

109.
Na osnovu člana 6 Zakona o poljoprivredi i ruralnom razvoju („Službeni list CG“, br. 56/09, 34/14,

1/15 i 30/17), člana 35 Zakona o morskom ribarstvu i marikulturi („Službeni list CG“, br. 56/09 i 47/15) i čl.

9 i 21 Zakona o Budžetu Crne Gore za 2019. godinu („Službeni list CG“, broj 87/18), Vlada Crne Gore, na

sjednici od 24. januara 2019. godine, donijela je

UREDBU

O USLOVIMA, NAČINU I DINAMICI SPROVOĐENJA MJERA AGRARNE POLITIKE

ZA 2019. GODINU – AGROBUDŽET

Član 1

Ovom uredbom utvrđuju se uslovi, način i dinamika sprovođenja mjera agrarne politike za tržišno-

cjenovnu politiku, politiku ruralnog razvoja, poslove od javnog interesa, socijalne transfere pojedincima,

bezbjednost hrane, veterine i fitosanitarne poslove i mjere u oblasti ribarstva (u daljem tekstu: Agrobudžet).

Član 2

Sredstva predviđena Agrobudžetom opredijeljena su u ukupnom iznosu od 52.367.500,00€, i to:

organu državne uprave nadležnom za poljoprivredu i ruralni razvoj (u daljem tekstu: Ministarstvo) i organu

uprave nadležnom za bezbjednost hrane, veterinu i fitosanitarne poslove (u daljem tekstu: Organ uprave) u

Budžetu Crne Gore za 2019. godinu (u daljem tekstu: Budžet) u ukupnom iznosu od 22.317.500,00€, iz

donacija u iznosu od 22.950.000,00€ i iz kreditnih sredstava u iznosu od 7.100.000,00€.

I. Sredstva predviđena u Budžetu u ukupnom iznosu od 22.317.500,00€ odnose se na:

1. razvoj poljoprivrede, ruralni razvoj i ribarstvo 19.627.500,00€;

2. kontribuciju za potrebe realizacije međunarodnih projakata (IFAD) 500.000,00€;

3. sprovođenje mjera bezbjednosti hrane i hrane za životinje 349.000,00€;

4. sprovođenje mjera zdravstvene zaštite životinja 1.614.000,00€;

5. sprovođenje fitosanitarnih mjera 227.000,00€;

1. Sredstva za razvoj poljoprivrede, ruralni razvoj i ribarstvo

Sredstva za razvoj poljoprivrede, ruralni razvoj i ribarstvo opredijeljena su Ministarstvu u okviru opštih

prihoda Budžeta funkcionalna klasifikacija 41101 - Program 2531 – Poljoprivreda, Program 2532 –

Ribarstvo, Program 3891 – Ruralni razvoj, Program 3881 – Agencija za plaćanje i Program 2561 –

Administracija.

a. Program 2531 – Poljoprivreda

1.1.1 pozicija 4147 – konsultantske usluge, projekti i studije u iznosu od 196.500,00€;

1.1.2 pozicija 4181 – subvencije za proizvodnju i pružanje usluga u iznosu od 12.063.000,00€;

1.1.3 pozicija 4318 – ostali transferi pojedincima-staračke naknade u iznosu od 3.370.000,00€.

b. Program 2532 – Ribarstvo

1.2.1 pozicija 4181 – subvencije za proizvodnju i pružanje usluga u iznosu od 443.000,00€;

c. Program 3891 – Ruralni razvoj

1.3.1 pozicija 4147 - konsultantske usluge, projekti i studije u iznosu od 15.000,00€;

1.3.2 pozicija 4412 – izdaci za lokalnu infrastrukturu u iznosu od 1.520.000,00€.

d. Program 3881 – Agencija za plaćanje

1.4.1 pozicija 4181 – subvencije za proizvodnju i pružanje usluga u iznosu od 2.000.000,00€;

2

e. Program 2561 – Administracija

1.5.1 pozicija 4147 – konsultantske usluge 20.000,00€

UKUPNO 1 (a+b+c+d+e): 19.627.500,00€

2. Sredstva za kontribuciju za potrebe realizacije međunarodnih projektata (IFAD)

Sredstva za kontribuciju za potrebe realizacije međunarodnih projektata (IFAD) u iznosu od 500.000,00€

opredijeljena su Ministarstvu u okviru opštih prihoda Budžeta, funkcionalna klasifikacija 40502 – Program

3161 Rezerve, koja će se realizovati u skladu sa Sporazumom o finansiranju Projekta razvoja klastera i

transformacije ruralnih područja u Crnoj Gori.

3. Sredstva za sprovođenje mjera bezbjednosti hrane i hrane za životinje

Sredstva za mjere bezbjednosti hrane i hrane za životinje u iznosu od 349.000,00€ opredijeljena su Organu

uprave u okviru opštih prihoda Budžeta, funkcionalna klasifikacija 41107 – Program 2622 Uprava za

bezbjednost hrane, veterinu i fitosanitarne poslove, na poziciji: 4149 – ostale usluge u iznosu od

349.000,00€, koja će se realizovati u skladu sa Programom mjera bezbjednosti hrane i hrane za životinje za

2019. godinu.

