo ono što ne mogu da prodaju drugim kanalima.

Izlovljavanje se vrši u najvećem broju slučajeva motornim čamcima. Manji procenat je onih koji
koriste tredicionalne metode izlovljavanjam i čun bez motora. Prema mišljenju ljudi koji se bave
ribolovom na jezeru, pritisak na riblji fond u poslednjih dvadeset godina je pojačan. To dovodi i do
pritiska na riblji fond u jezeru, ali i sa druge strane na ljude koji žive na jezeru i kojima je ribolov
jedini izvor prihoda. Predloženo rješenje ove situacije je zoniranje jezera, jasno označavanje mjesta za
izlov, postizanje dogovora da se sav otkup ribe vrši u fabrici i samo od ribara koji imaju ribarske
dozvole. Ribari sa Vranjine predlažu specijalan status za ljude koji žive na jezeru i od resursa jezera.

Čuvarska služba: Razlozi zbog kojih čuvari ne obavljaju svoj posao, po ispitanim gradjanima su
niska lična primanja, velika površina jezera, moguća brza i laka zarada, nepotizam (čuvari su najčešće
stanovnici jezera koji su u rodjačkim i prijateljskim vezama sa lovokradicama).

Predložena rješenja su : (i) pomoć lokalnog stanovništva u vrijeme zabrana, (jer angažovanje čuvara sa
strane je opasno-takvi ljudi ne poznaju dovoljno jezero), (ii) obrazovanje ekološke službe, (iii)
ograničavanje lake dostupnosti nedozvoljene opreme na pijacama; (iv) srkraćivanje perioda zabrane;
(iv) zakonska regulativa i kontrola ribolova na albanskoj strani.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 54

Vinogradarstvo, pčelarstvo: Potencijali za razvoj vinogradarstva postoje, posebno u Crmnici i
Riječkoj nahiji. U Zetskoj ravnici je mnogo ljudi koji se vraćaju vinogradima, dok ideje za razvoj i
brendiranje sorti vina i proizvoda postoji kod ljudu u Crmnici. Potencijal su autohtone sorte koje se
uzgajaju na ovim područjima i razvoj vinskih cesti koje bi povezale i turističku ponudu, ponudu
poljoprivrednih prozivoda, posjetu kulturnim spomenicima i doprinijela ukupnoj turističkoj ponudi
jezera. Ideja pravljenja «vinskih cesti» se pojavila i u Crmnici u i Riješkoj nahiji, ljudi predano rade na
ostvarivanju te ideje i očekuje se razvoj ove ponude u budućnosti. Razmišljanja kod gradjana postoje,
ali je potrebno dodatno angažovanje i stvaranje preduslova za ovakav razvoj.

Turizam: Ova djelatnost je u ekspanziji i postoje realni potencijali za uključivanje stanovništa i
preorjentaciju, ali ne postoji dovoljno razvijana svijest o mogućnostima i načinima na koji bi se
lokalno stanovništvo uključilo. Potrebno je organizovanje nekog iz lokalne vlasti ili Vlade, kroz
edukaciju, davanje malih grantova i pravljenjem planova za razvoj cijelog područja u turističke svrhe,
kao i popisivanje svih domaćinstava i načina njihove uključenosti u ovaj proces.

Potrebna je jasna definicija i odredjenje koji djelovi se u kom pravcu trebaju razvijati kako bi se
iskoristili svi potencijali jezera u turistiške svrhe uz ravnomjerno razvijanje svih socio-ekonomskih
cjelina.
Potrebno je jasno definisanje turističkog proizvoda i turističke ponude regiona Skadarskog jezera i
time stvaranje temelja razvoja ovog područja.
Interesi lokalnog stanovništva Virpazara i pravci razvoja nijesu u koliziji sa interesima i planovima
Opštine Bar koja planira razvoj Virpazara kao trgovinskog centra. Mještani vide svoju perspektivu u
turizmu i uslužnim djelatnostima. Zaledje i Crmnicu vide kao potencijal za razvoj poljoprivrede, u
malim obimima i razvoj seoskog turizma.

Glavni nedostaci su nepostojanje jasnih pravaca razvoja Skadarskog jezera kada je u pitanju turizam.
Gradjani primjećuju nedostatak turističke informativne signalizacije i ulaznih rampi u NP.

U Godinju postoji svijest o mogućnostima valorizacije stare arhitekture i drevnog naselja od 100 kuća
u turističke svrhe. Pored toga postoje potencijali za organizovanje porodične proizvodnje vina, ribe
(dimljeni krap), sira, meda,fakultativnih aktivnosti koje bi mogle da se povežu u zajedničku turističku
ponudu.

U Krajini razmišljaju o ribolovu i o turističkim djelatnostima, za koje postoje realni potencijali. Rijeka
Crnojevića je neoprijedeljena po ovom pitanju, jer aktivnosti stanovništva koje sada postoji zavise od
pravca ulaganja Vlade u ovaj region. Ukoliko dodje do razvoja turizma, postoji mogućnost aktiviranja
stanovništva kroz proizvodnju domaćih prizvoda, vina, vinskih cesti, domaćeg smještaja, domaće
radinosti....Za sada, domaćinstva su orjentisana na rad u fabrici ribe i na državnu službu.

Evidentna je loša saradnja preduzetnika i turističkih radnika sa mještanima Virpazara. Organizovani
posjetioci koji dolaze preko turoperatora ne zadržavaju se na jezeru. Sukob interesa medju vlasnicima
restorana na Virpazaru i medju lokalnim stanovništvom uzrokovan mentalitetom stanovništva dovode
do lošije turističke ponude, smanjivanja mogućnosti aktivnijeg uključivanja gradjana u pružanje
turističkih usluga indirektno kroz prodaju hrane, vina, suvenira. Iako su vlasnici biznisa takodje
mještani, ostalo lokalno stanovnštvone podržava ovakve aktivnosti.

Distibucija ribe: kanali prodaje ulovljene ribe su već ugovoreni kupci, nakupci i prijatelji. Tu su i
ugostiteljski objekti na jezeru, kod kojih se i u vrijeme lovnog zabrana može naći zabranjena riba.
Stanovnici Vranjine i Zete ribu prodaju i na magistralnom putu i pijaci u Podgorici. Prodaja Fabrici
ribe u Rijeci Crnojevića je samo u toku juna, jula mjeseca. Iako ljudi iz fabrike tvrde da se otkup vrši
tokom cijele godine, i da ribari prodaju njima samo ono što ne mogu da prodaju drugim kanalima.

Izlovljavanje se vrši u najvećem broju slučajeva motornim čamcima. Manji procenat je onih koji
koriste tredicionalne metode izlovljavanjam i čun bez motora. Prema mišljenju ljudi koji se bave

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 55

ribolovom na jezeru, pritisak na riblji fond u poslednjih dvadeset godina je pojačan. To dovodi i do
pritiska na riblji fond u jezeru, ali i sa druge strane na ljude koji žive na jezeru i kojima je ribolov
jedini izvor prihoda. Predloženo rješenje ove situacije je zoniranje jezera, jasno označavanje mjesta za
izlov, postizanje dogovora da se sav otkup ribe vrši u fabrici i samo od ribara koji imaju ribarske
dozvole. Ribari sa Vranjine predlažu specijalan status za ljude koji žive na jezeru i od resursa jezera.
Iako su vlasnici biznisa ljudi koji žive u Virpazaru, nemaju podršku u svojim aktivnostima od
sugradjana.
Prihode od turizma ostvaruju samo pojedinačna domaćinstva u Krajini i Crmnici, gdje postoji
izletnički turizam, rentiranje soba, ili ugostiteljstvo. Posredni prihodi od turizma se ostvaruju preko
prodaje ribe i maslinovog ulja turistima koji su u tranzitu. Ovo je karakteristično za stanovnike Krajine
i Vranjine.

Dozvole za obavljanje ovih djelatnosti ispitanici nemaju. Registracija plovila za potrebe izletničkog
turizma je jedna od stvari koju vlasnik broda mora imati kako bi se bavio ovim poslom. Plovilo mora
imati potrebnu tehničku dokumentaciju, kako bi dobilo dozvolu za rad na jezeru.

Prihod od turizma u ukupnom budžetu jedne familije koja se bavi sezonski ovim poslom, na
godišnjem nivou je 20%. Uzroci su kratka turistička sezona, nizak nivo organizacije, nepostojanje
smještajnih kapaciteta kojima bi se omogućio duži boravak turista i van sezone.

Stanovnici napominju da se situacija po pitanju prihoda od turizma nije promijenila u poslednjih tri
godine.

Zagadjenje jezera: Na pitanje da li su zabrinuti za bilo kakav vid zagadjenja na Skadarskom jezeru
koje zagadjuje vodu jezera, 77% uzorka je odgovorilo potvrdno. Glavni zagadjivači po njima su KAP i
otpadne vode i čvrsti otpad koje dolaze Moračom i Zetom. Pored ovih izvora zagadjenja, navode se i
pesticidi koji se spiraju sa plantaža Agrokombinata i dospijevaju u vode jezera; spiranje deponije
čvrstog otpada u Podgorici, kao i čvsti otpad iz svih naselja na jezeru koji se usled nedostatka
komunalne infrastrukture odlaže u jezero.

Za stanovnike Zetske ravnice KAP je glavni izvor zagadjenja voda u jezeru, kao i vode za piće,
zemljišta i vazduha. Glavni zagadjivači za stanovnike u Riječkoj nahiji su otpadne fekalne vode i
otpadne vode fabrike ribe u Rijeci Crnojevića koje usled nefunkcionisanja kolektora odlaze direktno u
jezero; otpadne vode Cetinja; KAP i čvrsti otpad. U Krajini je situacija mnogo bolja jer uticaj KAPa
nije vidljiv, i stanovnici osnovnim izvorom zagadjenja smatraju čvrsti otpad koji se odlaže u jezero.
Usled nepostojanje komunalne infrasrukture, organizovanog odlaganja čvrstog otpada, i na području
Crmnice ovo je glavni problem. Crmničani navode i KAP kao izvor zagadjenja.

Djelatnost: U ispitivanom uzorku, najveći procenat stanovništva čini staro stanovništvo koje
radi/aktivno doprinosi stvaranju prihoda. Stanovništvo koje živi od penzije (34%) prihode dopunjuje
poljoprivrednom i ribolovom. Medju onima koji su radili, najviše je onih koji su se bavili
poljoprivredom, proizvodnjom i transportnim uslugama kao primarnom aktivnošću. Na grafiku se
može vidjeti zastupljenost pojedinih djelatnosti u regionu Skadarskog jezera.

Grafik 10: Primarne djelatnosti aktivnog stanovništva

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 56

%

0
5

10
15
20
25
30
35
40
45

Po
ljo

pr
iv

re
da

, l
ov

 s
um

ar
st

vo

Pr
oi

zv
od

nj
a

Tr
an

sp
or

tn
e

us
lu

ge

O
st

al
o

R
ib

ol
ov

Ja
vn

a
ad

m
in

is
tra

ci
ja

, v
oj

sk
a

i
po

lic
ija

G
ra

dj
ev

in
ar

st
vo

Ve
le

trg
ov

in
a

i t
rg

ov
in

a

H
um

an
ita

rn
e

or
ga

ni
za

ci
je

, N
VO

Za
na

ts
ke

 u
sl

ug
e

H
ot

el
i i

re
st

or
an

i

O
br

az
ov

an
je

Zd
ra

vs
tv

en
e

us
lu

ge

Ko
m

un
al

ne
 u

sl
ug

e

Aktivno stanovništvo Zete (43% ispitivanog uzorka) ima zaposlenje u državnim ustanovama ili
industrijskim preduzećima i ono predstavlja glavni izvor prihoda tih domaćinstava. U prosjeku, to su
visoka mjesečna primanja, i ove porodice ne zavise od prirodnih resursa jezera.
Preduzetništvo/privatni biznis je najrazvijenije u naseljima Crmnice, gdje je i turizam u ekspanziji.
Pored ove djelatnosti, stanovništvo živi od penzija i rada u državnim ustanovama.

Tipičan primjer stanja u naseljima u regionu Skadaraskog jezera je uzorak posmatran u Riječkoj
nahiji, gdje u 62% stanovništvo živi od penzije, jer je većina stanovnika staro stanovništvo. Ostatak
radi u državnim ustanovama i fabrici za preradu ribe. Sa druge strane, stanovništvo Malesije (93%),
Zete (19%) i Krajine (26%) živi pretežno od poljoprivrede kao primarne djelatnosti.

Od ribolova živi stanovništvo Krajine (39%), Crmnice (10%), neselja na obodu jezera u Zetskoj
ravnici, i cjelokupno stanovništvo Vranjine. Stanovništvo koje živi od poljoprivrede i ribolova zavisi
od resursa jezera.

Visina prosječnih primanja na mjesečnom nivou varira od vrste djelatnosti. Tako najveća primanja
imaju preduzetnici (825,00) i stanovnici zaposleni u industrijskim preduzećima (510,00). Najmanja
imaju penzioneri, ribolovci i poljoprivrednici. Prosječna visina penzije je 138,00 Eura, mada ima i
primalaca socijalne pomoći u visini od 80,00 Eura. Prosječno mjesečno primanje za ribare je 200,00
Eura. U vrijeme ribolovne sezone i krivolova, mjesečna primanja su veća, ali u odnosu na sezonsku
prirodu posla i na troškove koje imaju ulaganjem u opremu i čamce, njihov prosječni prihod ne prelazi
300,00 Eura mjesečno. Ista visina prihoda važi i za poljoprivrednika, koji veće prihode mogu da
ostvare jedino uz obradu većih poljoprivrednih površina i veća ulaganja.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 57

Tabela 16: Prosječna visina prihoda po djelatnostima

290

825

138
209 210

354
510

0
100
200
300
400
500
600
700
800
900

Pe
nz

ije

R
ib

ol
ov

Po
ljo

pr
iv

re
da

U
sl

ug
e

D
rž

av
na

ad
m

in
is

tr.

In
du

st
rij

a

Pr
ed

uz
et

ni
k

Interesovanje za druge djelatnosti i povećavanje prihoda postoji u svim naseljima. Ukoliko bi se stekli
dobri uslovi, stanovnici Zete bi se u većem procentu okrenuli poljoprivrednoj proizvodnji. U selima
Riječke nahije to je takodje poljoprivreda, vinogradarstvo i preduzetništvo.

Kao sekundarna djelatnost, u ispitivanim naseljima, u najvećem procentu je zastupljena poljoprivreda.
Poljoprivreda je značajan izvor prihoda za sva domaćinstva koja se nalaze u regionu u kom je moguća
poljoprivredna proizvodnje. Većina stanovnika poljoprivredne proizvode koristi samo za sopstvenu
potrošnju. Pored toga, veliki broj penzionera, vikendaša se vraća u područje Skadarskog jezera i
uzgaja vinovu lozu. Procenat poljoprivrednog zemljišta koji je obuhvaćen ovim aktivnostima je mali i
zanemarljiv u odnosu na potencijale. Najveći potencijali postoje u Zetskoj ravnici, Malesiji i Krajini.

Dodatno popunjavanje kućnog budžeta je zastupljeno i kroz ribolov kao sekundarnu djelatnost.
Najizraženiji je u Zeti i Krajini. Slaba ekonomska situacija i mogućnost lake zarade kroz prodaju
ribolovnog ulova, dovela je do ekspanzije i povećanja broja ribara u ovim regionima, a samim tim u
do pritiska na riblji fond jezera.

Kolektivna svijest: Na pitanje koja državna institucija bi trebala da preduzme korake u poboljšavanju
situacija ne jezeru, ispitanici prepoznaju Vladu Republike Crne Gore i resorna ministarstva (u
jednakom procentu) MTZŽS i MPVŠ, kao odgovorne institucije. Pored njih, prepoznat je i NP i
lokalna vlast, kao značajni činioci u upravljanu stanjem na jezeru.

Ovo ukazuje na potrebu spuštanja ingerencija na opštinski nivo i na potrebu bolje saradnje lokalnih
vlasti sa Nacionanim parkom.

Grafik 11: Prepoznata odgovornost institucija za poboljšanje stanja na jezeru

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 58

14,8

10,5

6,2

13,4

23,023,4

0

5

10

15

20

25

Vlada Crne Gore MTZŽS Opština Bar MPŠV NP Opština
Podgorica

Prema ispitanim gradjanima, služba koja dobro obavlja svoj posao na jezeru je čuvarska služba (kod
stanovnika Zete) dok ostali nijesu izdvojili nikog posebno. Kontradiktornost u stavu se javlja kod
pitanja službe koja loše obavlja svoj posao, ponovo je u pitanju čuvarska služba. Pored nje, tu je i
uprava NP na čiji rad mnogi imaju velike primjedbe.

Na pitanje da li uprava NPSJ ima pravo povećanja naplate taksi i uspostavljanja naplate iskorištavanja
resursa (treseta, ljekovitog bilja) gradjani su odgovorili negativno, smatrajući da su takse i sada velike.
Svijest o neophodnosti naplate taksi je na veoma niskom nivou. Kod veoma malog procenta ispitanih
postoji svijest o potrebi povećavanja taksi i samim tim boljim organizovanjem upravljanja resursima,
vraćanje novca kroz ulaganje u jezero kroz poribljavanje, kontrolu lova, izgradnju zimovališta i
mrijestilišta.

Organizovanje udruženja ili asocijacije ribara, prema mišljenju ispitanika, pomoglo bi se razvijanje
boljeg upravljanja ribljim fondom, odnosno kontrolisanje izlova, smanjenje pritiska lovokradica na
riblji fond i organizovanje otkupa i plasmana ribe na tržištu. Ovim mjerama bi direktno bili zaštićeni
ribari koji žive primarno od jezera, i koji po mišljenju svih ne ugrožavaju resurse na bilo koji način.
Izdavanjem dozvola smanjila bi se upotreba nedozvoljenih sredstava za ribolov i smanjio bi se broj
krivolovaca. Samim tim bi se zaštitio riblji fond jezera. Ovo pitanje je povezano sa pitanjem čuvanja
jezera od strane čuvarske službe i načina uspješnog organizovanja ove službe.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 59

Institucionalni okvir i gazdovanje jezerom: Prema subjektivnim procjenama stanovništva,
gazdovanje nacionalnim parkom od strane NP Skadarsko jezera do sada se nije pokazalo dobrim.
Aktivnosti na suzbijanju ribolova u vrijeme zabrana su nedovoljne. Evidentna je slaba organizacija
kontrole turističke posjete na jezeru, nelegalna gradnja koja je dozvoljena samo nekim vlasnicima
zemljišta i infrastrukture na jezeru.
Stanovnici regiona smatraju da je problem nelegalne gradnje problem sa kojim treba da se suoči
uprava NP.
Pozitivne ocjene u radu uprave NP su za skorije aktivnosti na jezeru u vidu markiranja plovnih i
izletničkih staza, čišćenja jezera.
Dalje, izraženo je nepovjerenje gradjanja u rezultete Centra za ekotoksikološka istraživanja i podatke o
zagadjenosti na području Zetske ravnice.
Stanovnici su naveli potrebu osnivanja udruženja ribolovaca koje bi štitilo njihove interese i prava. I
pored ovoga , ne postoji udruženje ribara jer nijesu spremni da plaćaju mjesečnu članarinu u
asocijaciji.

Osjetljive grupe stanovništva na jezeru: U zaledju jezera, prema FG diskusijama, lokalno
stanovništvo navodi da su stanovnici Zete posebno ugroženi prisutnim zagadjenjima u vodi, vazduhu i
zemljištu. Riječ je o svim uzrastima i svim ketegorijama stanovništva.

U Zeti su ugrožene i izbjeglice iz Albanije, koje se slabog materijalnog stanja, sa prosječnom
dnevnom zaradom od 15 Eura kao fizički radnici. Potrebno je utvrditi kakva prava imaju ovi ljudi, u
kakvim uslovima žive i kako planiraju da se inkorporiraju u društvene tokove.

Ribari i siromašne porodice, posebno naselja Vranjine su pod pritiskom trenutnog zabrana lova u
trajanju od tri mjeseca. Nemaju pravo učešća u izradi novog Zakona o slatkovodnom ribarstvu, nemaju
ljudske i infrastrukturne potencijale za aktivno uključivanje u procese donošenja odluka koje se
direktno odnose na njihove uslove života i dobrobiti, javno informisanje. Mogu se posmatrati kao
”socijalnu izopštenost” društveno isključena zajednica iz procesa donošenja odluka koje se tiči
njihovog života na ovom prostoru.

U osjetljivu grupu stanovnika spadaju i penzioneri u polupraznim selima koji žive sami ili u parovima.
Najčešće žive u oskudici i nemaju adekvatnu medicinsku pomoć.

Generalni zaključci

Prema inputima dobijenim kroz FG diskusije, očekivanja lokalnog stanovništva u odnosu na planirani
projekat se kreću u obimu omogućavanja kreditnih linija za započinajnje biznisa i stvaranja
infrastrukturnih uslova za povratak ljudi u poluprazna naselja. Očekivanja se razlikuju u zavisnosti od
regiona u kojoj ispitanici žive, jer mještani Zete imaju primarni interesu u saniranju zagadjenja kojima
su izloženi svakodnevno. Preporuke koje se izdvajaju na osnovu dobijenih podataka su sledeće:

1. Svaku od cjelina potrebno je posmatrati kao karakterističnu grupu naselja sa posebnim,
različitim motivima življenja na tim prostorima, i u skladu sa tim karakteristikama, potrebno
je kreirati i posebne politike razvoja identifikovanih cjelina.

2. Potrebno je stvaranje infrastrukturnih preduslova za vraćanje stanovnika u ovaj region, kroz
obezbjedjivanje kvalitetnog vodosnadbijevanja i tretmana otpada.

3. Potrebno je ulaganje u infrastrukturu što je i preduslov kvalitetnoj turističkoj ponudi.
4. Potrebne su kvalitetne strateške pretpostavke za razvoj i korišćenje resursa jezera

(poljoprivreda, ribarstvo)
5. Potrebno je izgraditi saradnju lokalnog stanovništva i uprave parka, kao i lokalnih zajednica

(opštine) sa upravom parka
6. Stanovništvo koje živi u NP je svjesno značaja ekosistema u kojem žive i mišljenja je da

svojim aktivnostima ne ugrožava prirodne resurse jezera.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 60

6.2.5 Rezultati sa FG diskusija

Naradni opisi naselja pokazaće specifičnosti posjećenih zajednica i razloge posmatranja tih naselja u
budućnosti, kao potencijalnih pilot projekta razvoja seoskog turizma, naselja koje treba uzeti u obzir
prilikom kreiranja politike razvoja NP, itd.

VRANJINA

Vranjina je jedno od 17 naselja koja se nalaze u NP Skadarsko jezero. Zbog same konfiguracije terena
i položaja gdje je smješteno, naselje nema nikakvih drugih prirodnih preduslova osim za razvoj
ribarstva. Ribolov je bio i ostao osnov egzistencije stanovništva koje ovdje živi.

U Vranjini trenutno živi 112 domaćinstava. U
odnosi na trendove kretanja stanovništva, u
Vranjini dolazi do povećanja broja stanovnika iz
godine u godinu. Ljudi koji su u penziji, vraćaju
se iz grada iz ljubavi prema rodnom kraju i bave
se ribolovom kako bi preživjeli. To je pretežno
siromašno stanovništvo koje prihode svoje djece
u gradu dopunjava zaradom sa jezera. Mladi ljudi
ostaju da se bave tradicionalnim zanimanjem –
ribolovom i nema migracija u urbane centre.
Osnovni motivi ostajanja na jezeru su
tradicionalan način života i povezanost sa
prostorom na kom su živjeli njihovi preci
vjekovima.

Infrastruktura: U saradnji sa VCG i učestvovanjem mještana počelo se sa izgradnjom vodovoda čiji
se završetak očekuje krajem godine. Trenutno vodu za piće mještani donose bidonima sa izvora slatke
vode iz brda.

Odvod fekalnih voda riješen je septičkim jamama i nema kolektora za ovo područje. Putna
infrastruktura je dobra, odnosno naselje ima izuzetno dobru povezanost sa Podgoricom i Barom.

Problemi: Za 90% domaćinstava osnovni izvor egzistencije je ribolov. Usled niskih primanja suočeni
su sa teškim uslovima preživljavanja.Najvažniji problemi za njih su:

• Ribolovni zabran koji traje 2,5 mjeseca. Ovo je suviše dug period, obzirom da im ribarstvo
predstavlja osnovni izvor prihoda. Kako kažu mještani: ''taj period treba preživjeti''. Primorani
su da izlovljavaju ribu i tokom zabrana.

• Ribolovna oprema koja je skupa, a koju treba obezbijediti pred početak lovne sezone.
Godišnja ulaganja su 3 – 5.000 €, dok je maksimalni prihod oko 7.000€. Veoma često oprema
strada na početku ribolovne sezone usled nevremena ili brzih čamaca koji cijepaju mreže jer
nema zoniranja voda na jezeru u kojima se ribari.

• Veliki pritisak na jezero od strane drugih lovaca koji pri izlovu koriste nedozvoljena sredstva
(agregate). Navode da je ovo jedan od uzroka drastičnog smanjenja količine ribe. Blinkeri,
vrsta udice koja se koristi u svrhu sportskog ribolova kojima se najviše izlovljava mlada riba,
odnosno mladj.

• Distribucija ribe – nema organizovanog prostora za ulovljenu ribu. Ribu prodaju stalnim
kupcima/nakupcima i na magistralnom putu. Nijesu u mogućnosti da zakupe štand na pijaci,
jer je namijenjen za trgovce nakupce.

U toku grupne diskusije mještani izražavaju skepsu prema budućnosti ribara na jezeru. Navode da se
plaše promjena koje se očekuju na jezeru u okviru zaštite nacionalnog parka u obliku zabrane ribolova,
i u tom slučaju njihovog iseljavanja. «Možda bi se izmedju 112 domaćinstava našlo 20-30
domaćinstava koja bi bila spremna da se isele. «Ne vide mogućnost preorjentacije na neku drugu

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 61

djelatnost. Smatraju da se ne mogu uključiti u turističku ponudu jer nemaju dovoljno potencijala.
Kultura življenja i dosadašnje navike su drugačije. Ono što predlažu kao alternativu je konzerviranje
naselja kako bi donekle bilo moguće razvijati turizam i to na način da se kuće adaptiraju i stvore uslovi
za smještajne kapacitete. Tako bi se Vranjina zaštitila od budućih investitorskih ulaganja u izmjenu
izgleda naselja. Postoje interesovanja Ruskih investitora za kupovinu cijelog naselja. Svjesni su da se
u Vranjini ne smije razvijati masovni turizam niti jednolična turistička ponuda. Trenutno na Vranjini
postoji jedan čovjek koji se bavi izletničkim turizmom i svi su svjesni da ne postoji prostor za
bavljenje istom vrstom turističke usluge. Gradjani smatraju da će i u budućnosti osnova djelatnost
ostati ribolov, jer nema drugih potencijala.

Razvoj turizma donosi sa sobom povećan broj brodova, jahti koje nanose štetu ribarima cijepajući
mreže. Potrebna je zonacija jezera, ali ribari smatraju da će i tada biti ograničeni jer na malom
prostoru će biti puno ribara. Njihovi prihodi zavise od ribolova. «Sva sela koja gravitiraju jezeru će
morati da love u tim zonama. Mi ćemo doći u situaciju da ne možemo živjeti. Ovaj narod u Vranjini
zna da je pitanje vremena kad će se to desiti.»

Sa druge strane, smatraju da su ugroženi proglašenjem NP. Mogućnosti su im ograničene samim
prostornim položajem koji sužava mogućnosti djelovanja, jer su sva druga sela na obodu jezera i mogu
imati dodatne izvore prihoda od poljoprivrede, stočarstva. Direktno su ugroženi zabranom
izlovljavanja i smanjenim potencijalima jezera i ograničenje korištenja resursa usled pravila NP.
Primorani su na izlovljavanje ribe i u periodu zabrana, jer ne mogu na drugačiji način obezbijediti
prihode.

Količina ribe je smanjena poslednjih godina u velikom obimu. Osnovni uzrok je pritisak velikog broja
ribara kojih se poslednjih 5-10 godina značajno povećao. Korištenje nedozvoljenih sredstava je veliko,
kao i priosustvo sportskih ribolovaca koji pecaju na nekoliko udica odjednom. Ne postoji svijest o
potrebi štićenja mrijesta ribe, i smatraju da je period lovnog zabrana od 2.5 mjeseci predug. Dovoljno
je 15 dana viskog stepena zabrane lova, koji bi zavisio od vremenskih uslova i procjene naučnih
radnika o periodu mriješćenja. Po njihovom iskustvu za mrijest je potrebno 15 dana na odredjenoj
temperaturi jezera. Spremni su da u ovom periodu pomažu čuvarskoj službi.

Saradanja sa institucijama: Dosadašnja saradnja sa upravom NP je na zadovoljavajućem nivou i
zbog povlastica kada je izlovljavanje u pitanju. Ali, smatraju i da su izostavljeni kada su u pitanju
inicijative i odluke uprave NP kada su u pitanju problemi koji se odnose direktno na njihovo stanje i
na njihove interese. Potrebno je da imaju svog predstavnika kada su u pitanju ovakve odluke, kao što
je npr. priprema novog Zakona o slatkovodnom ribarstvu koji bi trebao da štiti njihove interese i
omogući povoljnije uslove za ribare. Ovako su izopšteni iz procesa koji se direktno odnose na njih.
Uprava mora konsultovati i saslušati mišljenje stanovnika parka jer su i oni značajan dio NP.

Mještani su nezadovoljni radom čuvarske službe. «Sad je trenutno zabran, ali ću više ribe kupiti kod
čuvara nego kod lovaca. Kako?» Iako su u povlaštenom položaju, smatraju da se pritisak od drugih
ribara mora smanjiti i da je to odgovornost čuvarske službe.

Udruženje ribara postoji na nivou Skadarskog jezera sa priobaljem, ali ribari sa Vranjine nijesu imali
koristi od ovog udruženja, jer se njihovi interesi i interesi ribara iz zaledja nijesu poklapali. Formiranje
udruženja i Zakona o slatkovodnom ribarstvu pomoglo bi uključivanje svih ribara u legalne tokove,
omogućilo procese registracije i pomoglo u distribuciji ulova, nabavci opreme i do 40% jeftinije.

Pomoć očekuju od Vlade kroz obezbjedjivanje uslova za dobijanje povoljnih kredita za ribare sa
povoljnim kamatnim stopama. Očekuju pomoć od Vlade u obliku subvencioniranja ribo opreme u
vrijeme nepogoda i nevremena kada se desi da izgube cijelu opremu.

Zagadjenje voda jezera: Kad je u pitanju zagadjenje, ono se najviše može zapaziti tokom ljetnjih
mjeseci kada se smanji nivo vode i stvori se talog od ispuštenog otpada iz KAP – a. Zagadjenje nije
primjeceno u tom obimu, smatraju da je protok vode veliki i da se čak voda zimi može piti iz jezera.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 62

Primjećene su i velike količine čvrstog otpada i olupina koje zatvaraju kanal kojim je Vranjina vezana
za jezero.

Zaključak: Svi prikupljeni podaci ukazuju na ugroženost stanovnika Vranjine. Preporuke su da se
prilikom svih akcija i projekata koje budu sprovedene na području NP uključe njihovi predstavnici.
Tako će se isključiti mogućnost društvenog isključenja «social exclusion» iz moguće raspodjele
sredstava ili gratova u ovom području ili isključenje stanovnika iz procesa odlučivanja koji se odnose i
na njihove interese.

U budućnosti je potrebno definisati specijalan status za stanovnike Vranjine. Zakon o slatkovodnom
ribarstvu mora obuhvatiti mogućnost registracije ribolova kao privredne djelatnosti i stvaranje uslova
za sticanje zdravstvenog i penzijskog osiguranja. Time će se omogućiti bavljenje ribolovom i
postepeno stvaranje uslova za razvoj turizma ili djelatnosti koje bi se vezivale za turističku ponudu
jezera, kao što je prodaja ribe restoranima, čime bi se mještani direktno zaštitili od pritisaka, a samim
tim obezbijedili izvore egzistencije.

Pored toga, zoniranje jezera i registracija ribolovaca u ribolovnom udruženju će smanjiti sadašnji
pritisak ribolovaca iz pograničnih dijelova jezera.

Ukoliko se bude definisao razvoj Vranjine u pravcu razvoja turizma, potrebno je jasno sagledati
potencijale i mogućnosti gradjana za razvoj u ovom pravcu i napraviti edukativne radionice, programe
i smjernice kojima će se gradjanima pomoći prelazak iz jedne u drugu djelatnost. Preduslov ovog
prelaska je investiranje u smještajne potencijale, kolektor otpadnih voda i kreditiranje zainteresovanih
gradjana.

GODINJE:

Staro jezgro Godinja, photo by EXPEDITIO

Specifičnost ovog naselja ogleda se u tome da je jedno od
najočuvanijih ruralnih cjelina od istorijskog značaja,
smješteno je na petom kilometru puta Virpazar-Ostros. Prvi
pisani podaci vezani za Godinje datiraju još iz trinaestog
vijeka, a u selu su još vidljivi tragovi boravka dinastije
Balšića iz XV vijeka. Dominira tradicionalna arhitektura,
kamene kuće s voltovima i konobama, i privredni objekti
tipični za nekadašnji način života, kao što su guvna i
mlinovi. Kuće su zbijene i čine jednu kompaktnu cjelinu
koja podsjeća na srednjevjekovna, utvrđena naselja.

Selo je 1946. godine prepoznato kao «Nacionalno crnogorsko selo» zbog svoje arhitekture. Projekat i
danas postoji u Vladi CG, ali se nikada nijesu stvorili materijalni uslovi za njegovu realizaciju.
Osnovni izvori zarade od kojih su ljudi nekada živjeli u Godinju je poljoprivredni uzgoj ranog povrća i
vinove loze. U prosjeku je bilo 50.000 čokota loze tada po domaćinstvu.

Selo je napušteno poslije zemljotresa. Prije 50 godina Godinje je brojilo 120 porodica i usled posledica
politike iseljavanja zbog boljih uslova života i potrage za boljom zaradom došlo je do ostajanja samo
starog stanovništva u selu. Sada su uslovi za život otežani, zato što se godinama nijesu preduzimale
nikakve aktivnosti kojima bi se poboljšali ti uslovi. Trenutno u starom jezgru sela živi 4-5 porodica sa
starim stanovnicima, koji žive od zemljoradnje i vinogradarstva. U donjem dijelu, novijem naselju,
žive takodje penzioneri, u većini slučajeva provodeći vikende i ljetnju sezonu u Godinju. Osnovni
izvor prihoda za sve stanovnike su penzije.

Infrastruktura i problemi: Mještani izdvajaju dva osnovna problema koja usporavaju životu u
Godinju: vodosnabdijevanje i migracije. U Godinju postoji 12 izvora slatke vode koja se koristi za
piće. Izvori su djelimično kaptirani i iskorištavanje ovih izvora može da obezbijedi vodosnabdijevanje

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 63

tokom cijele godine. Obezbjedjivanje vode omogućiće i razvoj poljoprivrede i turizma u budućnosti.
Odlaganje fekalnih voda riješeno je septičkim jamama.

Veliki problem je loš odnos prema čvrstom otpadu. Mještani ga odlažu u korita potoka, po selu, u
jezero. Organizovanjem redovne komunalne službe koja bi jednom nedeljno odvozila otpad i
postavljanje velikih kontejnera za odlaganje kabastog otpada spriječilo bi se stvaranje lokalnih divljih
deponija. Uprkos organizovanju nekoliko akcija čišćenja Godinja, stanje je poslije nekoliko sezona
isto.

Migracije stanovništva za boljim uslovima života poslednjih 20 godina uslovile su pusto selo bez
mladih ljudi. Povratak ljudi u Godinje zavisi od infrastrukturnih preduslova kakva je vodovodna i
kanalizaciona mreža i dobra putna veza. Po mišljenju mještana, ukoliko bi ljudi imali perspektivu, bili
bi spremni da se vrate u Godinje.

Potencijal za razvoj poljoprivrede i poljoprivrednih proizvoda : Osnovne djelatnosti kojima mještani
dopunjuju sopstvene prihode su: proizvodnja povća, vinogradarstvo, pčelarstvo i ribarstvo u manjem
procentu.

Postoje veliki potencijali za poljoprivrednu proizvodnju koji su neiskorišteni. Takodje, pčelarstvo i
proizvidnja meda (posebno kestenovog) bi mogla biti budućnost ovog kraja. Nedostatak su male
količine meda koje se sada proizvode i kao takve ne mogu ići na tržište. Ova djelatnost se može
posmatrati kao dodatna djelatnost u Godinju jer do sada nije postojala tradicija uzgoja pčela u ovom
kraju.

Sa druge strane postoji duga tradicija uzgoja vinove loze i cijenjenog vina Vranac koje se prodaje u
malim količinama. Trenutno se teži brendiranju vina kao vina autohtonog porijekla i uvrštavanja
Godinja u turistički projekat «vinske ceste Crmnice».

Postoji izražena svijest o održivom korištenju resursa, jer ljudi koji vjekovima žive na jezeru dobro
poznaju zakone prirode. Svjesni su da ukoliko bi se koristile sve raspoložive površine za
poljoprivrednu proizvodnju upotreba pesticida bi loše uticala na stanje voda jezera.

Seoski turizam: Postoji svijest o mogućnosti valorizacije stare arhitekture u gornjem Godinju u
turističke svrhe. Adaptacijom smještajnih kapaciteta sa pristojnim, minimalnim uslovima, uz
obezbjedjivanje mira, stvroili bi se uslovi za stvaranje sela- hotela sa ponudom tradicionalne kuhinje,
autohtonih proizvoda; objašnjavanjem načina pripreme vina, degustacijom, omogućavanjem
posjetama podrumu, vinogradu. Pored toga moguće je popraviti stare mlinove koji su nekada postojali
u Godinju kao turističku atrakcija.

Konzerviranjem sela i stvaranjem smještajnih kapaciteta, bez promjene sadašnjeg izgleda arhitekture,
dobilo bi se jedinstveno turističko mjesto sa organizovanom porodičnom ponudom domaćeg vina
«Vranca», ribe « dimljeni krap»sira, meda i domaće hrane koja bi se mogla ponuditi gostu.

Potencijal postoji i u stvaranju uslova za sportsi lov i posmatranje ptica. Postoji interesovanje stranaca
koji hoće mir, tišinu i boravak na jezeru. Osnovni preduslovi za razvoj turizma u Godinju su
vodovodna i kanalizaciona infrastruktura, obezbjedjenje smještaja, turističke signalizacije, poboljšanje
kulture i nivoa svijesti mještana. Godinje je udaljeno 500 metara od jezera i izgradnjom marine za
čamce stvorili bi se uslovi izlaska turista na jezero.

Saradnja sa institucijama: Mještani nijesu zadovoljni gazdovanjem jezera od strane NP. «NP se do
sada nije pokazao kao organizovano društvo. Krivolov i dalje postoji, na jezeru se nelegalno gradi, ko
god hoće i šta hoće...Javna tajna je da su najveći krivolovci po jezeru čuvari. «

Mještani navode primjer lošeg odnosa prema jezeru pri poribljavanju jezera Kineskim krapom od
strane Biološkog instituta, koja se kasnije pokazala kao loša procjena. Za to se sada krivi albanska

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 64

strana i prebacuju odgovornosti. Nepostojanje zoniranja jezera uslovljava i smanjenje broja ptica koje
zimuju na jezeru.

Osjetljiva grupa stanovnika na Skadarskom jezeru su stari ljudi koji žive sami ili u parovima,
penzioneri sa malim primanjima, koji ne mogu da se bave većim aktivnostima od kojih bi mogli da
zaradjuju i žive. Učesnici FG diskusije smatraju da je Ministarstvo Socijalnog staranja odgovorno za
pomoć ovim ljudima. Medicinska služba postoji u Virpazaru, i to je najbliža služba ove vrste kao i
najbliža apoteka.

Zaključak: Moguće je povezati sve turističke atrakcije i ponudu od Virpazara do Godinja, i napraviti
primamljivu ponudu za turiste u toku cijele sezone. Mješanima treba pokazati kako se može ostvariti
prihod od seoskog turizma i svi će se orjentisati na tu djelatnost.

Potrebno je stvaranje uslova za uključivanje lokalnih NVO-a, vladinih institucija i lokalna vlast u pilot
projekat kojim bi se realizovalo povezivanje svih potencijalnih učesnika u procesu.