4. Sredstva za sprovođenje mjera zdravstvene zaštitite životinja

Sredstva za zdravstvenu zaštitu životinja u iznosu od 1.614.000,00€ opredijeljena su Organu uprave, u

okviru opštih prihoda Budžeta, funkcionalna klasifikacija 41107 - Program 2622 Uprava za bezbjednost

hrane, veterinu i fitosanitarne poslove, na pozicijama: 4181 – Subvencije za proizvodnju i pružanje usluga u

iznosu od 1.614.000,00€, koja će se realizovati u skladu sa Programom obaveznih mjera zdravstvene zaštite

životinja za 2019. godinu.

5. Sredstva za sprovođenje fitosanitarnih mjera

Sredstva za fitosanitarne mjere u iznosu od 227.000,00€ opredijeljena su Organu uprave u okviru opštih

prihoda Budžeta, funkcionalna klasifikacija 41107 – Program 2622 Uprava za bezbjednost hrane, veterinu i

fitosanitarne poslove, na poziciji: 4149 – ostale usluge u iznosu od 221.000,00€ i poziciji 4132 – materijal za

zdravstvenu zaštitu u iznosu od 6.000,00€, koja će se realizovati u skladu sa Programom fitosanitarnih mjera

za 2019. godinu.

UKUPNO I (1+2+3+4+5): 22.317.500,00€

Navedena sredstva mogu biti uvećana iz kredita Svjetske Banke „Institucionalni razvoj i jačanje

poljoprivrede Crne Gore“ (MIDAS 2) u skladu sa čl. 9 i 13 Zakona o Budžetu Crne Gore za 2019. godinu, iz

kredita Međunarodnog fonda za razvoj poljoprivrede - IFAD i donacija iz projekta EU/IPA institucionalno

jačanje poljoprivrede i ruralnog razvoja IPARD-like - EU Grant No. TF 18039, i podrške EU kroz IPARD II

Program za razvoj poljoprivrede i ruralnih područja za period 2014-2020 u skladu sa članom 11 Zakona o

Budžetu Crne Gore za 2019. godinu i izvršavaće se u visini njihovog ostvarenja:

II. Donacije

 podrška investicijama u poljoprivredna gazdinstva (EU/IPA) 1.600.000,00€;

 IPARD II Program 20.000.000,00€;

 Projekat IFAD 520.000,00€;

 tehnička podrška jačanju kapaciteta institucija - EU/IPA projekat 830.000,00€.

UKUPNO II - Donacije: 22.950.000,00€

III. Kreditna sredstva

 podrška investicijama u poljoprivredna gazdinstva (MIDAS dodatno finansiranje) 1.900.000,00€;

 institucionalni razvoj i jačanje poljoprivrede Crne Gore (MIDAS 2) 4.420.000,00€;

 Projekat IFAD 780.000,00€.

3

UKUPNO III – Kreditna sredstva: 7.100.000,00€

UKUPNO AGROBUDŽET (I+II+III): 52.367.500,00€

Član 3

Za izvršenje Agrobudžeta odgovorno su Ministarstvo i Organ uprave, odnosno službe određene za

realizaciju programa i lica određena za praćenje programa.

Sprovođenje mjera agrarne politike utvrđenih ovom uredbom, vršiće službenici Ministarstva, koje

rješenjem odredi ministar i službenici Organa uprave koje rješenjem odredi direktor.

Obaveze prema korisnicima programa izvršavaće se po dinamici utvrđenoj budžetskim planom

potrošnje, koji odobrava organ državne uprave nadležan za poslove finansija.

Troškovi iskazani po programima predstavljaju projektovane vrijednosti.

Ministarstvo i Organ uprave mogu u toku izvršenja Agrobudžeta vršiti izmjene namjene korišćenja

sredstava i preusmjeravati ih sa jednog programa na drugi do visine ukupnih sredstava.

Član 4

Uslovi, način i dinamika sprovođenja mjera agrarne politike za 2019. godinu dati su u Prilogu 1 koji

je sastavni dio ove uredbe.

Član 5

Ova uredba stupa na snagu osmog dana od dana objavljivanja u „Službenom listu Crne Gore“.

Broj: 07/125

Podgorica, 24. januara 2019. godine

Vlada Crne Gore

Predsjednik,

Duško Marković, s.r.

Prilog 1

Agrobudžet 2019

prikaz Agrobudžeta po mjerama i linijama

A) POLJOPRIVREDA

Šifra

Ekon.

Klas.
Naziv programa

 4147
4181 4412 4318 4132 4149

Iznos tekući donacije kredit

1 MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1 Direktna plaćanja

1.1.1 4181
Direktna plaćanja u stočarskoj

proizvodnji
3.090.000,00 3.090.000,00

1.1.2 4181
Podrška razvoju tržišne proizvodnje

mlijeka
1.650.000,00 1.650.000,00

1.1.3 4181 Podrška preradi mlijeka na gazdinstvu 1.000.000,00 1.000.000,00

1.1.4
4181

4147
Direktna plaćanja u biljnoj proizvodnji 1.250.000,00 350.000,00 900.000,00

1.1.5 4181
Podrška proizvodnji sjemenskog

materijala
70.000,00 70.000,00

1.1.6
4181 Direktna plaćanja za proizvodnju

duvana
50.000,00 50.000,00

UKUPNO DIREKTNA PLAĆANJA (1.1.) 7.110.000,00 350.000,00 6.760.000,00

1.2
4181 MJERE POSEBNE PODRŠKE ZA

VINO
100.000,00 100.000,00

1.3.
4181

4147
PROGRAM UNAPREĐIVANJA

PČELARSTVA
367.000.00 80.000,00 287.000,00

1.4. MJERE ZA STABILIZACIJU TRŽIŠTA

1.4.1 4181 Program intervencija na tržištu 250.000,00 250.000,00

1.4.2 4181 Upravljanje rizicima u poljoprivredi 150.000,00 150.000,00

UKUPNO MJERE ZA STABILIZACIJU TRŽIŠTA

(1.3.)
400.000,00 400.000,00

UKUPNO MJERE TRŽIŠNO-CJENOVNE

POLITIKE (1.1.+1.2.+1.3.+1.4)
7.977.000.00 430.000,00 7.547.000,00

 2 MJERE RURALNOG RAZVOJA

 2.1
Osovina 1: Mjere jačanja konkurentnosti

proizvođača hrane

2.1.1
4147

4181

Podrška investicijama u poljoprivredna

gazdinstva (EU/IPA)
2.100.000,00 1.600.000,00 500.000,00

2.1.2
4147

4181

IPARD II program – Program razvoja

poljoprivrede i ruralnih područja u

okviru IPARD 2014-2020

21.500.000,00 20.000.000,00 1.500.000,00

2.1.3 4181
Podrška razvoju vinogradarstva i

vinarstva
130.000,00 130.000,00

2.1.4 4181
Podrška podizanju i modernizaciji /

opremanju proizvodnih voćnih zasada
210.000,00 210.000.00

2.1.5 4181 Podrška razvoju maslinarstva 150.000,00 150.000,00

2.1.6 4181 Podrška povrtarskoj proizvodnji 370.000,00 370.000,00

2.1.7 4181
Podrška podizanju višegodišnjih zasada

ljekovitog i aromatičnog bilja
80.000,00 80.000,00

2.1.8 4181
Podrška zasnivanju i održavanju

matičnih zasada određenih voćnih vrsta
80.000,00 80.000,00

2.1.9 4181
Podrška dostizanju standarda dobrobiti

životinja u stočarstvu
100.000,00 100.000,00

2

Šifra
Ekon.

Klas.
Naziv programa

 4147
4181 4412 4318 4132 4149

Iznos tekući donacije kredit

2.1.10 4181
Podrška unapređenju kvaliteta sirovog

mlijeka
140.000,00 140.000,00

2.1.11 4181
Podrška aktivnostima kooperativa,

udruženja i organizacija proizvođača
80.000,00 80.000,00

2.1.12 4181 Podrška unapređenju stočnog fonda 500.000,00 500.000,00

2.1.13 4181

Podrška za nabavku mehanizacije,

priključaka i opreme u funkciji

primarne proizvodnje

550.000,00 550.000,00

2.1.14 4412
Podrška investicijama za izgradnju

bunara i bistijerni
320.000,00 320.000,00

2.1.15 4181
Podrška pokretanju poslovanja mladih

poljoprivrednika
445.000,00 445.000,00

2.1.16 4147 Podrška formiranju otkupnih centara 1.000.000,00 1.000.000,00

2.1.17 4181 Podrška jačanju otkupne mreže mlijeka 345.000,00 345.000,00

2.1.18 4147
Podrška razvoju klastera u oblasti

poljoprivrede
420.000,00 60.000,00 360.000,00

UKUPNA SREDSTVA ZA OSOVINU 1 28.520.000,00 21.660.000,00 1.360.000,00 5.180.000,00 320.000,00

 2.2
Osovina 2: Mjere za održivo gazdovanje

prirodnim resursima

2.2.1 4181
Očuvanje autohtonih genetičkih resursa

u poljoprivredi
40.000,00 40.000,00

2.2.2 4147 Podrška оrganskoj proizvodnji 400.000,00 400.000,00

2.2.3 4412 Održivo korišćenje planinskih pašnjaka 220.000,00 220.000,00

2.2.4 4181 Podrška upravljanju stajskim đubrivom 130.000,00 130.000,00

UKUPNA SREDSTVA ZA OSOVINU 2 790.000,00 400.000,00 170.000,00 220.000,00

2.3

Osovina 3: Mjere za poboljšanje kvaliteta života

i širenje ekonomskih aktivnosti u ruralnim

područjima

2.3.1
4147

4412

Razvoj dodatnih aktivnosti na

poljoprivrednim gazdinstvima
1.100.000,00 1.000.000,00 100.000,00

2.3.2
4412

4147
Razvoj sela i izgradnja infrastrukture 2.260.000,00 460.000,00 420.000,00 1.380.000,00

UKUPNA SREDSTVA ZA OSOVINU 3 3.360.000,00 460.000,00 1.420.000,00

1.480.000,00

UKUPNO MJERE RURALNOG RAZVOJA

(2.1.+2.2.+2.3)
32.670.000,00 22.120.000,00 3.180.000,00 5.350.000,00 2.020.000,00