Potencijali za valorizaciju ovog naselja postoje, jer su već lokalne NVO radile na snimanju
arhitektonskog potencijala naselja, i stvaranju baze o stambenim potencijalima. Treba stvoriti uslove
za nastavak ovih aktivnosti u pravcu povezivanja lokalnih proizvodjača hrane, vina, meda, vlasnika
vinskih podruma kako bi se stvorila prilika za dobar primjer seoskog turizma u zaledju jezera.

RIJEKA CRNOJEVIĆA

Rijeka ima 174 stanovnika, od toga su 120 samci, stari ljudi. Ostatak čine porodice sa djecom koje
jedino djeca koja idu u osnovnu školu vezuju za Rijeku.

Infrastruktura i problemi: Osnovni uslovi za život su loši. Najveći problem je vodovodna
infrastruktura koja je u jako lošem stanju, cijevi su popucale, vode u ljetnjem periodu nema šest
mjeseci. Gradjanji tvrde da su mali kapaciteti izvorišta sa kojeg se snabdijevaju. Rješenje je u
dovodjenju vode sa Drušića. MZ Dušići su se složili da daju dodatne količine vode ili da se postojeći
vodovod sanira i koristi zimi. Ljeti bi bili uključeni dodatne količine vode iz Drušića. Drugi problem,
vezan za vodosnabdijevanje je kanalizaciona mreža i kolektor otpadnih voda koji je izgradjen ali nije
pušten u rad. Potreban je stalan dotok vode iz mreže za vodosnabdijevanje da bi sistem normalno
funkcionisao. U protivnom, otpane vode fabrike ribe i fekalne vode odlaze u jezero.

Jedan od najvećih problema je loša putna infrastruktura koja povezuje Rijeku sa urbanim centrima.
Autobuska linija PG – Rijeka Crnojevića postoji i dovozi radnike i djake iz okolnih sela. Linija Rijeka
-CT ne postoji. Gradjani su svjesni da je izgradnja magistralnog puta PG-CT dovao do unazadjivanja
ovog mjesta i zaostajanja.

Medicinska zaštita im je dostupna kroz ambulantnu i apoteku čije se otvaranje očekuje.

Djelatnost: Osnovni izvori prihoda su penzije. Većina radno sposobnog stanovništva radi u fabrici za
preradu ribe. Ljudi ne ostaju u Rijeci, jer nemaju zaposlenje i osnovne uslove za život.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 65

Budućnost Rijeke Crnojevića mještani vide u razvoju visokokvalitetnog turizma. Ali preduslovi su
dobra i razvijena infrastruktura koja sada ne postoji.

Razvoj turizma bi se podstakao ustupanjem opštinskih napuštenih objekata ljudima koji su
zainteresovani u investiranje bez ikakve nadoknade na odredjeni period. Mjesto bi dobilo
povećavanjem zaposlenih, stalno prisutnih ljudi u Rijeci.

Sada u Rijeci nema smještajnih kapaciteta jer nema dobrih uslova koji bi omogućili turistima boravak
u Rijeci nekoliko dana. Intersovanje turista postoji. Postoje potencijali za razvoj hotela koji postoji u
Rijeci, ali je u lošem stanju. U toku je proces njegove privatizacije, i ukoliko dodje do otvaranja ovog
hotela doći će do povećanja broja zaposlenih u Rijeci, broja turista koji posjećuju Rijeku i prilika za
gradjane da aktivno učestvuju u cijelom procesu.

Gradjani smatraju da je osnovni problem mentalitet, odnosno neslaganje i medjusobni sukobi interesa
gradjana Rijeke. Nema jedinstvene, zajedničke inicijative svih gradjana kako bi se riješili problemi.

Zaključak: Jako teška situacija u Rijeci Crnojevića uslovljena je propadanjem infrastrukture u
poslednjih 15 godina i slabim ulaganjem u infrastrukturu i turističke objekte.

Turizam je zastupljen samo u obliku ugostiteljske djelatnosti i jednog restorana u Rijeci. Da bi došlo
do razvoja ove djelatnosti, potrebno je veliko ulaganje države, ili ustupanje na korištenje prostora,
objekata investitorima. Potencijali za valorizaciju postoje, ako se ima u vidu istorijska pozadina ovog
naselja i okoline. U zaledju Rijeke i u Riječkoj nahiji je tradicionalan uzgoj vinove loze, tako da se i u
tim djelovima planira izgradnja «vinskih cesti». Ovo daje mogućnost stvaranja cijelog lanca turističke
ponude ovog kraja. U osmišljavanju i realizaciji ovih ideja, potrebno je snažno uključivanje lokalne
zajednice, opštine Cetinje i preduzetnika i prevalizaženje barijera koje postoje. Potrebno je vraćanje
stanovništva u ovo naselje. Preduslov je dobra infrastruktura kao i mogućnost zaposlenja.

VIRPAZAR

Stanovništvo je vezano za ovaj predio vjekovima. Poslednjih 15 godina stanovništvo je migriralo u
gadove iz ekonomskih razloga. U užem jezgru Virpazara, glavna djelatnost je turizam i ugostiteljstvo.
U zaledju Virpazara ljudi se bave poljoprivredom, vinogradarstvom, pčelarstvom i ribolovom u manjoj
mjeri.

Stanovnici vide Virpazar kao kulturno turističku destinaciju. Postoje značajni kulturno istorijski
potencijali i povezivanje ponude sa poljoprivrednom proizvodnjom zdrave hrane i vina u zaledju.
Protive se bilo kakvoj industriji i pretvaranju Virpazara u trgovinski centar, što je po njima plan
lokalne opštinske vlasti Bara. Lokalne vlasti namjeravaju razvoj Virpazara u pravcu prodajnog mjesta
na kom bi se otvorile radnje za prodaju materijala za poljoprivrednike, tržnog centra.Mještani smatraju
da nema tržišta za ovakav centar jer su sela prazna i niko se više ne bavi nikakvim djelatnostima u
tolikom obimu da bi potraznja bila velika. Mještani smatraju da se Virpazar ne može razvijati kao pilot
projekat i kao pojedinačni eksperimentalni punkt, već kao zajednički projekat razvoja i oživljavanja i
Rijeke Crnojevića i Plavnice i Murića.

Ono što nedostaje cijelom projektu razvoja je jasan plan /strategija razvoja jezera i zaledja kada je u
pitanju turizam poljoprivreda, ribarstvo, nacionalni park... Vlada nema jasan koncept razvoja u kom
pravcu bi to trebalo da ide. Smatraju da lokalna inicijativa ne može da se odvija bez podrške
Opštinskih vlasti, jer oni nemaju dovoljno sredstava kojima bi uradili nešto.

Trenutni problemi turističke usluge: turisti se ne zadržavaju u Virpazaru i nemaju mogućnost
kontakta sa lokalnom ponudom, jer je posjeta organizovana tako da lokalni prevoznik odmah
organizuje izlazak na jezero. Agencije nijesu organizovane da zadržavaju turiste u Virpazar. U

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 66

poredjenju na uslugu prije dvadeset godina, usluga koja se sada pruža posjetiocima jezera je jako slaba
i siromašna.

Mještani smatraju da Virpazar treba da posjeduje turističi info punkt gdje će turisti moći da dobiju
potrebne informacije o Virpazaru, NP i jezeru. Sada u Virpazaru ne postoji javni toalet i punk za
prihvat gostiju. Turističkoj ponudi hvale edukovani vodiči koji znaju jezik i upućeni su u ponudu
jezera. Smještajni kapaciteti su mali i nedovoljni. Treba osposobiti postojeći hotel i proširiti ponudu
tako da se turisti zadržavaju duže na jezeru.

Uključivanje lokalnog stanovništva vide kroz organizovanje zelene pijace i centra za prodaju suvenira,
proizvoda sa područja Crmnice u centru Virpazara. Podsticanjem zdrave organske poljoprivredne
proizvodnje koja ne bi ugrožavala NP i jezro iskoristili bi se potencijali koji postoje u zaledju
Virpazara.

Mještani smatraju da je perspektiva razvoja turizma u Virpazaru izletnički turizam. Izgradnja golf
terena u zaledju Virpazara će doprinijeti boljoj turističkoj pobudi na jezeru. Turističkoj ponudi trebaju
štampani vodiči, lifleti, organizovana ponuda, mapa sa ucrtanim značajnim turističkim punktovima.
Propisana putna signalizacija koja upućuje na vinsko područje. Organizovanjem vinskih puteva, kao u
Sloveniji i Hrvatskoj bi se mogla objediniti iproizvodnja vina, turizam i proizvodnja zdrave hrane. Ali
potrebna je vizija, strategija razvoja ovog područja i rad u tom pravcu.

Postoje lokalne nesuglasice i neslaganja kako medju preduzetnicim, vlasnicima restorana tako i medju
lokalnom upravom i preduzetnicima. Vladaju sitni interesi i nepotizam. U tim uslovima dolazi do
usporavanja i slabljenja ponude u Virpazaru. Mještani smatraju da treba angažovati i pokrenuti ljude
na aktiviranje i sredjivanje cjelokupnog izgleda Virpazara. Ovo je zadatak lokalne vlasti. Potrebno je
proširiti sadržaje pored restorana i ugostiteljskih usluga. Potencijal koji treba iskoristiti je najstarija
biblioteka u Crnoj Gori koja postoji u Virpazaru. Ali i medju samim stanovnicima Virpazara ne postoji
svijest o očuvanju toga.

Upravljanje NP: Čuvarska sluzba NP je neorganizovana i naplata se vrši na licu mjesta, gdje čuvari
nemaju nikavu oznaku ovlašćenih lica koja naplaćuju ulaz u NP. Lokalno stanovništvo nema puno
koristi od izletničkog turizma.

Mještani naglašavaju loš rad čuvarske službe. Smatraju da je šaran ugrožen kao vrsta, jer ga
izlovljavaju ljudi koji se ne bave lovom preko cijele godine. Putevi prodaje su olakšani tako da nema
problema u realizaciji prodaje. Vrijeme postova i tradicije jedenja ribe u tom periodu olakšava prodaju
tako ulovljene ribe.

Ugrožena populacija na jezeru, po mještanima Virpazara su porodice koje žive samo od ribolova.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 67

GOLUBOVCI I MATAGUŽI

Za područje zetske ravnice karakteristično je povećavanje broja stanovnika i širenje naselja ka
Skadarskom jezeru zbog kvalitetnijeg poljoprivrednog zemljišta. Broj stanovnika se povećava
dolaskom stanovništva sa sjevera, usled boljih uslova življenja i dolaskom izbjeglica iz Albanije.

Osnovni infrastruktruni problemi su nepostojanje vodovodne i kanalizacione mreže. Problem je
razrudjenost prostora i neurbanizovanost, koji zahtijevaju mnogo više ulaganja i sredstava u
poboljšavanje uslova stanovanja. Naselje se nekontrolisano širi i trenutno nema plana gradnje, tako da
nema mogućnosti koncentrisanja stanovništva na jednom mjestu u stambenim zgradama.

Prioriteti su poboljšanje životnih uslova, vodovodne i kanalizacione mreže i komunalne infrastrukture
sa organizovanjem prikupljanja čvrstog otpada.

Osnovna djelatnost je poljoprivreda i trgovina. Preorjentisavanje na druge djelatnosti se nije desilo, ali
se dešava prelazak sa proizvodnje srednjeg povrća, na pokušaje uzgoja vinove loze i voćarstvo.
Razvija se i stočarstvo zbog boljeg otkupa.

Prema mišljenju gradana razvoj Golubovaca prema sadašnjim podacima stagnira. Postoje veliki
potencijali za plansku proizvodnju, ali nema organizovanog otkupa, prerade i izvoza poljoprivrednih
proizvoda. Kada bi postojali ovi uslovi, svako domaćinstvo ili 70% domaćinstava bi moglo da
proizvode 10-15 000 kg kvalitetnog voća i povrća. Ukoliko bi se formirao centar za otkup i fabrika za
preradu proizvoda, gdje bi moglo da se zaposli 5-6000 radnika, poljoprivreda u Zetskoj ravnici bi
doživjela preporod.

Sada poljoprivredni proizvodjači nemaju zaradu i okreću se krivolovu i preprodaji ribe, trgovini
(nekada je to bio nelegalni tranzit i prodaja roba- cigarete i gorivo). Nema plana i strategije razvoja
poljoprivredne proizvodnje koja bi se zasnivala na sagledavanju potencijala Zete i pravaca
proizvodnje, već se ljudi orjentišu na različite vrste proizvodnje i poljoprivrede, kakav je bio slučaj sa
uzgojem krava (koji je propao). Sada se stanovništvo preorjentisalo na vinovu lozu. Po ispitanicima
potrebno je uraditi strategiju razvoja poljoprivrede u ovom regionu kroz saradnju MPŠV i lokalne
zajednice. Navode i problem nepostojanja zagarantovanog plasmana ribe i poljoprivrednih proizvoda,
nema zagarantovane cijene proizvoda i otkupa, pa samim tim ni uslova za povećanje proizvodnje.

Ribarstvo: Mještani se bave izlovom ribe iz jezera i Morače. Smatraju da se smanjila količina ribe
usled zagadjenja otpadnim vodama KAPa, koje se izlivaju najmanje dva puta godišnje u vode Morače.
Drugi uzrok je pritisak izlovljavanja nedozvoljenim sredstvima, dinamitom, agregatima, mrežama.
Ljudima je jednostavnije da kupe agregat nego mrežu. Iskusni lovci prate ribu i ubijaju je strujom.
Drugi izvor pritiska na riblji fond je pritisak izlovljavanja sa Albanske strane. Nema jegulje zbog
stavljanja mreža na Albanskoj strani i na Bojani, tako da se sprečava njena migracija u jezero.
Riblji fond je ugrožen i pritiskom šarana «kineza» na autohtonog šarana.

Čuvarska služba je malobrojna, i veliki prostor koji pokriva, nemoguće je sačuvati. Mještani smatraju
da je slaba čuvarska služba uslovljena i nepotizmom. Čuvari su bivši lovci, mještani jezera, koji dobro
poznaju sadašnje priliki i usled male plate, dozvoljavaju izlov. Veliki broj domaćinstava, po njihovim
riječima, živi od ribolova, i samo od toga, tako da su prinudjeni i za vrijeme lovostaja da se bave
ribolovom da bi prehranili porodice. Pored toga, sa druge strane, relativno laka zarada koja se
omogućava lovom agregatima i organizovani biznis omogućava pojedincima brzu zaradu. Najmanje
štete ribljem fondu sada nanose ljudi koji siromašno žive u Vranjini, Bistricama, Gostilju, Ponarima,
Balabanima, Kurilu, Matagužima, Bijelom Polju. «Pravi lovci ne bacaju mreže u vrijeme zabrana»

Rješavanje ovog problema mještani vide kroz zabranu i zaštitu jezera na Albanskoj strani. U tom
slučaju bi bili spremni da vrše kontrolu i sami mještani i smatraju da bi se pod tim mjerama riblji fond
u naredne tri godine značajno obnovio. Pored ove mjere, ekološke patrole koje bi se sastojale od
ekologa bi pomagale čuvarskoj službi.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 68

Potrebno je ograničiti dostupnost agregata na pijaci po niskoj cijeni. Smatraju da dovodjenje čuvara sa
strane ne rješava problem, jer je jezero veliko i treba da ga čuvaju ljudi koji dobro poznaju teren i
prilike na jezeru. Stimulisanje čuvara većim prihodima, uz kvalitetan rad policije na izlaznim
putevima ka Podgorici i rješavanje krivičnih prijava, značajno bi doprinijelo smanjenju krivolova u
Zeti.

Zagadjenje: Mještani navode da žive u zagadjenoj sredini, vazduhu i piju zagadjenu vodu. Zagadjenje
dolazi od KAPa podzemnim vodama, sa druge strane od Agrokombinata 13 jula, zbog upotrebe
pesticida, kreozana pri tretiranju vinograda. Mještani navode da je povećana smrtnost uzrokovana na
podrupčju cijele Zete ovim zagadjenjima. Posjeduju dokazane laboratorijske nalaze o neispravnosti
vode za piće na cijelom području Golubovaca i Zete. Postojala su obećanja da će se pomoći
cistijernama i drugim načinima, ali voda za piće je dovedena samo do centra Golubovaca i većina
stanovništva koristi vodu iz bunara.

Mještani smatraju da je jezero ugroženo: od 78 godine postoji studija koja potvrdjuje postojanje
zagadjenja i piralena. Narod je dovoljno edukovan o potencijalima, zagadjenosti, mogućim zamjenama
vještačkih djubriva stajskim djubrivom koga ima i koje može da se koristi. U ovom segmentu je
potrebna stručna pomoć i pravac razvoja cijele poljoprivredne proizvodnje.

Smatraju da treba provesti istraživanje o zdravlju stanovništva i uticaju stanja životne sredine na ljude.

Institucionalni okvir i gazdovanje jezerom: Mještani su nezadovoljni trenutnim načinom
gazdovanja jezerom. Potrebno je jasno definisanje gazdovanja izmedju opština i NP.

Smatraju da je greška što je tolika površina Zetske ravnice stavljena pod zaštitu (samo Malo Blato i
rezervati sa pticama treba da su pod zaštitom). Oni znaju da su dio nacionalnog parka, i neka
domaćinstva imaju imanja na teritorijiu NP. To je ujedno najplodnije zamljište i neminovno je
pomjeranje i eksploatacija i tog dijela ravnice. Smatraju da je potebno pomjeranje kota NP za 1km
prema jezeru ili definisanje različitih zona sa manjim i većim stepenom zaštite. Takvim definisanjem
oni bi bili u zoni širih granica NP i manjeg stapena zaštite. Smatraju da će biti pogodjeni mjerama
zaštite tek kad se zakon o NP bude u potpunosti primjenjivao.

Nezadovoljni su službama koje nadgledaju kvalitet životne sredine, navodeći Centar za
ekotoksikološka istraživanja kao najodgovorniju službu i smatraju da je potrebno osnivanje Agencije
koja bi pratila zagadjenja i riblji fond. Pored ovih, potrebno je formiranje i udruženje ribolovaca koje
bi zastupalo prava ribolovaca i ugroženih gradjana.

Osjetljive grupe stanovništva: Mišljenje učesnika FG je da je cijelo stanovništvo na području Zete
podložno oboljenjima usled zagadjenja vode, vazduha i zemljišta.Druga grupa pogodjenih su ribari i
siromašne porodice koje žive samo od ribolova i takodje su pod pritiskom.

Zaključak: Potrebna je kontrola razvoja poljoprivrede u Zeti zasnovana na odlukama i subvencijama
Vlade, kako bi se razvijela potrebne grane poljoprivrede, bez stihijskog, ad hoc prelaska na druge
djelatnosti. U toku su «eksperimenti» sa različitim kulturama jer ljudi u tome vide lakšu i bržu zaradu.
Nema adekvatne i racionalne upotrebe pesticida prilikom poljoprivredne prizvodnje i adekvatne
tehničke pomoći. Potrebna je procjena poljoprivrednog zemljišta, kvaliteta, uz prisustvo stručnog lica,
kao u Vojvodini, sa racionalnim upotrebom djuburiva, sjemena, pesticida....

Postoji svijest o opasnosti upotrebe prekomjerne količine djubriva, tako da je potrebno da
poljoprivredna inspekcija kontroliše procese prodaje u poljoprivrednim apotekama, rada na edukaciji
stanovništva o pravilnoj upotrebi pesticida u pravilnim količinama.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 69

6.2.6 Grupe stejkholdera pod indirektnim uticajem

U ovom dijelu je prikazana analiza stejkholdera na nivou istraživačkih institucija koje se bave
monitoringom stanja jezera, biznis sektora, lokalnih NVOa, medjunarodnih institucija i ostalih
privatnih ili individualnih korisnika resursa jezera.