3
PODRŠKA OPŠTIM SERVISIMA U

POLJOPRIVREDI

3.1 4181
Obrazovanje, istraživanja, razvoj i

analize
97.000,00 97.000,00

3.2 4181 Program unapređivanja stočarstva 334.000,00 334.000,00

3.3 4148
Program savjetodavnih poslova u

poljoprivredi
125.000,00 125.000,00

3.4 4147
Program mjera kontrole kvaliteta

proizvoda
211.500,00 211.500,00

3.5 4181 Politika kvaliteta - šeme kvaliteta 95.000,00 95.000,00

3.6 4181
Uvođenje standarda kvaliteta i

bezbjednosti hrane
30.000,00 30.000,00

3

Šifra
Ekon.

Klas.
Naziv programa

 4147
4181 4412 4318 4132 4149

Iznos tekući donacije kredit

3.7 4181

Promocija poljoprivrednih proizvoda i

poljoprivrede, edukacija i studijska

putovanja poljoprivrednih proizvođača

125.000,00 125.000,00

3.8 4147

Tehnička podrška jačanju kapaciteta

institucija u poljoprivrede i ruralnom

razvoja – EU/IPA

830.000,00 830.000,00

3.9 4147

Jačanje institucija u cilju ispunjavanja

EU zahtjeva – MIDAS projekat

dodatno finansiranje

1.900.000,00 1.900.000,00

UKUPNO PODRŠKA SERVISIMA U

POLJOPRIVREDI
3.747.500,00 211.500,00 830.000,00 1.900.000,00 806.000,00

4
SOCIJALNI TRANSFERI SEOSKOM

STANOVNIŠTVU

4.1 4318 PROGRAM STARAČKIH NAKNADA 3.370.000,00 3.370.000,00

5 4181
TEHNIČKA I ADMINISTRATIVNA

PODRŠKA ZA SPROVOĐENJE

PROGRAMA

260.000,00 20.000,00 240.000,00

UKUPNO ZA POLJOPRIVREDU (1+2+3+4+5) 48.024.500,00 231.500,00 22.950.000,00 5.510.000,00 13.943.000,00 2.020.000.00 3.370.000,00

B) RIBARSTVO

B-1
Podrška razvoju sektora morskog ribarstva i

marikulture

B-1.1 Mjera jačanja profesionalne ribolovne flote

B-

1.1.1
4181

Modernizacija profesionalne ribolovne

flote za ulov demerzalnih resursa
90.000,00 90.000,00

B-

1.1.2
4181

Modernizacija profesionalne ribolovne

flote za ulov pelagičnih resursa
30.000,00 30.000,00

B-

1.1.3
4181

Modernizacija profesionalne ribolovne

flote u malom privrednom ribolovu

(plovila do 10m LOA)

80.000,00 80.000,00

UKUPAN IZNOS SREDSTAVA ZA MJERE

UNAPRJEĐIVANJA RIBARSKE FLOTE (B - 1.1)
200.000,00 200.000,00

B-1.2
Podrška razvoju sektora morskog ribarstva-

unaprjeđenje sektora marikulture

B-

1.2.1
4181

Poboljšanje konkurentnosti i

efikasnosti sektora marikulture
35.000,00 35.000,00

UKUPAN IZNOS SREDSTAVA ZA MJERE

UNAPRJEĐIVANJA SEKTORA MARIKULTURE (B

- 1.2)

35.000,00 35.000,00

B-1.3
Mjera održivog upravljanja i očuvanja

resursa ribe i drugih morskih organizama

B-

1.3.1
4181

Održivo upravljanje i očuvanje resursa

ribe i drugih morskih organizama
147.500,00 147.500,00

B-

1.3.2
4147

Modernizacija i unapređivanje

konkurentnosti sektora ribarstva
990.000,00 990.000,00

UKUPAN IZNOS SREDSTAVA ZA MJERU

ODRŽIVOG UPRAVLJANJA I OČUVANJA

RESURSA RIBE I DRUGIH MORSKIH

ORGANIZAMA (B - 1.3)

1.137.500,00 990.000,00 147.500,00

4

Šifra
Ekon.

Klas.
Naziv programa

 4147
4181 4412 4318 4132 4149

Iznos tekući donacije kredit

UKUPNA PODRŠKA RAZVOJU SEKTORA

MORSKOG RIBARSTVA I MARIKULTURE (B-1.1 +

B-1.2 + B-1.3)

1.372.500,00 990.000,00 382.500,00

B.2
Podrška razvoju sektora

slatkovodnog ribarstva i akvakulture

B.2.1 4181

Mjera unapređenja slatkovodnog

ribarstva (B-2.1.1. Održivo upravljanje

slatkovodnim ribarstvom)

68.500,00 68.500,00

B.2.2 4181

Mjera unapređivanja sektora

slatkovodne akvakulture (B-2.2.1

Poboljšanje konkurentnosti i

efikasnosti sektora slatkovodne

akvakulture)

45.000,00 45.000,00

B.2.3 4181

Mjera unapređivanja sektora

slatkovodne akvakulture (B-2.2.2

Direktna plaćanja u akvakulturi)

67.000,00 67.000,00

UKUPNA PODRŠKA RAZVOJU SEKTORA

SLATKOVODNOG RIBARSTVA I AKVAKULTURE

(B.2.1 + B.2.2)

180.500,00 180.500,00

UKUPNO ZA RIBARSTVO (B.1+B.2+B.3) 1.553.000,00 990.000,00 563.000,00

UKUPNO IZNOS SREDSTAVA ZA

POLJOPRIVREDU I RIBARSTVO (A+B)
49.577.500,00 231.500,00 22.950.000,00 6.500.000,00 14.506.000,00 2.020.000,00 3.370.000,00

C) OPERATIVNI PROGRAMI

6 4149 Program mjera za bezbjednost hrane 349.000,00 349.000,00

7 4181
Program obaveznih mjera zdravstvene

zaštite životinja
1.614.000,00 1.614.000,00

8
4149

4132
Program fitosanitarnih mjera 227.000,00 6.000,00 221.000,00

9 4147

Razvoj i jačanje kapaciteta u oblasti

bezbjednosti hrane, veterine i

fitosanitarnoj oblasti-MIDAS 2

600.000,00 600.000,00

UKUPNO - AGROBUDŽET (A+B+C) 52.367.500,00 231.500,00 22.950.000,00 7.100.000,00 16.120.000,00 2.020.000,00 3.370.000,00 6.000,00 570.000,00

5

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1. DIREKTNA PLAĆANJA

1.1.1 DIREKTNA PLAĆANJA U STOČARSKOJ PROIZVODNJI

Razlozi za

podršku

Specifični prirodni uslovi Crne Gore, koji se ogledaju u velikim površinama prirodnih livada i

pašnjaka, predodredili su ekstenzivno gajenje preživara. Govedarstvo je najvažnija grana

stočarstva, sa ukupnim brojem od oko 89.000 grla. Goveda se gaje na više od 50%

poljoprivrednih gazdinstava, odnosno na 75% gazdinstava koja se bave stočarskom

proizvodnjom. Izmjena rasnog sastava ide u pravcu povećanja učešća produktivnijih rasa dok

se teži i povećanju broja grla po poljoprivrednom gazdinstvu i unapređivanju infrastrukture na

poljoprivrednim gazdinstvima kao i primjeni savremenijih načina uzgoja. Tov junadi sve više

dobija na značaju, budući da se tov odvija kako u intenzivnim, tako i u ekstenzivnim sistemima

uzgoja. Kod ovaca i koza, koje se tradicionalno gaje za proizvodnju mlijeka i mesa, ishrana se

gotovo u cjelini bazira na korišćenju prirodnih livada i pašnjaka lošijeg kvaliteta.

Korišćenje raspoloživih resursa prirodnih livada i pašnjaka gajenjem preživara tijesno je

povezano sa ostankom aktivne radne snage na ruralnom području, odnosno smanjenjem

negativnih demografskih trendova.

Ciljevi

 podizanje konkurentnosti stočarske proizvodnje i stvaranje tržišno održivog proizvođača;

 obezbjeđivanje uslova za uravnotežen razvoj govedarstva, ovčarstva i kozarstva;

 bolje korišćenje raspoloživih resursa, posebno prirodnih livada i pašnjaka;

 jačanje vertikalne integracije u proizvodnji mesa i podizanje standarda života

poljoprivrednih proizvođača u ruralnim područjima kroz povećanje dohotka

poljoprivrednih gazdinstava.

Opis mjere

i

kriterijumi

za podršku

Direktna plaćanja u stočarstvu sadrže:

 premije po grlu za krave i priplodne junice;

 premije po grlu za priplodne ovce i koze;

 premije za organizovani tov junadi, bikova i volova.

a) Premije za krave i priplodne junice - pravo na podršku imaju sva gazdinstva koja gaje više

od dva grla te vrste stoke, i to za grla iznad ovog minimuma. Kriterijum je ispunjen ako

gazdinstvo drži taj broj grla minimalno sedam mjeseci.

Osnovna premija po grlu za priplodne krave i junice iznosi do 70€.

b) Premije za priplodne ovce i koze – pravo na podršku imaju sva gazdinstva koja gaje više od

30 ovaca i/ili više od 20 koza u stadu. Plaćanje se odnosi samo na grla iznad minimalnog broja.

Kriterijum je ispunjen ako gazdinstvo drži taj broj grla minimalno sedam mjeseci.

Osnovna premija po grlu za priplodne ovce i koze iznosi do 8€.

c) Premije po grlu za organizovani tov junadi, bikova i volova - pravo na premiju za

organizovani tov imaju ona gazdinstva koja tu kategoriju goveda prodaju odobrenom odnosno

registrovanom objektu u poslovanju hranom (klanica, mesara), upisanim u Centralni registar

odobrenih i registrovanih objekata za obavljanje djelatnosti u poslovanju hranom i hranom za

životinje koji vodi Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove (u daljem

tekstu: Registar objekata UBHVFP) i koja su zaklana u odobrenoj klanici. Premiju ostvaruju

grla rođena i utovljena u Crnoj Gori i uvezena grla. Uslov za ostvarivanje prava na premiju je

da grla borave na gazdinstvu u tovu najmanje šest mjeseci.