Tabela 17: Analiza stejkholdera na nivou istraživačkih institucija, biznisa, medjunarodnih institucija,

NVO- a, i drugih privatnih ili pojedinačnih korisnika resursa jezera

Glavne grupe Grupe stejkholdera Uloga zainteresovanih u odnosu na
projekat

Efekti projekta na
zainteresovane

INSTITUCIJE ZA
ZAŠTITU PRIRODE

Republički zavod za zaštitu
prirode i Prirodnjački muzej

Obnavljanje baze podataka i praćenje
stanja zaštićenih prirodnih objekata

+

CETI Praćenje kvaliteta životne sredine i
zagadjenja

+
INSTITUCIJE ZA
MONITORING RHMZ Kontrolu kvaliteta površinskih i

podzemnih voda i vazduha
+

Odsijek za biologiju Praćenje stanja ribljeg fonda u jezeru i
ribarska osnova

+

CANU Smanjenje nivoa jezera i povećanje
obradivog zemljišta u Zeti

-
NAUČNE
ISTRAŽIVAČKE
INSTITUCIJE Republički zavod za zaštitu

spomenika kulture
Praćenje stanja kulturnih spomenika na
jezeru

+

IRD

Razvoj novih vidova turizma

+

pomoć u otklanjanju čvrstog otpada +
Savjet Evrope Podrška razvoju lokalnih inicijativa

održivog razvoja
+

GTZ Usmjeravanje i poboljšanje turističke
ponude

+

REC Jačanje kapaciteta lokalnih zajednica i
prekogranična saradnja

+

MEDJUNARODNE
ORGANIZACIJE

UNDP Osnaživanje prekogranične saradnje +
NGOs Edukacija o zaštiti životne sredine i pomoć oko turističke signalizacije,

čvrstog otpada
+

REGIONALNE ASOCIJACIJE I KORISNICI
Asocijacija ribara na
Vranjini

Zaštita prava ribara na jezeru

+

zaustavljanje ilegalnog ribolova +
Omogućavanje prodajnog lanca
Udruženje vinogradara
Nahija

Promocija lokalnog ekonomskog razvoja

+

Kreiranje brenda za autohtone sorte vina +
Poboljšanje tehnologije proizvodnje
Vlasnici
poljoprivrednog
zemljišta

Povećanje proizvodnje i upotreba pesticida

-

Ostali privatni ili
individualni korisnici

Restorani/hoteli na jezeru

Posjetioci u regionu

+

širenje njihovih aktivnosti +
-

Povećanje čvrstog otpada i otpadnih voda pri njihovoj aktivnosti -
Turisti/posjetioci Korištenje regiona u rekreacione svrhe +

Kupanje turista na plažama jezera – rizik od zagadjenja čvrstim otpadoma

+
-

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 70

Tur operatori

Kontinuirano povećavanje broja turista

+
-

Vlasnici turističkih brodova
na jezeru

Posjetioci u regionu

+
-

Sportski ribolovci
Pritisak na resurse

+
 -

razvoj sportskog turizma +
Preprodavci ribe Uvećavanje profita bez poštovanja propisa -
Ribari bez dozvole/
krivolovci

Uvećavanje profita bez poštovanja propisa -

6.2.6.1 Institucije za zaštitu prirode

Republički zavod za zaštitu prirode(PZZP) i Prirodnjački muzej su institucije čija je misija zaštita
i očuvanje zaštićenih prirodnih objekata (odnosno spomenika prirode, prirodnih rezervata i zaštićenih
biljnih i životinjskih vrsta). RZZP je odgovoran za sprovođenje politike zaštite prirode, a svoju
funkciju izvršava kroz: vođenje inventara o zaštićenim prirodnim dobrima (Centralni registar
zaštićenih objekata prirode); predlaganje mjera za zaštitu prirode nadležnim institucijama;
identifikaciju prirodnih dobara za koja je potrebno obezbijediti poseban status zaštite; sprovođenje
istraživanja i nadgledanje projekata zaštite i očuvanja prirode; pripremu planova i programa za
unapređivanje zaštićenih objekata prirode; davanje stručnih mišljenja o projektnoj dokumentaciji i
prostornim planovima, itd.

U okviru granica NP Skadarsko jezero, pod specijalni režim zaštite stavljeno je više objekata prirode.
Jedna od važnih funkcija RZZP je vođenje inventarnih knjiga za zaštićene vrste i područja u Crnoj
Gori. Ove knjige u stvari predstavljaju štampanu bazu podataka (odnosno set formulara sa podacima) i
sadrže sve relevantne podatke o datoj vrsti odnosno zaštićenom području. Rad na kreiranju inventarne
knjige za oblast Skadarskog jezera je u toku.

Zavod je takođe zadužen za sprovodenje programa monitoringa biodiverziteta koji je počeo da se
sprovodi prije šest godine. Na ovom stepenu razvoja, monitoring program obuhvata samo dio
zaštićenih vrsta i nekoliko opštih indikator vrsta. Program treba da bude proširen, a očekuje se da će
postati važan izvor podataka za budući informacioni sistem u ovoj oblasti.

Prirodnjački muzej postoji od sredine devedesetih godina, a njegov organizacioni status je od tada
promijenjen (Muzej je nekad bio dio RZZP, sada je samostalna institucija). Muzej čuva izuzetnu
zbirku flore, faune i geoloških uzoraka, i pruža ekspertizu u istraživanjima biodiverziteta. U vezi sa
Skadarskim jezerom, posebno važna aktivnost Muzeja je zimsko brojanje ptica koje se redovno
sprovodi. Muzej takođe izdaje elektronski časopis koji se zove Natura Montenegrina.

6.2.6.2 Institucije za monitoring

Ključne institucije odgovorne za monitoring životne sredine u Crnoj Gori su Centar za eko-toksikolška
istraživanja (CETI) i Hidro-meteorološki zavod (HMZ). Kroz svoje redovne aktivnosti, ili na osnovu
posebno sklopljenih ugovora, ove institucije prate kvalitet i koncentracije zagađivača u različitim
elementima prirodne sredine - vazduhu, vodi i tlu. Rezultati monitoring programa koriste se kao osnov
za godišnje izvještaje o stanju životne sredine koje priprema MTZŽS.

Program monitoringa vode i vodnih resursa je posebno značajan kada je u pitanju upravljanje
Skadarskim jezerom. HMZ vodi elektronsku bazu sa serijama podataka o kvalitetu vode za duži
vremenski period. Ova baza podataka je napredna i uključuje opcije koje omogućavaju povezivanje
podataka, ekstrapolaciju i analizu trenda. Baza podataka koju vodi CETI sadrži podatke od 1997.
godine na ovamo, a tehnički je manje napredna od baze HMZ. Prednost CETI baze podataka leži u
činjenici da CETI prati veliki broj parametara odnosno specifičnih materija koje zagađuju vodu.
Uprkos do sada postignutim rezultatima u oblasti monitoringa i čuvanja podataka o kvalitetu voda

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 71

Skadarskog jezera i vodotoka u njegovom slivnom području, monitoring i informacioni sistem ostaju
jedna od slabih tačaka ukupnog sistema upravljanja životnom sredinom.

6.2.6.3 Naučne istraživačke institucije

Najvažnije istraživačke i naučne institucije čiji je rad od značaja za zaštitu, unapređenje i valorizaciju
resursa Skadarskog jezera su:

- Prirodno-matematički fakultet, Odsijek za biologiju;
- Odsijek za prirodne nauke pri Crnogorskoj akademiji nauka i umjetnosti (CANU);
- Bio-tehnički institut;
- Republički zavod za geološka istraživanja;
- Šumarski institut;
- Institut za zdravlje, itd.

Svaka od gore navedenih institucija ima važnu ulogu u zaštiti prirode i nacionalnih parkova, budući da
se bave različitim istraživačkim projektima, da organizuju naučne skupove i konferencije, objavljuju
relevantne radove i promovišu vrijednosti Jezera. Na taj način, ove institucije doprinose ukupnom
korpusu znanja o Skadarskom jezeru. Mora se međutim naglasiti da je obim rada ovih institucija
značajno smanjen tokom poslednjih godina, uglavnom zbog nedostatka finansijskih sredstava.

Odsijek za biologiju na Prirodno-matematičkom fakultetu izrastao je iz Biološkog zavoda,
odnosno Instituta za bio-medicinska istraživanja. Do 80-tih godina XX vijeka, skoro svi projekti koje
je Institut radio su bili vezani za Skadarsko Jezero, kasnije su istraživani i drugi vodeni kopneni
ekosistemi (prirodna jezera, vještačka jezera, riječni tokovi) za potrebe RCG, odnosno
elektroenergetskog sektora, ribolovnih gazdinstava… Odsjek je ustanova koja bi trebala da donosi
ribarsku osnovu Skadarskog jezera na osnovu koje bi se procjenjivao i obim izlova iz jezera.

Zadnja kvalitetna studija o stanju ekosistema Skaraskog jezera i načinu gazdovanja Skadarskim
jezerom je radjena u prvoj polovini ’80-tih godina prošlog vijeka pod nazivom Ribarska osnova
Skadarskog jezera. Nakon tog vremena, većina istraživanja koja su radjena na Skadarskom jezeru su
bili pojedinačni ad hoc napori koji nijesu bili uvezani u jednu veću cjelinu. Od 2000-te do 2004-te
godine trajao je projekat „Uspostavljanja integralnog monitoringa na Skadarskom jezeru”, finansiran
od strane Njemačke rektorske konferencije. Na projektu su radili kako stručnjaci sa odsijeka tako i
stručnjaci sa Univerziteta u Skadru. Tokom ovog projekta uglavnom su radjeni bio-testovi na
potencijalnu toksičnost vode i sedimenta iz jezera, mikrobiološke probe, planktonske alge i bentosna
naselja i fizičko-hemijski parametri koji ukazuju na kvalitet vode jezera. Za sada iz ovog projekta nije
proizašao predlog kako bi trebao da izgleda budući integralni monitoring stanja u ekosistemima
Skadarskog jezera.

Očekivanja od projekta SLIEMP: odsjek očekuje razvoj kvalitetnog monitoring sistema, inteziviranje
naučno-istraživačke djelatnosti u ovoj oblasti, medjunarodne saradnje, usavršavanja kadrova
zaposlenih na Odsjeku za biologiju, usvajanja savremenih metodoloških i tehnoloških pristupa i razvoj
interdisciplinarnih pristupa u ovoj oblasti.

Potrebe Odsjeka su sledeće: Osavremenjavanje laboratorijske opreme, postojanje jasnog cilja budućeg
projekta, transparentnost tokom rada na projektu, jasan budžet projekta, kvalitetan menadžment samog
projekta.

CANU poslednjih 30 godina, zajedno sa Albanskom akademijom nauka i umjetnosti, razmatra i
priprema projekat «Uredjenje vodnog režima Skadarskog jezera i rijeke Bojane».
Osamdesetih godina dvije države su se dogovorile da naprave zajednički idejni projekat regulacije
Skadarskog jezera, Drima i Bojane. Timovi su se dogovorili šta treba raditi, koliko treba produbljavati
korito Bojane, treba napraviti glavni projekat i geodetske podloge. Novi aspekt pogleda na projekat je
ekologija i principi održivog razvoja koji se moraju ispoštovati u skladu sa EU regulativom.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 72

Regulacijom voda Skadarskog jezera, Drima i rijeke Bojane cilj je CANU da se na teritoriji Crne Gore
u prvoj fazi (prokopa korito i napravi brana, brodska prevojnica, riblja staza – koja bi omogućila
prirodnu komunikaciju sa jezerom) osvoji 5.000 ha obradive površine, koja se dosad plavila, a na koju
imaju pravo stanovnici Zete. U drugoj fazi bi se dobilo 14.800ha obradivih površina.

Projekt se realizuje prema ranije usaglašenim programima aktivnosti, na sljedećim segmentima:

- Mjere zaštite od visokog vodostaja koji je veoma čest na poljoprivrednim zemljištima i
dijelom na naseljenim područjima sa obje strane granice;

- Osposobljavanje Bojane za plovidbu u turističke i komercijalne svrhe;
- Zaštita i unapređenje životne okoline za potrebe stanovništva koje naseljava ovo područje i

turističkog razvoja;
- Racionalna eksploatacija energetskih potencijala sliva;
- Zaštita kvaliteta voda Skadarskog jezera;
- Zaštita spomenika kulture u regionu Skadarskog jezera.

Efekti ovog projekta prema CANU bi bili:

- proizvodnja zdrave i kvalitetne hrane,
- povezan i razvijen saobraćaj (povezanost od Crne Gore do Albanije)
- turizam
- da se naprave marine, uspostavljanje medjunarodnog plovnog puta na Bojani,
- valorizacija prirodnih ljepota (bogastvo ostrva sa crkvama...)
- zaštita prirode.

Do sada je snimljeno korito rijeke Bojane i razrađeni projektni zadaci za geodetska i batimetrijska
mjerenja Skadarskog jezera i uspornih dionica pritoka, kao i projektni zadaci za hidrološki i
hidrauličku studiju. Realizacija ovih projekata zavisiće od finansijske podrške Vlade Crne Gore.

Republički zavod za zaštitu spomenika kulture RZZSK u okviru djelatnosti utvrđenih Zakonom o
zaštiti spomenika kulture: evidentira, prikuplja, obrađuje i čuva dokumentaciju o spomenicima
kulture; učestvuje u postupcima društvenog planiranja sa stanovišta zaštite, obnove i korišćenja
spomenika kulture, vodi Centralni registar spomenika kulture, vodi evidenciju objekata i predmeta koji
uživaju prethodnu zaštitu, izrađuje programe zaštite spomenika kulture, daje prethodno odobrenje za
izvođenje radova na spomeniku kulture, daje saglasnost na projektnu dokumentaciju, obustavlja sve
vrste radova koji mogu neposredno ili posredno oštetiti ili uništiti spomenik kulture ili ugroziti
njegova spomenička svojstva, izdaje dozvole za arheološka istraživanja i iskopavanja i vrši nadzor nad
ovim radovima, obavlja zaštitna arheološka istraživanja, čuva dokumentaciju o njima. Izvršavanje
nedozvoljenih, neadekvatnih i protivpravnih radnji prema spomenicima kulture Zavod ostvaruje
pomoću upravno-pravnih mjera. Postoji izražen problem upravljanja nad sakralnim objektima na
jezeru, koje koristi Mitropolija Crnogorsko primorska jer crkva preduzima gradjevinske zahvate
restauracije i dogradnje bez saglasnosti RZZSK.
Zakonska regulativa za zaštitu spomenika kulture i njihove okoline sadržan je u Ustavu Republike
Crne Gore (čl. 64) i Zakonu o zaštiti spomenika kulture.

RZZSK se bavio naučno istraživačkim radom i kulturnom valorizacijom spomenika kulture na
Skadarskom jezeru. Stručne službe Zavoda izradile su više projekata konzervacije i prezentacije
lokaliteta na pomenutom području. Pravno je zaštitio u užoj i široj zoni NP Skadarsko jezero trideset
tri spomenika kulture. U toku je određivanje zaštićene okoline kao i izrada sanacionih programa za
degradirane spomenike.Prvi značajniji poduhvati u smislu stručno organizovane zaštite bili su
sredinom šeste decenije prošlog vijeka (manastiri: Starčevo, Beška, Moračnik, Kom). Poslije
zemljotresa 1979. godine takođe su uslijedili obimni konzervatorsko restauratorski radovi na većini
spomenika. Izvedenim radovima spomenici su sačuvani od daljeg propadanja, uz očuvanje autentičnih
spomeničkih vrijednosti.

Usled nedostatak finansijskih sredstava za izvršenje zakonskih odredbi iz oblasti zaštite, i pored
posjedovanja stručnih kapaciteta, aktivnosti RZZSK su svedene na minimum.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 73

Očekivanje RZZKS od predloženog projekta je preventivno održavanje spomenika kulture u skladu sa
standardima koji propisuju načine korišćenja spomenika bez degradacija, kao i obnova određenog
broja spomenika. Takođe, uključivanje istih u turističku ponudu uz očuvanje spomeničkih svojstava.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 74

6.2.6.4 Medjunarodne organizacije

Tokom nekoliko proteklih godina, veći broj međunarodnih organizacija imao je značajnu ulogu u vezi
sa upravljanjem Skadarskim jezerom. Aktivnosti ovih organizacija kretale su se od podrške
nevladinim organizacijama i tehničke pomoći institucijama za zaštitu prirode, do finansiranja
određenog broja istraživačkih, promotivnih i investicionih projekata. Veći broj institucija za zaštitu
prirode i NVO razvija trajnu saradnju sa različitim međunarodnim organizacijama, bilo da se radi o
organizacijama iz susjedne Albanije ili onima čija se sjedišta nalaze širom svijeta. Međunarodna
saradnja je posebno važna imajući u vidu globalni značaj eko-sistema Skadarskog jezera i nizak
domaći kapacitet za zaštitu prirode i upravljanje biodiverzitetom.

Glavne međunarodne organizacije koje su u proteklom periodu podržale projekte vezane za Skadarsko
jezero uključuju Regionalni centar za životnu sredinu za centralnu i istočnu Evropu (REC), Evropsku
agenciju za rekonstrukciju (EAR), Svjetsku banku, USAID, UNDP i druge. Ostale važne organizacije
su IUCN, OEBS i Savjet evrope.

EAR - Evropska agencija za rekonstrukciju je finansirala gradnju postrojenja za prečišćavanje
otpadnih voda u Virpazaru i Rijeci Crnojevića u saradnji sa Ministarstvom turizma i zaštite životne
sredine.

Takodje, EAR je radila na projektu – Master plan za prečišćavanje voda koji je išao u dvije faze:
 I – faza, je obuhvatala južni dio Crne Gore, Skadarsko jezero i Cetinje,
II – faza, obuhvatala je sjeverni dio Crne Gore.

U okviru Evropske agencije za rekonstrikciju i razvoj trenutno ne postoje projekti vezani za Skadarsko
jezero niti postoje planovi. Agencija je sada usmjerena na davanje tehničke pomoći u stvaranju
institucionalnog i zakonskog okvira koji je preduslov za dobijanje kreditne podrške od strane neke
medjunarodne organizacije. Tako je u toku priprema za osnivanje Agencije za zaštitu životne sredine
čiji bi osnovni zadatak bila implementacija usvojenih zakona od strane Ministarstva za zaštitu životne
sredine. Takodje, u okviru ministarstva treba da počne sa radom i odjeljenje za implementaciju
projekata, koje bi trebalo da stvori uslove za dobijanje kredita od odredjenih medjunarodnih
organizacija.

IRD - projekat ''Novi turistički proizvodi na Skadarskom jezeru'' koji obuhvata dva segmenta:
(i)promocija i razvoj bird watchinga, koji se radi u saradnji sa Nacionalnim Parkom. Aktivnosti su
vezane za postavljanje tornjeva i platforme za posmatranje ptica, nabavku optičke opreme,
obilježavanje i čuvanje rezervata i izradu promotivnog materijala; (ii) poboljšanje plovidbe
Skadarskim jezerom koje se realizuje u saradnji sa Upravom pomorske sigurnosti sa sjedištem u Baru.
Aktivnosti se sastoje u postavljanju signalnih svjetala koja će davati obilježja, odnosno smjernice
tokom dana i osvjetljavati ovo područje u toku noći. Ovom aktivnošću će biti obuhvaćena dva
dominantna kanala i to Virski i kanal Rijeke Crnojevića. Takodje će se izdati nautička mapa.
Realizacija oba ova segmenta se očekuje do polovine maja mjeseca ove godine.

Realizovan je projekat čišćenja Skadarskog jezera u saradnji sa Javnim Komunalnim preduzećem –
Podgorica i Nacionalnim Parkom. U oblasti Riječke i Lješanske nahije realizovana su dva projekta iz
oblasti vinogradarstva, a treći je u toku.

I projekat se odnosio na edukaciju proizvodjača vina, gdje je Biotehnički fakultet organizovao
seminare. Projekat je završen u februaru mjesecu prošle godine.

II projekat se odnosio na nabavku opreme za vinogradare. U saradnji sa Ministarstvom poljoprivrede i
udruženjem vinogradara, oprema je isporučena krajem marta ove godine.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 75

III projekat se odnosi na otvaranje vinskog podruma u Drušićima koji je u pripremi. Ovim projektom
IRD treba da obezbijedi neophodnu opremu. Projekat treba da se realizuje u saradnji sa MPŠV i
opštinama Podgorica i Cetinje.

Savjet Evrope – je implementator ''Regionalnog programa zaštite kulturne i prirodne baštine u
zemljama jugoistočne Evrope'' na regionalnom nivou. Na nacionalnom nivou (nivou Crne Gore)
kordinator za komponentu C programa je Ministarstvo kulture, sporta i medija koje priprema «Lokalni
pilot projekat na području Skadarskog jezera». U projekat su uključena Ministarstvo za zaštitu prava
pripadnika nacionalnih i etničkih grupa, MTZŽS i tri opštine. Cilj projekta je kreiranje strategija i
akcionog plana razvoja regiona Skadarskog jezera u pravcu turističke i kulturne valorizacije. Projekat
podrazumijeva kreiranje dokumenta kojim će se definisati prioriteti razvoja kulture i prirode. Na
osnovu tog dokumenta razvijali bi se pilot projekti u kojima bi se aktivno uključili lokalni
preduzetnici, ribari, proizvodjači vina, NVO, civilni sektor kao i institucije na republičkom nivou.

GTZ - Od 2005. godine počinje realizacija Projekta podrške razvoju turizma u regionu Skadarskog
jezera. Projekat obuhvata jačanje organizacija koje se bave razvojem turizma, turističkih proizvoda
(poput privatnog smještaja, pješačenja, vožnji brodom...) i njihovom promocijom. Projekat nudi
savjetodavnu pomoć njemačkih stručnjaka s ciljem poboljšanja turističke ponude na Skadarskom
jezeru. Projekat će se odvijati u dvije faze, u trajanju do 2011. godine i doprinijeće:

- jačanju institucija koje se bave turzmom,
- razvoju turističke ponude (kreiranju paketa posjeta Skadarskom jezeru: krstarenje, bird woching,

biciklizam, planinarenje, pješačenje)
- promociji i marketingu turističkih paketa.

Pored toga, GTZ projekat prostornog planiranja u saradnji sa upravom NP podrazumijeva izradu
detaljnih urbanističkih planova za naselja koja trpe najveći pritisak urbanizacije kao što su: Vranjina,
Murići, Karuč, Žabljak Crnojevića i Godinje.

REC - Sa ciljem da pomogne u rješavanju problema životne sredine i ojača odnose između zemalja
jugoistočne Evrope, sa akcenom na tri prekogranična regiona, Regionalni centar za životnu sredinu za
Centralnu i Istočnu Evropu (REC) – uz finansijsku podršku Švajcarske agencije za saradnju i razvoj
(SDC) – pokrenuo je projekat “Prekogranična saradnja u upravljanju zajedničkim prirodnim
resursima”. Projekat je počeo u julu 2000. Sprovođen je u tri faze, od kojih se poslednja završila
krajem februara 2007. Projekat predstavlja integralni elemenat Regionalnog programa rekonstrukcije
životne sredine (REReP), regionalne inicijative koju podržava Pakt stabilnosti za jugoistočnu Evropu.
Obuhvata tri prekogranična regiona, koja su ujedno tri velika ekosistema bogata biodiverzitetom, a
gdje se lokalne zajednice suočavaju sa specifičnim razvojnim izazovima. Jedan od tih regiona je
Skadarsko jezero, koje dijele Crna Gora i Albanija.

Osnovni cilj projekta je doprinos pospješivanju saradnje između zemalja jugoistočne Evrope kroz
upravljanje zajedničkim prirodnim resursima. Podciljevi projekta su:

1. Promovisanje saradnje u upravljanju i zaštiti ključnih prekograničnih regiona jugoistočne
Evrope, koja su izuzetno značajna sa stanovišta zaštite prirode, a sa izraženim mogućnostima
za prekograničnu saradnju.

2. Promovisanje lokalnih organizacija i prekogranične razmjene među organizacijama i ljudima,
u cilju boljeg upravljanja prirodnim resursima.

3. Promovisanje tehničke saradnje i umrežavanja na regionalnom nivou u cilju pružanja podrške
efikasnijem upravljanju odabranih prekograničnih regiona, kao i integracije ovih mreža u
odgovarajuće nacionalne i međunarodne procese.

Projekat je na Skadarskom jezeru započeo oktobra 2000, otvaranjem projektnih kancelarija u
Podgorici, Crna Gora, i Skadru, Albanija. Angažovani su lokalni koordinatori, i povjeren im je zadatak

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 76

implementiranja projekata na lokalnom nivou, uz održavanje bliskih kontakata sa svim relevantnim
zainteresovanim akterima.

U toku 2003. otpočeo je proces planiranja na regionalnom nivou, kako bi se redefinisali prioriteti
bazirani na postignutim rezultatima. Urađeni su strateški planovi za period 2004-2007, za svaki region,
i predstavljeni na šestom sastanku Task Force-a REReP-a, u oktobru 2003. Za Skadarsko jezero je kao
osnovni formulisan sljedeći cilj – osigurati održivo korišćenje zajedničkih prirodnih i kulturnih
resursa, kao doprinos lokalnoj ekonomiji, kroz razvoj i sprovođenje odabranih elemenata
prekograničnog upravljanja u sljedećim oblastima:

- Promovisanje održivog korišćenja resursa,

- Jačanje kapaciteta,

- Dijalog/partnerstvo,

- Edukacija.

Osim veoma konkretnih aktivnosti koje su sprovođenje, projekat je dao i veliki doprinos na
regionalnom nivou. Danas - šest godina nakon početka projekta – Skadarsko jezero je na listi prioriteta
obje zemlje, a prepoznat je i kao značajan region na međunarodnom nivou. Kao rezultat napora
uloženih u projekat i velike posvećenosti lokalnih aktera, značajno je povećan interes za održivo
upravljanje i zaštitu jezera. To potvrđuje i uspostavljanje zaštićenog područja na albanskoj strani, kao i
njegova međunarodna zaštita kao Ramsar regiona. Ovakav način razvoja može poslužiti kao dobra
osnova za stvaranje prekograničnog zaštićenog područja koje bi obuhvatalo Skadarsko jezero i rijeku
Bojanu, što bi bio osnov za održivi razvoj lokalnih zajednica oko jezera.

Širok spektar aktivnosti je bio implementiran u proteklom šestogodišnjem periodu.12

Urađeno je nekoliko studija koje se odnose na različite aspekte upravljanja jezerom, uključujući
eksperte i institucije iz obje zemlje. Timovi eksperata iz Crne Gore i Albanije koristili su istu
metodologiju, što je uvijek dovodilo do dobrih rezultata. Međutim, veoma velika pažnja bila je
posvećena upravo prekograničnoj saradnji, pa je jezero uvijek posmatrano kao jedinstveni, intergralni
ekosistem, a ne kao dva dijela koja odvaja državna granica. Najznačajnije studije pripremljene u
okviru projekta su: Bibliografija Skadarskog jezera; Izvještaj o rizicima i potencijalima za lokalni
razvoj; Baza podataka o biodiverzitetu, odnosno lista vrsta sa konzervacijskim statusom; Studija o
ulogama i odgovornostima aktera vezanih za upravljanje, zaštitu i korišćenje Skadarskog jezera;
Lokalni ekološki akcioni plan za opštinu Cetinje, Crna Gora, kao i Skadar, Albanija.

Više aktivnosti je bilo sprovedeno u oblasti jačanja kapaciteta lokalnih partnera, uključujući
obuke i radionice, studijske posjete i tehničku pomoć institucijama koje se bave upravljanjem jezerom.
Obuke koje su organizovane odnosile su se na različite interesne grupe i različite teme, kao što su:
vizija i njena realizacija, ciljno planiranje, upravljanje projektima, obuka za medije na temu kako
napisati priču o životnoj sredini, prekogranični monitoring, tipologizacija staništa, razvoj lokalnih
ekoloških akcionih planova i sl. Sve navedene teme su bile identifikovane na osnovu potreba i
prioriteta lokalnih aktera, i bile su organizovane na bilateralnoj osnovi, osim u slučajevima kada je
tema bila strogo vezana za lokalne uslove.

Kako je projekat bio veoma orijentisan na sam proces, uspostavljanje dijaloga i partnerstva
između zajednica sa dvije strane granice bio je jedan od njegovih glavnih ciljeva. U cilju
uspostavljanja dugoročne prekogranične saradnje, radilo se na “institucionalizovanju” saradnje
lokalnih zajednica dvije zemlje. Potpisano je nekoliko značajnih dokumenata i sporazuma, što
predstavlja dobru osnovu za dalji nastavak procesa i uspostavljanje prekograničnog tijela koje bi bilo
podrška održivom upravljanju prirodnih resursa u regionu. Najznačajniji uspjesi u ovoj oblasti su:

- Vizija o Skadarskom jezeru koju su definisali lokalni akteri, a koja posmatra jezero kao
“preogranično zaštićeno područje koje pruža dobrobit lokalnom stanovništvu”.

12 Kratka lista REC aktivnosti je u Anexu.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 77

- Memorandum o razumijevanju, potpisan 9. maja 2003, od strane ministara zaštite životne
sredine obje zemlje. Sporazum prepoznaje jezero kao osnov za uspostavljanje dobrih
međususjedskih odnosa između dvije zemlje.

- Prekogranični Forum za Skadarsko jezero, formiran kao jedan od vidova vođenja
prekograničnog dijaloga. Forum je bio neutralna platforma za razgovor između
relevantnih aktera o pitanjima vezanim za upravljanje i zaštitu jezera. U Forumu su bile
zastupljene sve relevantne institucije iz obje zemlje, uključujući ministarstva zaštite
životne sredine, nacionalni park, lokalne vlasti, eksperte, naučne institucije, NVO-e,
obrazovne institucije, direktorat za vode i dr.

- Deklaracija o Skadarskom jezeru, koju su potpisali članovi Foruma za Skadarsko jezero,
na sastanku održanom 17. marta 2006, u Vranjini, Crna Gora. Na ovaj način članovi
Foruma su izrazili svoju posvećenost unapređenju zaštite Skadarskog jezera i pozvali sve
relevantne institucije i organizacije u obje zemlje da im se pridruže u postizanju ovog
cilja.

- Izjava o saradnji, koju su potpisali gradonačelnici Cetinja i Skadra, 27. aprila 2006. Zaštita
i održivo korišćenje Skadarskog jezera, i zaštita prirode generalno su prepoznati kao
prostor za zajednički rad i saradnju dvije opštine. Sporazum takođe prepoznaje i nekoliko
drugih oblasti moguće saradnje, kao što su: kultura, sport, trgovina i sl.

U cilju uspostavljanja saradnje između obrazovnih institucija dvije zemlje, kao i u cilju promovisanja
vrijednosti jezera, i podizanja nivoa svijesti javnosti o potrebi njegove zaštite, sprovođeno je niz
promotivnih i edukativnih aktivnosti. Konkretne aktivnosti su obuhvatale: studijske posjete, izložbe
slika, predavanja na različite teme, izradu filmova, likovna i literarna takmičenja, javne kampanje sa
temom zaštite jezera, akcije čišćenja, obilježavanje međunarodno važnih datuma (npr. Dan močvarnih
staništa, Dan planete zemlje i sl.). Poseban edukativni program za posjetu nacionalnom parku
“Skadarsko jezero” napravio je tim profesora i predstavnika nacionalnog parka.

Jedan od osnovnih razloga uspjeha ovog projekta je velika uključenost lokalnih aktera. Sve gore
navedene aktivnosti su bile implementirane uz njihovo učešće, i direktan doprinos procesu planiranja.
Lokalni akteri su bili u poziciji da predlažu aktivnosti, definišu prioritete i – zajedno sa REC-om i
SDC-om – odaberu one koje bi mogle biti implementirane u okviru projekta.

Dalja institucionalizacija prekogranične saradnje je odabrana kao osnovni pravac razvoja u naredne
dvije godine. To je takođe jedan od glavnih prioriteta SDC-a, a ujedno je i najbolji način da se
zaokruže postignuti projektni rezultati i obezbijedi njihova dugoročna održivost. Kroz novi projekat,
Regionalni centar za životnu sredinu je dobio mandat da vodi takav proces, a iskustvo dosadašnjeg
rada predstavlja dobar osnov za nastavak aktivnosti. Očekuje se da će se mehanizam održive
prekogranične saradnje uspostaviti do kraja 2008, čime bi se svi relevantni akteri povezali na način
sličan dosadašnjem Forumu za Skadarsko jezero, a to bi dalo jaku institucionalnu osnovu za rad
ovakvog tijela u bliskoj budućnosti.

UNDP - Program UN-a za razvoj i još nekoliko međunarodnih organizacija udružilo je snage u svrhu
osmišljavanja plana za očuvanje bioraznolikosti i održivi razvoj šireg dinarskog područja. Projekt pod
nazivom «Inicijativa Dinarski Luk» pokrenuo je Mediteranski Program WWF-a, a priključili su mu se
IUCN, UNESCO-ROSTE, Vijeće Europe, te kancelarije Programa UN-a za razvoj u Albaniji, Bosni i
Hercegovini, Hrvatskoj, Srbiji i Crnoj Gori, i Regionalni centar u Bratislavi.

Cilj Incijative Dinarski Luk je ukazati na prioritete u očuvanju prirode i bioraznolikosti šireg
dinarskog područja (planinskog i obalnog, tj. istočnog dijela Jadrana) i podstaći saradnju između
državnih vlasti, nevladinih organizacija i civilnog društva u regiji koja se proteže od Slovenije, preko
Hrvatske, Bosne i Hercegovine, Srbije i Crne Gore do Albanije. Pored toga, cilj je uspostavljanje
mreže zaštićenih područja, jačanje lokalnih zajednica i postizanje održivog razvoja u istočno-
jadranskom regionu, od Italije do Albanije.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 78

Inicijativa u pravilu neće realizovati nove projekte, već je cilj ostvariti saradnju i međusobno
povezivanje. Vlade Albanije i Crne Gore sarađuju sa IUCN-om i ostalim organizacijama koje su
uključene u Inicijativu Dinarski Luk na promovisanju održivog razvoja Skadarskog jezera.

Putem ove Inicijative, organizacije će takodje promovisati:

- Očuvanje bogatstva i integriteta Dinarskog luka kroz osnivanje zaštićenih područja i potporu
inicijativama na očuvanje bio-raznolikosti i prirodnih resursa

- Očuvanje kulturnog naslijeđa u regiji.
- Promociju dijaloga i saradnje među državama u regiji.
- Osnaživanje razvoja lokalnih zajednica.
- Uključivanje regulacija za zaštitu okoline u sve relevantne inicijative.

Zaključak: Aktivnosti medjunarodnih organizacija na ovom području doprinijele su razvoju
regionalne saradnje izmedju Albanije i Crne Gore, gdje je glavnu i pozitivnu ulogu odigrala REC
kancelarija.

Nedostatak akcija madjunarodnih organizacija je ograničen i vremenski kratak opseg djelovanja
baziran na ad hoc akcijama. Lokalno stanovništvo izražava negodovanje i nepovjerenje prema
ovakvim akcijama i obećanjima. Obično ovakve aktivnosti završavaju na obećanjima koje se nikada
ne ostvare.

6.2.6.5 Nevladine organizacije i mediji

Nevladin sektor uopšte, i posebno NVO u oblasti životne sredine, doživjeli su tokom poslednje
decenije veliku ekspanziju. Kao rezultat te ekspanzije, kako u pogledu broja prisutnih organizacija
tako i u pogledu opsega njihovih projekata, ekološke NVO su postale važan akter u upravljanju
Skadarskim jezerom, a njihov značaj i dalje raste. Raznovrsni projekti vezani za Skadarsko jezero koje
su tokom proteklih godina implementirale NVO (i koji se trenutno u toku) imali su pozitivan efekat na
zaštitu i upravljanje Jezerom. Najznačajniji rezultati aktivnosti koje je preduzimao nevladin sektor su
povećana opšta svijest o pritiscima na resurse Jezera i njegovim potencijalima, poboljšanja u
promovisanju vrijednosti Jezera i međunarodnoj saradnji (sa Albanijom i drugim zemljama), i
konkretna poboljšanja vezana za zaštitu pojedinih vrsta i staništa. U dosadašnjem periodu glavni
donatori za NVO aktivnosti bile su međunarodne organizacije, dok je učešće domaćih izvora
finansiranja i dalje dosta nisko.

Aktivnosti desetak NGO na području Skadarskog jezera, temelje se na radu nekoliko ljudi (3-4) ili
često jednog. U veoma malom procentu su uključeni lokalni stanovnici, osim u slučajevima akcija
čišćenja jezera i okoline, koje su jednokratne i lokalnog karaktera.

NGO «Green Home», realizuje projekat »Održivi razvoj oblasti Šaskog jezera«, čiji je glavni cilj
pospješivanje socioekonomskog razvoja Šaskog jezera, održivo korišćenje i upotreba postojećih
prirodnih resursa, te promocija održivog turizma i tradicionalno-kulturnog nasljedja, kao načina da se
obezbijede prihodi za stanovništvo u ovoj oblasti. Biće realizovana socioekonomska i biodiverzitetska
studija Šaskog jezera, radionice u MZ Vladimir, organizacija međunarodnog okruglog stola i
promocija predjela Šaskog jezera.
Biodiverzitetska studija će biti vodič za buduće investitore, i omogućiće sagledavanje prirodnih
potencijala Šaskog jezera, definisati interesantne vrste, sa stanovišta turizma i drugih djelatnosti.

Projekat "Poboljšanje turističke ponude i promocija Skadarskog jezera kao turističke destinacije"
bazira se na održivom turizmu. Projekat je obuhvatio štampanje brošura i vodiča u tiražu od 5.000
primjeraka i podjelu turističkim agencijama. Uradjen je sajt na španskom i engleskom jeziku i
organizovane promotivne vožnje.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 79

NVO Expeditio iz Kotora sprovela je Projekat «Arhitektonska radionica Godinje 2004». Cilj projekta
je bio da se da predlog kako bi moglo da izgleda istraživanje i valorizacija jednog seoskog naselja.
Projektom su se definisale i konkretne smjernice za razvoj sela. Rezultati projekta su publikovani i
urađeno je nekoliko zanimljivih mapa sela.

Druga aktivnost je vezana za analizu i izradu studije potencijala za prostorni razvoj Skadarskog jezera.
Projekat je počeo prošle godine, ali se naišlo na veliki problem - veliki broj podataka koji postoje nisu
mapirani. Nije ih lako, ili ih je skoro nemoguće naći. Na početku realizacije projekta, mislilo se da će
to biti projekat pronalaženja postojećih mapa i preklapanje podataka različitih mapa (primjer:karta
saobraćaja i karta zaštićenih zona, ukrštanjem tih podataka, dobijaju se tačke koje su konfliktne). Ali
elementarnu mapu, kao što je karta spomenika kulture, učesnici u projektu nisu uspjeli da pronađu.
Cilj ove aktivnosti je da se te informacije koje Expeditio obradi na terenu, iskoriste kao osnove za
izradu studije prostora koja treba da bude razumljiva i običnim građanima. I ta studija bi trebala da
ima određen uticaj na prostorni plan. Što se tiče studije potencijala za razvoj Skadarskog jezera, u ovoj
NVO se nadaju se da će ona imati neki refleks na izradu prostornog plana.

NVO «Godinje» iz Godinja, u saradnji sa Expeditiom je radilo na projektu Arhitektonske radionice.
Misija ove NVO je kulturna i turistička valorizacija starog jezgra Godinja kao značajne arhitektonske
cjeline. Pored toga, radi se na čišćenju područja oko Godinja i na osnaživanju kulture gajenja vinove
loze «Vranac», autihtone u ovom području, i njene turističke valorizacija kroz organizovanje «vinskih
cesti» i turističkih posjeta. Za ljeto 2006. godine, planira se arhitektonska radionica na Dvorima
Balšića, koja podrazumijeva snimanje stanja najstarijeg objekta u Godinju.

NVO «Linx»- Podstiče, pokreće i pomaže biološka i ekološka istraživanja biljnih i životinjskih vrsta,
promoviše i prezentuje bogastvo i raznovrsnost životinjskog i biljnog svijeta Crne Gore, organizuje
edukativne kampanje o biljnom i životinjskom svijetu naročito o potrebama i načinu zaštite biljnih i
životinjskoh vrsta i prirode u cjelini. Na području Skadarskog jezera su ostvareni sledeći projekti:

- Javna kampanja "Upoznajmo Skadarsko jezero", 2001 (predavanja i štampanje brošure o flori
fauni Skadarskog jezera u osnovnim školama)

- “Skadarsko jezero - izvor zdrave hrane«, 2004 (brošura-kuvar, tradicionalna jela, opis biljnih i
životinjskih vrsta koje se koriste u ishrani na SJ i recepti)

- Promocija eko turizma u Crnoj Gori«, 2004 (brošura-eko- vodič kroz Nacionalne parkove CG)

Zaključak: Još uvijek su aktivnosti lokalnih NVO marginalne i pojedinačne, dovode do stihijskog i
neujednačenog pravca aktivnosti na polju turizma, zaštite na jezeru i sa druge strane do pozitivnih
pomaka u razmišljanju lokalnog stanovnika, jer se kroz rad NVO sektora ipak razvija svijest o
očuvanja ovog prirodnog potencijala.