Osnovna klanična premija za tovljenu junad, bikove i volove iznosi do 140€ po grlu koje je

rođeno i utovljeno i Crnoj Gori, odnosno 80€ za uvezena grla. Premija se ne ostvaruje za

klanje teladi.

Uslov za ostvarivanje klanične premije za utovljenu junad, bikove i volove je da grla imaju

minimalnu tjelesnu masu od 400 kg, uz izuzetak za junad utovljenu na paši koja mogu imati

minimalnu masu pri klanju 350 kg.

Držalac životinje ostvaruje pravo na premiju za organizovani tov junadi, bikova i volova

dostavljanjem Ministarstvu:

- prijave početka organizovanog tova grla koju treba da prati potvrda o broju grla na

gazdinstvu iz Elektronske baze podataka, kako bi se imao uvid o broju grla u tovu (prijava tova

je u roku deset dana od ulaska grla u organizovani tov).

Nakon izvršene terenske kontrole po podnesenoj prijavi za organizovani tov, podnosilac

zahtjeva je dužan nakon klanja grla da dostavi:

6

- otkupni list odobrenog odnosno registrovanog objekta (klanica, mesara) koji je upisan u

Registar objekata UBHVFP, (sa upisanim imenom i adresom vlasnika, datumom otkupa,

tjelesnom masom grla, brojem gazdinstva, identifikacionim brojem grla i kategorijom grla).

Grla moraju biti zaklana u odobrenoj klanici, što se utvrđuje na osnovu podataka iz

Elektronske baze podataka i uvidom u dokumentaciju sa linije klanja, a slučaju da otkupljivač

nije istovremeno i subjekat koji obavlja djelatnost klanja (odobrena klanica) obavezno je

dostaviti i potvrdu o klanju u odobrenoj klanici.

Pravo na premiju za tov isključivo imaju gazdinstva koja su prijavila početak tova. Obavezna

je prijava tova minimum šest mjeseci prije klanja.

Za dobijanje premije iz tač. a, b i c, uslov je da su grla obilježena ušnim markicama, da su

poznatog porijekla i registrovana u Centralnom registru gazdinstava i životinja i da držalac

životinja uredno vodi evidenciju, da posjeduje pasoše za goveda, odnosno da vrši godišnje

popise ovaca i koza u skladu sa zakonom i da su nad životinjama sprovedene mjere po

Programu obaveznih mjera zdrastvene zaštite životinja u prethodnoj odnosno tekućoj godini.

Dokaz o ispunjenosti uslova je izvod iz Elektronske baze podataka – Podaci o imanju, odnosno

evidencija godišnjih popisa koju izdaje nadležna veterinarska ambulanta.

Svi podnosioci zahtjeva dužni su da ažuriraju sve promjene u broju grla stoke prije podnošenja

zahtjeva za premije kako bi se stanje u Elektronskoj bazi poklapalo sa stanjem na terenu. U

slučaju da podnosilac zahtjeva ne izvrši ažuriranje podataka i/ili u zahtjevu za premije unese

veći broj grla gubi pravo na premiju u tekućoj godini.

Uslov za plaćanje premije u stočarskoj proizvodnji je da je poljoprivredno gazdinstvo upisano

u Registar poljoprivrednih gazdinstava i u isti ima upisano minimum 1 ha poljoprivrednog

zemljišta. Izuzetno, ukoliko registrovano poljoprivredno gazdinstvo nema upisano 1ha

poljoprivrednog zemljišta, ukupna premija će biti umanjena do 30% od visine premije po grlu.

Gazdinstva su dužna da u uzgoju životinja poštuju preporuke utvrđene Kodeksom dobre

poljoprivredne prakse.

Ukoliko ukupna visina zahtjeva za plaćanja direktne podrške prevazilazi budžetom planirani

godišnji iznos, proporcionalno se smanjuju jedinična plaćanja po grlu.

Korisnici Poljoprivredna gazdinstva koja ispunjavaju propisane kriterijume.

Način

plaćanja

Uplatom na žiro račun poljoprivrednim gazdinstvima, prema spiskovima Odjeljenja za

savjetodavne poslove u oblasti stočarstva.

Procedura

realizacije

Februar: Odjeljenje za savjetodavne poslove u oblasti stočarstva distribuira obrasce zahtjeva i

putem medija obavještava poljoprivredna gazdinstva da podnesu zahtjev za premiju u

stočarskoj proizvodnji.

1. mart – 30. april: Proizvođači sami ili uz pomoć Odeljenja za savjetodavne poslove u oblasti

stočarstva popunjavaju obrasce za premije. Zahtjevi za premije se dostavljaju regionalnim

centrima Odeljenja za savjetodavne poslove u stočarstvu, lično ili preporučenom poštom. Za

poljoprivredna gazdinstva koja su povećala brojno stanje grla na farmi nakon podnošenja

zahtjeva, a najkasnije do 30. maja i ona gazdinstva koja su zasnovala proizvodnju nakon 30.

aprila a najkasnije do 30. maja moguće je dopuniti zahtjev, odnosno podnijeti u slučaju

zasnivanja nove proizvodnje.