Fokus mora postojati na važnosti NVO sektora i njihove misije na ovom području. Aktiviranje i
povezivanje lokalnog stanovništa, aktivnosti na edukaciji u pogledu razvoja turizma, značaja njihovog
učestvovanja u svim procesima, obukama i podizanju javne svijesti. U ovim oblastima, NVO sektor
može dati veliki doprinos.

Mediji predstavljaju još jednu važnu grupu društvenih aktera, čija je uloga posebno važna za
podizanje svijesti javnosti i promociju Jezera. Crnogorski štampani i elektronski mediji posvećuju sve
više pažnje Skadarskom jezeru. Tekući projekti, inicijative NVO i institucija za zaštitu prirode,
međunarodna saradnja i primjeri dobre prakse uglavnom su dobro pokriveni od strane svih lokalnih i
medija na republičkom nivou. Isto važi i za izvještavanje o incidentima i dnevnim upravljačkim
problemima.

Međutim, mediji su u manjoj mjeri angažovani na istraživanju i analiziranju suštinskih uzroka
problema sa kojima se suočavaju uprava NP i ostale institucije za zaštitu prirode. Aktivniji pristup je
potreban u ovoj oblasti, kako bi mediji doprinijeli širenju informacija i podstakli šire diskusije o
najboljim upravljačkim i zaštitnim opcijama. Slično ovome, mediji bi mogli igrati aktivniju ulogu i u
širenju informacija o značaju eko-sistema Jezera.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 80

6.2.6.6. Asocijacije i drugi korisnici resursa na jezeru

Asocijacija ribara na Vranjini - Prema svim inputima koji su dobijeni sa terena, stanovništvo kojima
je ribolov primarna djelatnost su ugrožena grupa stanovnika na jezeru. To je stanovništvo Vranjine i
nekoliko sela na obodu Crmnice, kao što su Krnjice. «Udruženje ribara Skadarskog jezera» osnovano
je prije tri godine i trenutno broji 55 članova. Udruženje je osnovano na nivou Skadarskog jezera,
odnosno okuplja sve ribare priobalnog dijela jezera. Zbog održivog funkcionisanja udruženja uvedena
je članarina (10 Eura) koju nijesu prihvatili ribolovci iz zetske ravnice kojima ribolov nije stalna
djelatnost. Sada udruženje okuplja samo ribare Vranjine.

Udruženje ne može da okupi dovoljan broj članova, jer tipična ribarska mjesta kao što su Krnjice,
Dodoši i Rijeka Crnojevića su poluprazna, i tamošnji ribari nijesu zainteresovani za saradju.
Organizacija funkcioniše oteženo usled nemanja kancelarija, osnovne opreme (kompjuter, telefon)
kako bi se na pravi način mogao organizovati rad udruženja, koje je ovdje neophodno.
Naglašavaju dobru saradnju sa upravom NP koja ima razumijevanja za njihov položaj i izlazi im u
susret nekom vrstom subvencija. Dok u Ministarstvu za poljoprivredu, šumarstvo i vodoprivredu
nijesu naišli na razumijevanje kada je u pitanju njihov ugroženi položaj.
Osnovni konflikti interesa asocijacije su:

- konflikti sa povećanim brojem ribolovaca koji izlovljavaju nedozvoljenim sredstvima i
krivolovaca iz Zetske ravnice i drugih krajeva u zaledju jezera

- konflikti sa čuvarskom službom, stanovnici Vranjine primorani su na izlovljavanje jer na
drugačiji način ne mogu da obezbijede prihode

- konflikti sa vlasnicima turističkih brodova koji isplovljavaju u vrijeme vadjenja mreža

Sezonska priroda ovog posla, niska pimanja na godišnjem nivou, visoka cijena ribolovne opreme i
trajanje ribolovnog zabrana od 2.5 mjeseca, kao i nemanja potencijala za bavljenje drugom djelatnošću
su faktori koji uslovljavaju nelegalni ribolov. Ovi ljudi naglašavaju da su primorani na to.
(Sociekonomski uslovi u kojima žive opisani su u odjeljku 8.)

Da bi se poboljšao njihov položaj smatraju da treba:

- omogućiti registraciju ribolova kao privredne aktivnosti. Niko od ribara nije registrovan niti
postoji zakon koji omogućava sticanje penzionog i zdravstvenog osiguranja za ovu djelatnost.

- da se ribarska dozvola izdaje na 15 – 20 mreža po čamcu. Ribarska dozvola se izdaje na 10
mreža za pojedine vrste ribe.

- da jedan njihov predstavnik učestvuje u radnoj grupi pri izradi Zakona o slatkovodnom
ribarstvu. Nijesu im izašli u susret. Ribari nemaju uvid u pripremu Zakona, već ce donošenjem
Zakona biti dovedeni pred svršen čin i neće moći da reaguju.

- da se ograniči broja ribara na jezeru. Treba odrediti ko može da lovi na jezeru i pod kojim
uslovima. Ribari sa priobalnog dijela SJ, i to samo ljudi kojima je osnovna djelatnost ribolov,
oni koji nemaju imanja, ne bave se stočarstvom ili turizmom. Bio je uspostavljan dogovor sa
upravom NP za izdavanje ribolovnih dozvola samo članovima udruženja, ali kako je u interesu
NP da zaradi novac od dozvola, dogovor nije ispoštovan.

Pritisak na riblji fond je izražen usled nepostojanja zabrana u Albaniji i lova nedozvoljenim sredstvima
i krivolova na crnogorskoj strani. Oni smatraju da riblji fonda nije ugrožen uprkos velikom pritisku
ljudi iz zaledja jezera. Krivolov je posledica dužine zabrana, slabih ekonomskih uslova za život, slabih
izvora prihoda i loše čuvarske službe. Rješenje vide u smanjenju ribolovnog zabrana i angažovanju i
samih ribara u procesu čuvanja mrijestilišta.

Prelazak na drugu vrstu djelatnosti je po njima jako teška i neizvodljiva jer potencijala za to nema.
Adaptacija Vranjine u turističko mjesto zahtijevala bi puno investicija i novca, edukaciju gradjana,
saniranje infrastrukturnih problema. Stanovništvo je relativno staro i nefleksibilno za takvu vrstu
orjentacije. Budućnost vide jedino u ribolovu i snabdijevanju turističkih objekata ribom.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 81

Nemoguće je razvijanje jedne vrste turizma u Vranjini, jer već postoji jedan turistički radnik koji se
bavi izletničkim turizmom, i jedan restran /motel sa smanjenim kapacitetima.

Preporuke: Stanovništvo Vranjine potrebno je posmatrati u budućnosti kao specifičnu zajednicu.
Potrebno je definisati status za Vranjinu u oblasti ribarstva, jer ukoliko se Zakonom o slatkovodnom
ribarstvu usvoji i Vranjina izjednači sa bilo kojim drugim ribarskim selom na obali jezera, prijeti joj
iseljavanje. Mora se imati u vidu poseban geografski položaj naselja koje je u srcu NP-a.

Potrebno je:

- Osnažiti asocijaciju ribara zakonskom regulativom i infrastrukturom.
- Zakonska regulativa treba da omogući registraciju ribolova kao privredne aktivnosti i dužinu

zabrana,
- regulisati kontrolu izdavanja ribolovnih dozvola (samo onima koji su članovi asocijacije)
- praćenje usvajanja zakonske regulative i davanje komenatra na predlog Zakona o slatkovodnom

ribarstvu
- zoniranje jezera i obilježavanje ribolovnih zona
- kreiranje kreditnih linije kojima bi se omogućila nabavka ribolovne opreme za članove

asocijacije

Udruženje vinogradara iz Drušića je pozitivan primjer dobrog djelovanja poljoprivrednih
proizvodjača kroz udruženje. Udruženje ima 300 članova i okuplja proizvodjače iz Lješanske i
Katunske nahije. Pokreće projekat izgradnje vinarije koja će godišnje prizvoditi 20.000-30.000 litara
vina uz pomoć i saradnju IRD i USAID-a.

Planiraju i kulturnu valorizaciju Drušića i okoline kroz organizovanje «vinskih cesti», organizovanih
posjeta turista vinogradima, vinariji uz degustaciju vina i domaćih proizvoda, kao i posjeta jezeru i
njegovim znamenitostima kao što su putevi i ljetnjikovac Svetog Petra Cetinjskog. U realizaciji ove
ideje nedostaje putna infrastruktura, nekoliko mladih ljudi koji bi radili u kancelariji udruženja. Imaju
značajnu podršku ministarastva Poljoprivrede i savjetodavne službe. Upotreba pesticida se odvija u
kontrolisanim uslovima, pod nadzorom agronoma i uz EU standarde, tako da smatraju da se ne vrši
pritisak na vode jezera.

Nezadovoljni su gazdovanjem jezerom i nemaju kontakta sa upravom NP, osim u nekoliko slučajeva
čišćenja jezera. Naglašavaju pritisak na jezero ljudi kojima ribolov nije primarna djelatnost, kao i
investitora koji nelegalnom gradnjom uništavaju izgled jezera.

Naglašen je i problem eksploatacije vode iz jezera za potrebe Crnogorskog primorja, koje bi dovele do
iseljavanja stanovništva iz okoline izvorišta.
Insert slika

6.2.6.7 Biznis sektor

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 82

Biznis sektor predstavlja značajne stejkholdere na prostoru Skadarskog jezera jer su direktno povezani
sa investicijama i eksploatacijom prirodnih resursa. Ova grupa stejkholdera je zainteresovana za
pronalaženje novih načina uvećavanja svojih dobiti. Pošto su uključeni u različita polja djelovanja i
privrednih aktivnosti kao što su turizam, izgradnja, poljoprivreda, ribarstvo, agroindustrija, treba ih
posmatrati kao značajnu grupu stejkholdera u fazi implemenatcije projekta. Posebno iz razloga
primamljivosti ovog regiona za investiciona ulaganja kojih će biti mnogo više u budućnosti.

Zaključak: Veoma je važno izbjeći potencijalne konflikte izmedju:
- različitih korisnika resursa jezera kao što su koncesionari i lokalno stanovništvo - izmedju

fabrike ribe iz Rijeke Crnojevića i lokalnog stanovništva Riječke nahije, koji smatraju da imaju
pravo na «oka» koja su koncesijom predata na eksploataciju deset godina fabrici ribe. Fabrika
planira da poveća kapacitete i objedini sve ribare jezera, kako bi se otkupljivale sve količine
ulovljene ribe. Sa druge strane, ribari su uslovljeni na odredjenu cijenu koju bi u tom slučaju
diktirala fabrika.

- Sa druge strane, koncesija na pijesak i šljunak nema nekih velikih štetnih uticaja na kapacitete
ovog resursa s obzirom da je ovo obnovljivi resurs. Ali konflikti interesa mogu se javiti kod
lokalnog stanovništva usled propadanja putne infrastrukture u koju se ne ulažu dobijena sredstva
od prodaje koncesije. Sva ulaganja ostaju opštini i urbanom dijelu grada Podgorice.

- Sukob interesa postoji i izmedju vlasnika restorana medjusobno, jer nema zajedničke politike
djelovanja i razvoja, kao i izmedju vlasnika i lokalnog stanovništva koje nema razumijevanja za
značaj zajedničkog djelovanja u turističkoj usluzi.

Poseban pritisak jezero i resursi trpe usled ilegalne gradnje, odnosno podizanje nelegalnih objekata,
restorana i ugostiteljskih objekata. Ovi objekti na početku nemaju dozvolu za gradnju, kasnije se
dobija privremena dozvola i problem se rješava izradom urbanističkog plana. Veoma je važno
uspostavljanje istih «pravila igre» za sve vlasnike restorana ili onih koji planiraju da grade objekte na
javnom zemljištu. Lokalno stanovništvo smatra da su biznismeni u povlašćenom položaju.

Turističke usluge će se u budućnosti razvijati u različitim pravcima i ponuda će se značajno proširivati
i usložnjavati, tako da je potrebno jasno poštovanje zakonske regulative i pravila nacionalnog parka.
Potrebna je edukacija i povećanje vještina, znanja, i smjelosti biznis sektora da se upušte u poštovanje
pravila održivog razvoja. Sa druge strane neophodno je razvijanje dobrog sistema monotoringa i
evaluacije svih projekata i poduhvata koje preduzima biznis sektor na jezeru kao i kontrole djelovanja
ovog sektora kroz razne inspekcije.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 83

7 ZAKONSKI I INSTITUCIONALNI OKVIR

7.1 Zakonski okvir

Zakonsko i institucionalno uredjenje NP i zaštićenih područja u Crnoj Gori je u velikoj mjeri dobro
riješeno. Glavni problem je sprovodjenje i poštovanje zakonske regulative u praksi.

Lista relavantnih zakona:

- Zakon o nacionalnim parkovima (Službeni list RCG, br.47/91, 27/94)
- Zakon o zaštiti prirode (Službeni list RCG, br. 36/77,2/89)
- Prostorni plan područja posebne namjene za NP Skadarsko jezero (Službeni list RCG, br. 46/01)
- Zakon o životnoj sredini (Službeni list RCG,br. 12/96, 55/00)
- Zakon o vodama (Službeni list RCG, br. 16/95)
- Uredba o klasifikaciji i kategorizaciji voda (Službeni list RCG, br.14/96, 15/97)
- Uredba o procjeni uticaja zahvata na životnu sredinu (Sl. list RCG, br. 14/97)
- Pravilnik o sadržini i načinu vodjenja vodne knjige i katastra površinskih i podzemnih voda,

korisnika i zagadjivača voda, bujičnih tokova i erozivnih područja i vodoprivrednih objekata i
postrojenja (Službeni list RCG, br. 5/96)

- Zakon o lovstvu (Sl. listu RCG, br. 47/99)
- Zakon o slatkovodnom ribarstvu, (Službeni list RCG, br. 39/76,51/76,34/88,29/89,39/89,48/91,

4/92, 17/92, 27/94)
- Naredba o ribolovnim zabranama, ograničenjima i mjerama za zaštitu ribljeg fonda (Službeni

list RCG, br.53/00, 14/01, 31/01, 24/02, 20/03)
- Zakon o šumama (Sl. listu RCG, br.55/00)
- Zakon o zaštiti vazduha od zagadjenja (Sl. listu RCG, br.4/82)
- Pravilnik o emisiji zagadjujućih materija u vazduh (Sl. listu RCG, br.25/01)
- Rješenje o zaštiti objekata prirode (Sl. listu RCG, br.30/68)
- Rješenje o stavljanju pod zaštitu rijetkih, prorijedjenih, endemičnih i ugroženih biljnih i

životinjskih vrsta (Sl. listu RCG, br.36/82)
- Odluka o zabrani fizičkim licima upotrebe svih vrsta plovila na Skadarskom jezera čija snaga

motora prelazi 4.5 KS (Sl. listu RCG, br.9/86)
- Odluka o visini i načinu plaćanja naknada za korišćenja dobara nacionalnih parkova, obavljanje

djelatnosti i pružanja usluga (Sl. listu RCG, br.31/02)
- Prostorni plan područja posebne namjene za NP Skadarsko jezero (Sl. list br. 46/01)

 - Program zaštite i razvoja NP Skadarsko Jezera 2005-2010
 - Zakon o upravljanju otpadom (Sl. listu RCG, br.80/05)
 - Zakon o komunalnim djelatnostima (Sl. listu RCG, br.12/95)

Zakoni iz ostalih oblasti koji imaju tijesnu vezu sa zaštitom životne sredine:

- Zakon o zaštiti spomenika kulture (Sl. listu RCG, br.47/91)
- Zakon o izgradnji objekata (Sl. listu RCG, br.55/00)
- Zakon o lokalnoj samoupravi (Sl. listu RCG, br.75/05)
- Zakon o urbanističkoj i građevinskoj inspekciji (Sl. listu RCG, br. 56/92, 16/95 i 23/95)
- Zakon o inspekcijskoj kontroli (Sl. listu RCG, br.50/92)
- Zakona o planiranju i uređenju prostora (Sl. list RCG, br. 28/05)
- Master plan razvoja turizma 2001. godine
- Pravilnik o kriterijumima za izbor lokacija, načinu i postupku odlaganja otpadnih materija, (Sl.

listu RCG, br.56/00)
- Pravilnik o sanitarno-tehničkim uslovima koje moraju da ispunjavaju deponije i mjesta za

izručivanje fekalija, načinu uređivanja i održavanju deponija i mjesta za izručivanje fekalija i o
načinu za uništavanje smeća i fekalija (Sl. listu RCG, br.20/83)

Zakoni koji su od izuzetnog značaja, a koji će biti u primjeni od 2008. godine:

- Zakon o procjeni uticaja na životnu sredinu (Službeni list RCG, br. 80/05)
- Zakon o strateškoj procjeni uticaja na životnu sredinu (Službeni list RCG, br.80/05)

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 84

- Zakon o integrisanom sprečavanju i kontroli zagadjenja životne sredine (Službeni list RCG,
br.80/05)

7.1 Kratka analiza najvažnijih zakona

Zaštita životne sredine

Zakon o zaštiti prirode (Službeni list RCG, br. 36/77,2/89) reguliše odnos čovjeka prema prirodnim
dobrima, zaštitu prirodnih objekata i sprječavanje njihovog uništavanja, kao i obezbjedjevanja uslova
za trajno korištenje prirodnih dobara.

Zakon o životnoj sredini (Službeni list RCG,br. 12/96, 55/00) obezbjedjuje zaštitu zdravlja ljudi kroz
pravilan odnos prema eksploataciji nežive i žive prirode, srečava rizik po životnu sredinu, i
omogućava cjelovitost ekosistema.

Zakonom o nacionalnim parkovima (Službeni list RCG, br.47/91, 27/94) se obezbjedjuje
upravljanje, korištenje, zaštitu i unapredjenje nacionalnih parkova.

Ribolov

Zakon o slatkovodnom ribarstvu (Službeni list RCG, br. 27/94) uredjuje slatkovodno ribarstvo kao
djelatnost koja obuhvata proizvodnju, ulov, čuvanje, unapredjenje kao i zaštitu riba u ribolovnim
vodama. Definišu se uslovi obavljanja ribolova, ribarska osnova, zaštita ribolova i kaznene odredbe.
Za ovu oblast je bitno uzeti u obziri i Naredbu o ribolovnim zabranama, ograničenjima i mjerama
za zaštitu ribljeg fonda. Naredbom su definisane mjere ispod kojih se pojedine vrste ribe ne smiju
loviti, ograničenja u pogledu ribolovnih sredstava i noćnog ribolova, mamaca i dnevnog ulova.

Poljoprivreda

Potrebane su izmjene Zakona o poljoprivrednom zemljištu (Službeni list RCG, br. 15/92, 59/92,
27/94) kojima bi se spriječilo nenamjensko korištenje poljopivrednog zemljišta kroz definisanje
politike korištenja poljoprivrednog zemljišta i unapredjenje zakonskog okvira i dosljednu primjenu
propisa i prostornih planova. Zloupotreba se dešava u okviru NP proglašnjem poljoprivrednog
zemljišta neplodnim i pribavljanjem dozvole o promjeni namjene zemljišta, omogućava se nelegalna
gradnja i eksploatacija tog zemljipšta.

U pripremi je Zakon o zaštiti bilja kojim će se definisti i prodaja iproizvodnja bilja, a samim tim i
aktivnosti na ovom polju u području NP i Zetske ravnice.

Turizam

Master plan razvoja turizma 2001. godine daje generalne preporuke za razvoj Skadarskog jezera sa
aspekta turističkog razvoja. Preporuke se odnose na razvoj kulturnog turizma (miješanje pravoslane i
islamske kulture), izletničkog turizma i eko turizma (posmatranje ptica, upoznavanje biljaka,
pješačenje, izleti biciklom, vožnje kanuom, vožnje brodićem sa veslima, surfing, eko-kamping,
stanovanje kod seljaka itd).
Postojeća zakonska regulativa obuhvata i zakone čija se dorada očekuje u narednom periodu, zbog
zastarjelosti odredbi i prilagodjavanja novim prilikama u zaštiti jezera. Takodje, u narednom periodu
se očekuje prilagodjavanje i usaglašavanje postojeće regulative sa zakonskom regulativom EU u cilju
integracije Crne Gore u medjunarodne, evropske tokove.

U narednom periodu biće usvojen novi Prostorni plan republike, kojim se određuju državni ciljevi i
mjere prostornog razvoja, u skladu sa ukupnim ekonomskim, socijalnim, ekološkim i kulturno-
istorijskim razvojem Republike.Biće izmijenjen i zakon o životnoj sredini u skladu sa promjenama i
zakonima u EU. Potrebno je definisanje i razvoj urbanističkih i regionalnih prostornih planova kako bi

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 85

se definisali pravci razvoja ulaganja u izgradnju na ovom području u skaldu sa očuvanjem ekosistema
i životne sredine.

Pored ovih izmjena, Crnu Goru očekuje ponovna ratifikacija svih konvencija i medjunarodnih ugovora
poslije medjunarodnog priznavanja državnosti.13

Prema inputima dobijenim istraživanjem, ključni stejkholderi smatraju da u cilju poboljšavanja
zakonske regulative koja se odnosi na Skadarsko jezero, potrebno je:

- Uskladjivanje zakonske regulative u oblasti životne sredine i zaštićenih područja sa regulativom
EU (izmijeniti i dopuniti postojeći Zakon o nacionalnim parkovima, izmijeniti i dopuniti Zakon
o životnoj sredini, izmijeniti i dopuniti postojeći Zakon o slatkovodnom ribarstvu, it):

- Uskladjivanje pravne regulative na Albanskoj i Crnogorskoj Strani koja se odnosi na zaštitu
jezera kao nacionalnog parka – zaštićenog područja.

- Uskladjivanje sistema monitoringa i praćenja naučnih istraživanja kroz proces monitoringa i
parametara u skladu sa EU

- trajno očuvanje resursa jezera uz definisanje podzakonskih akata koja definišu ingerencije NP,
upotrebu brodova, zoniranje jezera i upravljanje turističkim iskorištavanjem jezera

- Uskladjivanje regulative u oblasti voda, konkretno uskladjivanje odredbi Zakona o Vodama sa
EU Okvirnom direktivom za vode

- Izrada Master plana otpadnih voda posebno za sliv Skadarskog jezera

Pored ovog procesa, jako je bitno ne preslikavati sva iskustva EU na naše područje koje je specifično i
u skladu sa tim specifičnostima, potrebno je i definisati zakonske odredbe. Tako Zakon o planiranju i
uredjenju prostora koji je skoro uradjen, prema mišljenju eksperata ne uredjuje najbolje ovu obast.
Potrebno je obratiti pažnju na specifičnosti podneblja, u ovom slučaju, ekosistema Skadarskog jezera.

7.2 Institucionalni okvir

Institucionalni okvir za upravljanje i zaštitu životne sredine i kulturne baštine na području SJezera kao
projektne oblasti uključuje vladine institucije, koje sprovode Zakonska akta i na osnovu njih imaju
ingerencije nad upravljanjem ovim resursom.
Dat je pregled uloga i odgovornosti aktera u upravljanu u odnosu na odgovarajuću zakonsku
regulativu:

Organizacija Relevantni medjunarodni ugovori /nacionalni zakoni i

propisi
Prikupljeni podaci

MTZŽS

- Konvencija o močvarnim područjima od medjunarodnog
značaja (1977)
- Konvencija o biodiverzitetu
- Konvencija o medjunarodnoj trgovini ugroženim vrstama –
CITES (ratifikovana 2002)
Zakon o životnoj sredini ((Službeni list RCG,br. 12/96, 55/00)
Zakon o zaštiti prirode(Službeni list RCG, br. 36/77,2/89)
Zakonom o nacionalnim parkovima (Službeni list RCG, br.
47/91, 27/94)
Uredba o procjeni uticaja zahvata na životnu sredinu (Sl. list
RCG, br. 14/97)
Zakon o zaštiti vazduha od zagadjenja (Sl. listu RCG, br.4/82)
Master plan razvoja turizma u Crnoj Gori (kojim je Skadarsko
jezero označeno kao «zona razvoja turizma»)

Godišnji monitoring
izvještaji (monitoring
sistema pokriva vazduh,
vodu, zemljište,
radioaktivnosti i
biodiverzitet)
Vodi podatke o
turističkim kapacitetima

MPŠV

Zakon o vodama (Službeni list RCG, br. 16/95)
Zakon o slatkovodnom ribarstvu, (Službeni list RCG, br.
39/76,51/76,34/88,29/89,39/89,48/91, 4/92, 17/92, 27/94)
Zakon o šumama (Sl. listu RCG, br.55/00)
Zakon o poljoprivrednom zemljištu (Sl. list br. 27/94)

- Upravlja vodnim
knjigama i katastarom
površinskih i
podzemnih voda, i radi
na daljem razvoju

13 Ratifikovane konvencije su nabrojane u tabeli ispod

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 86

 informacionog sistema
za vode
- Katastar podatka o
šumama

Lokalne vlasti (3
opštine: Podgorica,
Bar i Certinje)

Zakon o izgradnji objekata (Sl. listu RCG, br.55/00)

Javno preduzeće
Nacionalni parkovi
Crne Gore

Prostorni plan područja posebne namjene za NP Skadarsko
jezero (Sl. list br. 46/01)
Zakon o zaštiti prirode (Službeni list RCG, br. 36/77,2/89)
Zakonom o nacionalnim parkovima (Službeni list RCG,
br.47/91, 27/94)
Program zaštite i razvoja NP Skadarsko jezero
 Odluka o visini i načinu plaćanja naknada za korišćenja
dobara nacionalnih parkova, obavljanje djelatnosti i pružanja
usluga (Sl. listu RCG, br.31/02)

Predvidjeno je da JPNP
vodi katastar o stanju
ekosistema biljnih i
životinjskih vrsta,
njihovih staništa i
zajednica, ali su samo
djelimično
organizovani podaci o
biodiverzitetu
Skadarskog jezera

Republički zavod za
zaštitu prirode i
Prirodnjački muzej

Zakon o zaštiti prirode (Službeni list RCG, br. 36/77,2/89)
Rješenje o zaštiti objekata prirode (Sl. list br. 30/68)
Rješenje o stavljanju pod zaštitu rijetkih, prorijedjenih,
endemičnih i ugroženih biljnih i životinjskih vrsta (Sl. listu
RCG, br.36/82)

Centralnui registar
zaštuićenih objekata
prirode, radi se na
štampanoj bazi
podataka o Skadarskom
jezeru, koja je napredna
i prati Ramsarske i Med
Wet zahtjeve

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 87

8 DEFINICIJA SOCIJALNOG RIZIKA - PUT ZA PREVAZILAŽENJE

Analiza prijetnji po/i mogućnosti za očuvanje ekosistema SJ podrazumijeva snažan interdisciplinaran
rad, koji obuhvata znanje i vještine ekoloških i društvenih nauka, kao i stručnjaka za očuvanje
zaštićenjih oblasti. Potrebno je stvoriti instrument kojim je moguće predvidjeti i spriječiti rizike uticaja
projekata i svih zahvata na ekosistem jezera pri čemu se ne dovodi u pitanje održivost i prirodna
ravnoteža. Rizik je situacija kada je moguće predvidjeti stvari koje će se desiti i kada postoji opasnost
da se dese i situacije koje nijesu predvidjene istraživanjem. Rizik može postojati i unutar i izvan polja
djelovanja projekta.

Postoje važna pitanja i problemi koji se moraju posmatrati pri analizi mogućih rizika kada su u pitanju
stejkholderi u regionu SJ. To je normalna procedura u sagledavanju mogućih rizika u pogledu
rezultata planiranog projekta u odnosu na konflikte sa različitim stejkholedima i sporovima,
kolebljivošću, protivljenjem ili negativnim uticajem na koncept projekta i njegovu implementaciju.

Stanovništvo regiona SJ smatra da se region ne razvija u odredjenom, koncepcijski smišljenom planu
razvoja. Smatraju da treba da budu uključeni u procese donošenja odluka kada su u pitanju resursi NP
koje i oni koriste, kao i prilikom donošenja zakonske ragulative koja se odnosi na djelatnosti koje se
odnose na njihove uslove života i rada.

Migracijska kretanja stanovništva su neravnomjerna i uzrokuju: sa jedne strane napuštanje zemlje i
pražnjenje sela, dok sa druge strane dolazi do povećanja broja stanovništva (Zetska ravnica) i širenja
obradivih provršina, upotrebe pesticida, eksploatacije treseta, povećanja broja ribolovaca i
nezakonitog ribolova, nedozvoljene gradnje, velikih količina čvrstog otpada, feklanih voda, itd.

Kroz razvoj lokalnih zajednica mogući su sledeći oblici pritiska na resurse jezera:
• neravnomjerno povećavanja broja stanovnika (u zetskoj ravnici), povećanje broja stanovnika

povratkom penzionera na imanja, dolazak izbjeglica iz Albanije
• siromaštvo populacije, odnosno slab soci-ekonomski status ovog stanovništva i nekontrolisano

korištenje resursa jezera

Rizici koji se tiču institucionalnog okvira su:

• nedovoljna transparentnost rada NPSJ kao osnovne upravljačke jedinice za zaštićena područja
• nedovoljna sektorska kordinacija
• nepostojanje strateške i prostorno planske dokumentacije
• nedovoljna saradnja sa Republikom Albanijom u cilju harmoničnog upravljanja zajedničkim

resursom

Kvalitet životne sredine može biti ugrožen zbog :

• zagadjenja vode jezera otpadnim vodama KAPa; drugih industrijskih objekata; fekalnim,
komunalnim vodama

• zagadjenja voda jezera čvrstim otpadom
• implementacije značajnih razvojnih i infrastrukturnih projekata (regulacija nivoa voda,

turistički kompleksi, saobraćajna infrastruktura, eksploatacija mineralnih sirovina, itd.)

U oblastima najznačajnijih privrednih djelatnosti na SJ- poljoprivrede, ribarstva, turizma, prepoznati
su sljedeći rizici:

Poljoprivreda:
• pomjeranje poljoprivredne proizvodnje ka parcelama na jezeru zbog kvalitetnijeg zemljišta koje

nije tretirano pesticidima i koje daje bolje prinose
• preorjentacija sa poljoprivredne proizvodnje na unosnije vinogradarstvo i voćarstvo, a samim

tim i povećavanje prisutnosti pesticida u zemljištu i vodama
• planovi isušivanja dijela koji jezero plavi u cilju dobijanja obradivih površina

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 88

• prekomjerna upotreba pesticida

Ribarstvo:

• pritisak na riblji fond usled mogućnosti lake zarade i prekomjerno izlovljavanja ribljeg fonda
• korištenje nedozvoljenih sredstava za ribolov
• vještačko poribljavanje
• Vladine koncesije na eksploataciju šljunka i pijeska kao i planovi za eksploataciju treseta
• uvodjenje alohtonih vrsta (pritisak «kineskog» krapa na autohtonog šarana)
• ekspanzija netipičnih vrsta u ekosistemu

 Turizam:
• Stihijski razvoj turističke ponude, praćen nelegalnom gradnjom
• Nizak nivo saradnje medju turističkim poslenicima
• Razvoj ne-održive turističke ponude.

8. 1 Glavni problemi i konflikti u posmatranoj oblasti:

Konflikti koji su se izdvojili a koji bi mogli imati uticaja na proces implementacije projekta su
konflikti izmedju centralne i lokalne vlasti; konfliktne situacije koje se dešavaju izmedju institucija na
istom nivou upravljanja (npr. konflikti izmedju različitih ministarstava), i konflikti izmedju različitih
korisnika istih resursa medju lokalnim stanovništvom. Primjeri potencijalnih konflikta koji se dešavaju
su:

• Konflikti interesa na centralnom nivou u vidu raznih pravaca razvoja jezera. Pojedina
ministarstva kroz svoje strateške dokumente jezero prepoznaju kao nacionalni park, kao
turističku destinaciju, ili kao područje za razvoj intezivne poljoprivrede.

• Konflikti u iskorištavanju treseta iz prirodnih rezervata izmedju NP i države. Planovi
eksploatacije treseta postoje od strane Vlade i resornog Ministarstva za ekonomski razvoj -
najveće količine treseta se nalaze u rezervatu koji je pod strogom zaštitom (Pančeva oko).

• Konflikt interesa izmedju CANU i politike MTZŽS oko potencijala jezera. Namjere CANU su
opisane u dijelu 6.2.5.4.Ovakvi planovi se suprostavljaju težnjama da se jezero zaštiti kao
prirodoni i ekološki rezervat.

• Konflikti izmedju Mitropolije Crnogorsko Primorske i Republičkog zavoda za zaštitu
spomenika. Nakon povratka duhovnog života u manastirima na ostrvima SJ, izvode se radovi
na sakralnim objektima bez saglasnosti Zavoda, koji smatra da radovi narušavaju izvornost
spomenika kulture i degradiraju ambijentalne vrijednosti.

• Konflikti izmedju centralnih vlasti i lokalnog stanovništva prilikom izdavanja koncesija na
korištenje resursa. Naime, lokalno stanovništvo ne osjeća da se novac dobijen od koncesija
ulaže u infrastrukturu regiona.

• Konflikti izmedju NP-a i istraživačkih institucija koje ne ustupaju sakupljene podatke, već ih
zadržavaju kao svoju intelektualnu svojinu, iako je prema zakonu ovo njihova dužnost

• Konflikti interesa izmedju lokalne vlasti i lokalnog stanovništva u planovima razvoja
pojedinih centara naseljenih mjesta (primjer Virpazar)

• Konflikti izmedju uprave NP-a i opštinskih vlasti u korištenju dobara NP-a
• Konflikti intersa izmedju uprave NP-a i lokalnog stanovništva u korištenju resursa
• Konflikti intersa izmedju vlasnika restorana/ preduzetnika u turizmu sa lokalnim stanovnicima
• Konflikti izmedju različitih grupa individualaca ili grupa koji su korisnici resursa: ribara koji

žive samo od ribolova i ilegalnih ribolovaca koji koriste eksploziv, električnu energiju i druga
nedozvoljena sredstva za izlov ribe

Načini i mogućnosti rješavanja konflikata i prevazilaženja problema kroz konkretne preporuke, dati su
u narednom poglavlju.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 89

9. PREPORUKE I ZAKLJUČCI

9.1 Specifične preporuke na osnovu sakupljanih informacija na području NP SJ

Preduslovi za realizaciju i implementaciju LSIMEP su dobra prekogranična saradnja, razvijeni dobri
mehanizmi upravljanja sa obje strane, redovna razmjena informacija izmedju relevantnih institucija,
efikasna primjena postojećeg i novog zakonodavstva uz participativan proces učešća svih značajnih
aktera (lokalnog stanovništva, NGO, opština, centralne vlasti i stručnih institucija).

Implementacija projekta mora biti zasnovana na konkretnim aktivnostima u svim zajednicama,
zasnovanim na transparentnom principu učešća svih zainteresaovanih aktera sa akcentom na lokalnom
stanovništvu NP. Ljudi moraju biti uključeni aktivno u proces kroz (radionice, okrugle stolove i fokus
grupe – kreiranje Nacionalnog Strateškog akcionog plana i dokumenata na osnovu kojih će se kreirati
dalje aktivnosti treba da budu zasnovane na inputima svih zainteresovanih; prisustvo predstavnika
lokalnih mjesnih zajednica u radnim grupama i sl.)

Kao preduslov održivog razvoja lokalnih zajednica projektnog područja, uz očuvanje kvaliteta životne
sredine jezera, projekat treba da bude usmjeren prema:

• Stvaranju uslova za bolje organizovanje i povezivanje stejkholdera u lokalnim zajednicima, u
cilju razvoja saradnje i zajedničkog nastupa,

• Omogućavanje uključivanja javnosti u procedure odlučivanja o budućim projektima,
planovima i politikama zaštite i razvoja resursa

• Obezbjedjivanje vodovodne infrastrukture na području lokalnih zajednica Zetske ravnice,
Vranjine i Rijeke Crnojevića

• Izgradnja ili sanaciju postrojenja za prečišćavanje otpadnih voda većih lokalnih zajednica
• Razvoj sistema prikupljanja, odvoženja i deponovanja čvrstog otpada na projektnom području
• Sanacioni projekti za velike zagadjivače (otpadne vode KAP, zagadjenje vazduha, pesticidi iz

Plantaža, i sl.)

Dalje, specifične preporuke za pojedine razvojne oblasti jezera-poljoprivredu, ribarstvo, turizam su:

U oblasti poljoprivrede :

• izrada strategije razvoja poljoprivrede u ovom regionu sa posebnim akcentom na
preduzimanje značajnih mjera organizovanja poljoprivredne proizvodnje u Zetskoj ravnici,

• izrada strategije uzgoja vinove loze u zaledju (u pravcu valorizacije sela i razvoja seoskog
turizma)

• Brendiranje autentičnih proizvoda hrane, pića, med, i sl.
• Omogućavanje stvaranje otkupnog lanca poljoprivrednih proizvoda
• Kontrola korištenja pesticida kroz rad poljoprivrednih apoteka i inspekcije
• Edukacija stanovništva kroz radionice i javne kampanje

U oblasti ribarstva potrebno je:

• Usvajanje novog Zakona o slatkovodnom ribolovu, sa posebnim naglaskom na ribolov u
nacionalnim parkovima, ili donošenje podzakonskog akta koji bi tretirao ribarenje na SJ

• Osnivanej asocijacije ribara
• Zoniranje jezera
• Osposobljavanje i jačanje čuvarske službe
• Izrada ribarske osnove na osnovu koje će se planirati obim izlova i broj dozvola koje će NP

izdavati na godišnjem nivou
• Permanentni monitoring ribljeg fonda

U oblasti turizma potrebno je:

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 90

• izraditi strategiju turističkog razvoja jezera koja će pravilno usmjeriti dosadašnje stihijsko
upravljanje ovim potencijalom jezera. Ovo podrazumijeva jasno razvijanje različitih vrsta
turizma karakterističnih za jezero, u skladu sa Prostornim planom područja posebne namjene

• izraditi urbanističkih planova za turističke punktove predvidjene prostornim planom kao i za
mjesta predvidjena za turističku valorizaciju

• razvijati princip raznovrsnosti turističke ponude i izbjeći razvoj masovnog turizma i
jednolične ponude

• Uključivanje lokalnog stanovništva kroz javne kampanje, edukaciju razvoja porodičnog
biznisa (Pilot projekat razvoja turizma koji bi pokazao mještanima kako je moguće i na koje
načine baviti se turizmom).

• Stvaranje baze podataka o smještajnim kapacitetima i porodicama koje su spremne da se bave
eko i seoskim turizmom

• Otvaranje kreditnih linija kojima bi se pomoglo zainteresovanom stanovništvu razvoj
turističkih kapaciteta

• Revitalizacija i promocija kulturnog nasljedja u cilju turističkog razvoja

Razvoj malog i srednjeg biznisa:

Veoma važno je razviti mehanizme za uključivanje privatnog biznisa u procesa investiranja u zaštitu
životne sredine i primjene standarda koje propisuju postojeći zakoni. Potrebno je razviti svijest kod
malih privatnih biznisa o utvrdjivanju principa kao što je odlaganje i prečišćavanje otpadnih voda (kod
restorana, kafića, itd), i odlaganje čvrstog otpada uz separaciju materijala za reciklažu (papir, staklo,
plastika).

Prekogranična saradnja i institucionalno uredjenje:

Potrebno je stvaranje jake mreže i mehanizama saradnje, razmjene informacija na dnevnoj bazi
izmedju crnogorske i albanske strane, odnosno stvaranje dobre i trajne prekogranične saradnje.
Razmjenu informacija je potrebno uspostaviti izmedju operativnih institucija - JPNP i insititucije koja
će upravljati jezerom sa Albanske strane. Prepreke u ovom procesu su jezičke barijere i nedovoljna
stručnost i obučenost ljudi.
Iz navedenog slijedi:

• Potreba razvoja mehanizama harmonizacije propisa i aktivnosti sa obje strane,
• Uspostavljanje institucionalnog i zakonskog okvira kroz jačanja postojećeg kadra, i

angažovanje novog i
• implementiranje dobrih iskustava i prakse sa sličnih prekograničlnih vodenih ekosistema.

Naprijed navedene preporuke moraju pratiti :

• zoniranje jezera, sa jasnim odredjivanjem zona za održivo korišćenje resursa i zonama stroge
zaštite

• monitoring sistem u cilju kontrole uticaja pojedinih razvojnih oblasti na resurse jezera i
kvalitetnog planiranja

• puna zaštita kulturno istorijskog nasledja i tradicionalnog načina života kao osnove za održivi
razvoj u projektnom području.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 91

9.2 Indikatori

Kroz analizu napravljenu u prvom dijelu ove studije može se vidjeti da su socio-ekonomski problemi
evidentni u posmatranom regionu i da se u budućnosti mogu pratiti indikatorima. Evidentna je veza
izmedju socio–ekonomskog razvoja stanovništva i njegovog uticaja na stanje životne sredine i
ekosistema jezera. Glavni ciljevi za evaluaciju implementacije projekta biće uzeti kroz procjenu
njegovih efekata u odnosu na: (i) pozitivne i negativne uticaje na znanje/razumijevanje od strane
lokalne zajednice o važnosti ekosistema jezera, (ii) pozitivne uticaje projekta na njihov život i uslove
življenja, (iii) opseg i kvalitet njihovog učešća u projektu.