1. maj – 20. oktobar: Odeljenje za savjetodavne poslove u oblasti stočarstva provjerava stanje

na terenu: min. 50% zahtjeva za sve premije.

Dokumentacija za organizovani tov junadi, bikova i volova dostavlja se Ministarstvu na

početku organizovanog tova. Dokumentacija se dostavlja regionalnim centrima Odeljenja za

savjetodavne poslove u oblasti stočarstva, lično ili preporučenom poštom. Odeljenje za

savjetodavne poslove u stočarstvu provjerava sve zahtjeve preko Elektronske baze podataka i

terenski obilazi minimum jednom mjesečno 50% zahtjeva.

1. avgust – 1. decembar: Po završetku terenske kontrole u pojedinim opštinama pripremaju se

izvještaji na osnovu kojih se pripremaju spiskovi za premiju.

1. jul – 15. decembar: Isplata premija za tekuću godinu po dostavljenim spiskovima.

Finansijski plan koji slijedi određen je na osnovu podataka iz podnesenih zahtjeva i broja grla

koja su stekla pravo za premiju u 2018. godini.

Obrasci zahtjeva za premije mogu se preuzeti u regionalnim kancelarijama Odjeljenja za

savjetodavne poslove u oblasti stočarstva i na sajtu Ministarstva.

Nadzor i Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

7

kontrola Operativna odgovornost – načelnica Direkcije za stočarstvo;

Implementaciona odgovornost – načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva.

Finansijski

plan

Komponente Iznos u €

Premije za gazdinstva u govedarstvu 1.800.000,00

Premije za gazdinstva u ovčarstvu 600.000,00

Premije za gazdinstva u kozarstvu 90.000,00

Premija za organizovani tov junadi, bikova i volova 600.000,00

UKUPNO: 3.090.000,00

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1 DIREKTNA PLAĆANJA

1.1.2 PODRŠKA RAZVOJU TRŽIŠNE PROIZVODNJE MLIJEKA

Razlozi za

podršku

Ukupna proizvodnja mlijeka u Crnoj Gori procjenjuje se na oko 200 miliona litara godišnje, od

čega se do 15% prerađuje u odobrenim objektima za preradu mlijeka.

Količine mlijeka koje su van sistema otkupa, domaćinstva koriste za vlastitu potrošnju, dok

veći dio prerađuju u mliječne proizvode (sir i kajmak). Ovi proizvodi pojavljuju se na

organizovanom tržištu preko objekata za prodaju hrane na malo (trgovine, ugostiteljski objekti,

pijace). Međutim, i dalje se znatne količine realizuju direktnom prodajom ili na gazdinstvu

porijekla odnosno „kućnom pragu“. Osim navedenih, značajno tržište za mliječne proizvode

otvara se razvojem turizma. Kako bi se odgovorilo zahtjevima tržišta potrebno je uspostaviti

proizvodnju koja će obezbijediti kontinuirane količine, ali i ispuniti zahtjeve za bezbjednost

hrane i kvalitet proizvoda.

Podizanje konkurentnosti mljekarskog sektora kroz direktnu podršku proizvođačima može

znatno unaprijediti razvoj tržišne proizvodnje mlijeka i njeno prilagođavanje standardima EU.

Kako bi se postigli ovi ciljevi, Ministarstvo svojim aktivnostima i mjerama podržava otkup

mlijeka, ali se mjera postepeno prilagođava uslovima na tržištu. U skladu sa situacijom u

sektoru mljekarstva prilagođavaju se i mjere podrške. U cilju povećanja kvaliteta otkupljenog

mlijeka nastavlja se podrška proizvođačima sirovog mlijeka koji proizvode mlijeko koje

ispunjava EU standarde kvaliteta. Razvoj tržišne proizvodnje mlijeka dodatno je podržan i

mjerom ruralnog razvoja kojom se poljoprivrednim proizvođačima omogućava finansiranje

ulaganja u opremu za povećanje kvaliteta proizvedenog mlijeka.

Ciljevi

 podizanje konkurentnosti tržišne proizvodnje mlijeka;

 podsticanje razvoja komercijalne proizvodnje mlijeka za isporuku mljekarama;

 povećanje ukupne proizvodnje mlijeka;

 povećanje učešća otkupljenog mlijeka u ukupnoj proizvodnji mlijeka;

 unapređivanje kvaliteta mlijeka;

 povećanje ukupne proizvodnje mlijeka u skladu sa EU standardima kvaliteta;

 ukrupnjivanje poljoprivrednih gazdinstava za proizvodnju mlijeka.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje proizvođačima koji predaju mlijeko odobrenim objektima za preradu mlijeka

(mljekarama/sirarama), a koji su upisani u Registar odobrenih objekata u Upravi za

bezbjednost hrane, veterinu i fitosanitarne poslova. Osnovna premija iznosi 0,06€ po litru.