Za olakšavanje procesa definisanja indikatora, potrebno je napraviti pregled indikatora koji služe za
mjerenje izvršavanja ciljeva projekta. Da bi ciljevi projekta i aktivnosti koje će se njime preduzimati
bile u okviru održivih smjernica i imali pozitivan uticaj na region, potrebno je :

• Utvrdjivanje bazične šeme informisanja i monitoringa
• poboljšanje saradnje izmedju uprave NP i lokalnih vlasti, NGOa i privatnog sektora
• nadgledanje i praćenje zaštićenih oblasti
• razvijanje novih biznis mogućnosti kroz elaboraciju ideja, dobara i servisa konvencionalne

ekonomije
• povećavanje rekreacionih i turističkih aktivnosti mora biti praćeno i kontrolisano sa

poštovanjem principa i smjernica razvoja odgovornosti turizma prema životnoj sredini i
razvoja ekološkog turizma

• povećanje javne svijesti o prirodi, biloškim i kulturnim vrijednostima regiona Skadarskog
jezera.

• učešće lokalnog stanovništva i predstavnika zajednica u aktivnostima na zaštiti životne
sredine

• organizovanje kontinuiranih istaživanja u lokalnim zajednicama

Većina indikatora mora oslikavati i pratiti razvoj i uticaj populacije i bogatstva i stila života na resurse
jezera. Poljoprivreda, ribolov, turizam, zaposlenost i drugi su glavne aktivnosti u zajednicama oko
jezera i njihovo povećanje dovešće do povećavanja kvaliteta života i pozitivnog uticaja na projekat. Sa
druge strane projekat će doprinijeti povećanju ekoloških vrijednosti i razvoja različitih opcija
turističkih atrakcija kao što su kulturni, eko turizam, agro turizam, itd, i sa te strane doprinijeti zaštiti
životne sredine na jezeru. Ukoliko bi projekat uspio da zaustavi sve opasne i nelegalne radnje na
jezeru, došlo bi do poboljšanja uslova za stanovništvo i održivog i čistijeg korištenja prirodnih resursa.

Kvalitativni indikatori treba da razviju mehanizme praćenja i kontrole procesa učešća i razumijevanja
ekosistema jezera i važnosti jezera za njihov život.

Promocija održivog ekološkog rasta je jedan od važnih faktora za redukciju siromaštva i u ovoj oblasti
i održivog ekonomskog rasta privatnog sektora i njegovog upravljanja životnom sredinom. Pritisak na
prirodne resurse će biti veliki i može se regulisati na nekoliko načina:

• Uvodjenjem ekonomskih instrumenata kao što su eko takse za korištenje prirodnih resursa i
principa «zagadjivač plaća»

• Poštovanje i praćenje svih parametara koje prati Evropska Agencija za životnu sredinu kao što
su aktivnosti koje imaju uticaja na životnu sredinu

• Stvaranje mogućnosti za lokalno stanovništvo koje bi moglo da bude dio procesa donošenja
zakona na lokalnom i centralnom nivou

Dat je pregled važnih indikatora, načina prikupljanja i oblika u kojem će se informacije prikupljati,
kao i kome će se predavati i u kom obliku. Indikatori koji se moraju pratiti kako bi implementacija
projekta bila u okvirima socijalnog, ekonomskog i ekološkog razvoja i koji čije pravilno tumačenje će
omogućiti odvijanje projektnih aktivnosti u pravilnom pravcu su:

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 92

Indikator Ko je dužan da ih sakuplja /u
kom obliku se informacije

skupljaju

Kome ih predaje
u kom obliku

Indikatori demografskog pomjeranja

Broj stanovnika regiona
(rezidenti i sezonske

migracije)
MONSTAT

Agencija za životnu sredinu; NP ili
kancelarija /organ zaduzen za

implementaciju SAPa
javne informacije/ publikovani
rezultati, baza podataka na sajtu

Stopa rasta realnog
društvenog bruto proizvoda

per capita
MONSTAT

Agencija za životnu sredinu; NP ili
kancelarija /organ zaduzen za

implementaciju SAPa
javne informacije/ publikovani
rezultati, baza podataka na sajtu

Stopa rasta novih radnih
mjesta MONSTAT/ baza podataka

Agencija za životnu sredinu; NP ili
kancelarija /organ zaduzen za

implementaciju SAPa
javne informacije/ publikovani
rezultati, baza podataka na sajtu

Broj novoosnovanih malih i
srednjih preduzeća u

projektnoj oblasti
Privredna komora Ministarstvo turizma i zaštite životne

sredine i uredjenje prostora

Broj individualaca ili
organizacija / NVOa koji su

uključeni u proces
odlučivanja u nacionalnom
parku/ na opštinskom nivou

Lokalne asocijacije, NP, opštine, NVOi Ministarstvo za žaštitu životne sredine i
uredjenje prostora

Značajno je napomenuti da će praćenje navedenih indikatora biti kompleksan zadatak koji
podrazumijeva postojanje tijela/organa uprave koje će predstavljati stjecište svih prikupljenih
informacija i organ koji će odlučivati o daljim pravcima razvoja na osnovu skupljenih informacija.

Postoji nekoliko alternativnih rješenja gdje ovako koncipiran organ može biti: (i) NPSJ sa posebnom
kancelarijom, (ii) posebna kancelarija u okviru MZŽSUP koja će nadgledati implementaciju SAPa, ili
(iii) sektor u Agenciji za životnu sredinu (ukoliko se budu predvidjele ovakve aktivnosti Agencije).

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 93

Annex 1 : Karta posmatranih naselja u regionu Skadarskog jezera

Naselja unutar Nacionalnog Parka

Naselja u pograničnom dijelu Nacionalnog parka

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 94

Annex 2. Bibliografija

1. Izvještaj o radu Nacionalnih parkova, Godišnji izvještaj, 2004
2. Izvještaj o radu Nacionalnih parkova, Godišnji izvještaj, 2005
3. MONSTAT, knjiga IX “ Opšti pregled za 1948, 1953, 1961, 1971, 1981, 1991 i 2003 – podaci

po naseljima”
4. MONSTAT, Popis stanovništva, domaćinstava i stanova 2003 po opštinama, naseljima i

mjesnim zajednicama.
5. MONSTAT, Knjiga II “ Pol i starost stanovništva– po opštinama i naseljima»
6. MONSTAT, Pismenost stanovništva (10 godina i stariji od 10 godina)
7. MONSTAT, “Migrecije –po naseljima”
8. MONSTAT, “Djelatnost i podaci o polu – po naseljima“
9. REC Projekat u Crnoj Gori, «Uloge i odgovornosti aktera u upravljanju, zaštiti i korištenju

Skadarskog jezera», Mart 2004.
10. Institut za tehnička istraživanja «Jaroslav Černi», Katasrat zagadjivača Zetske ravnice u

opštinama Nikšić, Danilovgrad i Podgorica, Sveske I-IV, 1998
11. Prostorni plan područja posebne namjene za NP «Skadarsko jezero» (Sl. list RCG br. 46/01)
12. Program zaštite i razvoja Nacionalnog Parka Skadarsko jezero, Manadžment plan, NP

Skadarsko jezero, 2005
13. Trifon Zui i Stanka Filipovic, Izvještaj o potencijalima i rizicima Skadarskog jezera, 2001.
14. Odluka o visini i načinu plaćanja naknada za korištenje dobara nacionalnih parkova,

obavljanje djelatnosti i pružanje usluga, (Sl. list RCG br. 31/02)
15. Prekogranična dijagnostička analiza Skadarskog jezera, Crna Gora i Albanija, Royal

Haskoning, 2005
16. Socijalan analiza Skadarskog jezera za Albaniju, Trifon Zui, Svjetska banka, 2006
17. Vodič za socijalnu analizu : Uvodjenje društvenih dimenzija u projekte podržane od strane

Svjetske banke, Svjetska Banka, Decembar 2003.
18. Studija mreže naselja NP «Skadarko jezero», Institut za društveno-ekonomska istraživanja,

Crna Gora, 1987.
19. Danijela Vitić, M.Sc, Bazična studija o destinacijama Skadarskog jezera, regiona Cetinja i

Pllava, Fakultet za turizam i hotelijerstvo, Kotor, 2005
20. Studija uticaja na životnu sredinu lokacije vodozahvata dugoročnog vodosnabdijevanja

crnogorskog primorja, ITSC Ltd, Crna Gora, 2005
21. Regulacija režima voda Skadarskog jezera i korita rijeke Bojane, CANU, Crna Gora, 2001

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 95

Annex 3.

Publikacije:

1. Bibliografija o Skadarskom jezeru – 2001.
2. Baza podata o biodiverzitetu Skadarskog jezera – lista vrsta sa konzervacijskim statusom –

2001.
3. Izvještaj o rizicima i potencijalima za razvoj Skadarskog jezera – 2001.
4. Direktorijum ekoloških NVO – 2002.
5. Priručnik o ciljnom planiranju, uključujući tri bilateralne projektne ideje date u formi logičnog

okvira, sa opisom radnih zadataka – 2003.
6. CD sa rezultatima projekta (bibliografija, baza podataka) – 2003.
7. Životna sredina u obrazovnom sistemu Crne Gore – 2004.
8. Studija o ulogama i odgovornostima aktera u upravljanju, zaštiti i korišćenju Skadarskog

jezera – 2004.
9. Nekoliko kratkih studija o procjeni stanja, prije pružanja tehničke pomoći lokalnim

institucijama – 2002/2003.
10. CD i brošura “Opening Doors Opening Minds” – 2005, za sva tri prekogranična regiona
11. Lokalni bilteni “Most” i “Zooza” (“Jezero” u Albaniji) – dvomjesečno, ukupno 25 izdanja,

počevši od 2003. (na lokalnim jezicima)
12. Trojezični bilten - 3 izdanja, jednom godišnje, počevši od 2003.
13. Lokalni ekološki akcioni planovi za opštine Cetinje i Skadar – 2006.
14. CD i internet prezentacija prestonice Cetinje – 2006.
15. Zimski cenzus ornitofaune Skadarskog jezera (izvještaj sa 12 godina dugog zimskog brojanja

ptica na jezeru) – 2006.
16. Brojni promotivni materijali sa porukom zaštite i promovisanja prirodnih i kulturnih

vrijednosti jezera:
17. brošura o eko-stazama u regionu Skadarskog jezera,
18. brošura o pješačkim stazama,
19. kuvar sa tradicionalnim receptima iz regiona Skadarskog jezera,
20. različiti posteri sa porukama o zaštiti Skadarskog jezera i mogućnostima za održivi razvoj,
21. TV emisije o prirodnim i kulturnim vrijednostima jezera,
22. javna kampanja u toku pripreme LEAP-a,
23. kalendari, rokovnici i sl, sa informacijama o Skadarskom jezeru.
24. CD o nacionalnom parku “Skadarsko jezero”, gdje su predstavljene prirodne i kulturne

vrijednosti jezera – 2007.
25. Mapa Skadarskog jezera – 2007.
26. Novo izdanje Bibliografije Skadarskog jezera – 2007.

 Radionice:

1. Kako napisati predlog projekta za REC – februar 2001.
2. Prekogranična saradnja: vizija i njena realizacija – jul 2001.
3. Mogućnosti za održivi razvoj Skadarskog jezera – maj 2002.
4. Kako napisati prekogranični projekat za REC – januar 2003.
5. Životna sredina u obrazovnom sistemu Crne Gore – decembar 2003.
6. Radionica za medije – Kako napraviti priču iz oblasti zaštite životne sredine – maj 2004.
7. Projektni ciklus – jul 2004.
8. Obuka u pripremi LEAP-a - oktobar 2004.
9. Izazovi prekograničnog monitoringa – mart 2005.
10. Mogućnosti za održivi razvoj turizma u regionu Skadarskog jezera – oktobar 2005.
11. Zaštita i upravljanje prekograničnim jezerima – jun 2005. (okupila predstavnike sljedećih

jezera: Ohrid, Prespa, Doiran, Skadarsko, Fertö-Hanság, Peipsi, Bodense)
12. Tipologizacija staništa – decembar 2005.

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 96

Annex 4. Tabelarni prikazi demografskih podataka

Tabela 1: Pregled broja stanovnika u Skadarskom regionu:
Opština Naselje Broj stanovnika Naselje Broj stanovnika

Begova Glavica 53 Cetinje
Berislavci 489 Rijeka Crnojevića 216
Bijelo Polje 826 Prevlaka 24
Bistrice 345 Riječani 20
Balabani 938 Dodoši 53
Vranj 836 Drušići 76
Vukovci 426 Dujeva 2
Golubovci 2869 Žabljak 40
Gostilj 193 Bobija 39
Podhum 240 Donje Selo 23
Vranjina 218 Šindjon 25
Drešaj 142 UKUPNO 12474
Kotrabudan 288
Kurilo 106
Mataguži 1299
Ponari 295
Sukuruć 444

Podgorica

Šušunja 281
Bobovište 230
Boljevići 204
Virpazar 337
Godinje 60
Krnjice 26
Martići 357
Ckla 104
Komarno 26
Donji Murići 125
Kruševica 1
Braćeni 19
Sotonići 112

Bar

Besi 67
Izvor: Monstat, 2003 godina

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 97

Tabela 3: Pregled broja stanovnika po socio ekonomskim cjelinama:
Uporedni pregled broja stanovnika NASELJA

1991 2003
Bobovište 334 230

Ckla 171 104
Martići 484 357

Krajina

Donji Murići 279 125
Boljevići 194 204
Braćeni 22 19
Godinje 55 60
Krnjice 55 26

Kruševica 6 1
Komarno 37 26

Seoca 49 31

Crmnica

Virpazar 407 337
Rijeka Crnojevića 327 216

Prevlaka 30 24
Dodoši 72 53
Žabljak 49 40
Vranjina 177 218
Drušići 135 76
Bobija 64 39
Dujeva 7 2
Riječani 24 20

Riječka nahija

Donje Selo 47 23

Lješanska nahija Begova Glavica 32 53
Golubovci 2754 2869

Ponari 309 295
Vukovci 373 426
Kurilo 115 106
Bistrice 349 345

Bijelo Polje 754 826
Berislavci 447 489

Gostilj 166 193
Balabani 556 938
Mataguži 1005 1299

Vranj 916 836
Sukuruć 475 444

Kotrabudan 218 288
Podhum 224 240
Drešaj 137 142

Zetska ravnica

Drume 360 215

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 98

Tabela 2: 17 naselja koja se nalaze u samom NP

Naselja 1991
Broj

stanovnika
2003

2003 / 1991

Bobovište 334 230 68
Bes 189 67 35
Donji Murići 279 125 44
Krnjice 55 26 47
Godinje 55 60 109
Virpazar 407 337 82
Kruševice 6 1 16
Komarno 37 26 16
Donje selo 47 23 48
Rijeka Crnojevića 327 216 66
Šindjon 34 25 73
Prevlaka 30 24 80
Dodoši 72 53 73
Žabljak 49 40 81
Vranjina 177 218 123
Begova Glavica 32 53 165
Podhum 224 240 107
Izvor: Prostorni plan NP ´´Skadarsko jezero´´

Tabela 4: Prihodi i rashodi NP´´Skadarsko jezero´´
 2004 2005

Ribolovne dozvole 66.875,00€ 53.967,00€
Izlovljavanje ukljeve 21.484,00€ 18.448,00€
Eksploatacija pijeska i šljunka 30.220,00€ 83.500,00€
Ulaznice u park i takse na plovila 10.838,00€ 13.164,00€
Izdavanje u zakup terena na Vranjini i
Karuču (program privremenih objekata)

5.144,00€ 7.880,00€

Sopstveni prihodi

Zaplijenjena sredstva izlovljavanje žaba i
ostalo

3.542,00€ 11.140,00€

Sopstveni prihodi 138.103,00€ 188.073,00€

Prihodi od budžeta (bruto plate, regres i topli obrok) 83.320,00€ 59.298,00€
Ukupni prihodi 221.423,00€ 247.371,00€
Rashodi 173.336,00€ 189.110,00

Dobit 48.087,00€ 58.261,00
Izvor: NP´´Skadarsko jezero´´

Tabela 5: Projekcija stanovništva po socio-ekonomskim cjelinama za 2015. godinu:

Uporedni pregled broja stanovnika NASELJA
1991 2015

Bobovište 543 610
Besa 272 310 Krajina
Donji Murići 367 460

Crmnica Krnjice 57 30

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 99

Godinje 41 30
Virpazar 409 460
Kruševice 6 0
Komarno 56 40
Donje Selo 47 40
Rijeka Crnojevića 339 350
Šindjon 34 30
Prevlaka 30 20
Dodoši 69 50
Žabljak 49 40

Rijeka

Vranjina 180 160
Lješanska nahija Begova Glavica 32 20
Zeta Podhum 280 340
Izvor: Prostorni plan NP ''Skadarsko jezero''

Tabela 6: Etnička struktura u socio-ekonomskim cjelinama Skadarskog jezera
Socio ekonomske cjeline Crnogorci Srbi Muslimani Albanci
Zeta 5567 2233 105 1620
Crmnica 445 0 0 0
Riječka nahija 552 114 1 0
Lješanska nahija 53 0 0 0
Krajina 0 0 0 798
Ukupno 6617 2347 106 2418
Izvori: Monstat, 2003

Tabela 7: Ukupan broj domaćinstava po socio-ekonomskim cjelinama na području Skadarskog jezera:
Socio ekonomske cjeline Broj domaćinstava, 2003
Zeta 2315
Riječka nahija 300
Crmnica 254
Krajina 223
Lješanska nahija 20
Izvor, Monstat 2003. godina

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 100

Tabela 8: Aktivno stanovništvo i broj nezaposlenih po pojedinim socio ekonomskim cjelinama
Socio ekonomske cjeline Aktivno

stanovništvo,
2003

Nezaposleni
2003

Aktivno
stanovništvo,
1991

Nezaposleni
1991

Zeta 3744 1378 3163 762
Crmnica 225 69 275 42
Riječka nahija 189 38 236 42
Lješanska nahija 17 8 23 16
Krajina 293 120 395 96
Ukupno 4468 1613 4092 958
Izvor: Monstat 2003. godina
Tabela 9: Broj Aktivnog i nezaposlenog stanovništva u 2003. godini u naseljima koja se nalaze u samom NP
''Skadarsko jezero

NASELJA Aktivno stanovništvo
2003

Nezaposleni
2003

Bobovište 82 46
Besa 12 1 Krajina
Donji Murići 41 9
Krnjice 3 0
Godinje 11 5
Virpazar 128 40
Kruševice 0 0

Crmnica

Komarno 3 1
Donje Selo 5 2
Rijeka Crnojevića 75 14
Šindjon 9 0
Prevlaka 2 0
Dodoši 5 3
Žabljak 13 4

Rijeka

Vranjina 56 6
Lješanska nahija Begova Glavica 17 8
Zeta Podhum 66 0

Tabela 10: Broj Aktivnog stanovništva i broj stanovništva koji se bavi poljoprivredom po socio ekonomskim
cjelinama

Socio ekonomske cjeline Aktivno stanovništvo Broj stan. koji se bave
poljoprivredom

Zeta 3744 611
Krajina 293 90
Riječka nahija 198 12
Crmnica 225 15
Lješanska nahija 17 0

Socijalna analiza za Skadarsko jezero – Finalni Izvještaj

Centar za preduzetništvo i ekonomski razvoj (CEED) 101

Tabela 11: Broj upisanih uöenika u prvi razred osnovne škole u naseljima Skadarskog jezera
Naselja 2001 2002 2003 2004 2005
Golubovci 148 150 127 158 124
Sukuruć 98 81 121 89 105
Mataguži 46 50 52 53 47
Virpazar 19 9 16 19 30
Vukovci 1 9 0 17 9
Ponari 2 0 6 6 5
Murići 4 2 0 2 1
Ckla 2 0 3 0 2
Bobovište 3 2 0 0 5
Vranjina 4 0 4 3 5
Rijeka Crnojevića 2 3 3 1 6
Drušići 1 0 1 0 1