Uslov za dobijanje premije je da je isporučena količina mlijeka po gazdinstvu minimalno 400

litara mjesečno i da je mlijeko u skladu sa kriterijumima kvaliteta sirovog mlijeka u odnosu na

broj mikroorganizama i somatskih ćelija u skladu sa Uredbom o posebnim zahtjevima higijene

za proizvode životinjskog porijekla - ukupan broj mikroorganizama do 600.000 i ukupan broj

somatskih ćelija do 400.000. Za kozje i ovčije mlijeko dozvoljeno je do 1.500.000

mikroorganizama. Premije se neće isplaćivati za mlijeko koje nije u skladu sa propisanim

kriterijumima kvaliteta. Mljekare/sirare su u obavezi da dostavljaju prikaz kvaliteta sirovog

mlijeka na osnovu posljednjih šest analiza sa proračunom geometrijske sredine.

Podrška u vidu premije za količinu u iznosu od 0,01€ po litru daje se proizvođačima koji

mjesečno mljekari predaju više od 5.000 litara mlijeka koje je u skladu sa propisanim

kriterijumima kvaliteta sirovog mlijeka. Podrška se ostvaruje za količine iznad 5.000 litara.

8

Podrška u vidu premije za kvalitet se ostvaruje na sljedeći način:

- 0,04€ po litru isporučenog kravljeg mlijeka za sirovo mlijeko koje ima do 100.000

mikroorganizama i do 400.000 somatskih ćelija u ml.

- 0,02€ po litru isporučenog kozjeg i ovčijeg mlijeka za mlijeko koje ima do

1.500.000 mikroorganizama u ml.

Do uspostavljanja funkcionalnog sistema računanja geometrijske sredine za broj

mikroorganizama i broj somatskih ćelija u skladu sa Uredbom o posebnim zahtjevima higijene

za proizvode životinjskog porijekla, kvalitet se određuje, za otkup u prvoj polovini mjeseca na

osnovu prve analize mlijeka u tom mjesecu, a za otkup u drugoj polovini mjeseca na osnovu

druge analize.

Proizvođači mlijeka su dužni da u uzgoju životinja i proizvodnji mlijeka poštuju preporuke

utvrđene Kodeksom dobre poljoprivredne prakse.

Uslov za plaćanje premije je da je poljoprivredno gazdinstvo registrovano u Registru

poljoprivrednih gazdinstava i da su na gazdinstvu sprovedene mjere obavezne zdravstvene

zaštite životinja.

Korisnici
Proizvođači koji predaju mlijeko odobrenim objektima za preradu mlijeka upisanim u Registar

odobrenih objekata.

Način

plaćanja

Uplatom na žiro račun poljoprivrednim proizvođačima ili odobrenim objektima za preradu

mlijeka.

Procedura

realizacije

Spiskovi proizvođača sa podacima o mjesečnim količinama isporučenog mlijeka su osnov za

obračun i isplatu premije.

Mljekare/sirare dostavljaju spiskove sa podacima o gazdinstvu, ukupno isporučenoj količini

sirovog mlijeka i količinama mlijeka u odnosu na kriterijume kvaliteta sirovog mlijeka

najkasnije do desetog u mjesecu za otkupljeno mlijeko u prethodnom mjesecu. Spiskovi se

dostavljaju na arhivu Ministarstva i na e-mail: premija.mlijeko@mpr.gov.me.

Za otkupljeno mlijeko isplate se kooperantima vrše mjesečno na osnovu spiskova koje

mljekara/sirara dostavi Ministarstvu. Poslije izvršene kontrole od strane Ministarstva, premije

se uplaćuju na žiro račun mljekara/sirara koje su dužne da odmah po dobijanju sredstava isplate

kooperante. U slučaju da mljekara/sirara ova sredstva ne isplati kooperantima odmah, dalja

uplata premija mljekari/sirari se obustavlja. Premije se mogu uplaćivati direktno na žiro račun

kooperanta na njegov lični zahtjev.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – načelnica Direkcije za stočarstvo;

Implementaciona odgovornost – načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva i nadležne inspekcije.

Finansijski

plan

Komponente Iznos u €

Premije po litru mlijeka 0,06€

Premije 0,01€ za količinu preko 5.000 litara

Premije 0,04€, 0,02€ za kvalitet mlijeka (kravljeg, kozjeg i ovčijeg mlijeka)

1.300.000,00

 50.000,00

300.000,00

UKUPNO: 1.650.000,00

9

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1 DIREKTNA PLAĆANJA

1.1.3 PODRŠKA PRERADI MLIJEKA NA GAZDINSTVU

Razlozi za

podrška

Od ukupne proizvodnje mlijeka u Crnoj Gori najveći dio se preradi na porodičnim

poljoprivrednim gazdinstvima u mliječne proizvode proizvedene na tradicionalan način.

Očuvanje tradicionalnih proizvoda kroz razne vidove zaštite, kao što su oznake porijekla,

geografske oznake, garantovano tradicionalni specijaliteti, viši kvalitet i sl. doprinose

prepoznatljivosti krajeva iz kojih potiču, očuvanju i razvoju ruralnih sredina.

Ovaj vid proizvodnje predstavlja značajan dio ukupne proizvodnje mliječnih proizvoda i oni se

u najvećem dijelu plasiraju na kućnom pragu i na pijacama. Međutim, u posljednjih nekoliko

godina, postoji značajna potražnja tradicionalnih mliječnih proizvoda u turističkim objektima i

trgovačkim lancima.

U 2017. godini zaštićen je „Pljevaljski sir“ oznakom porijekla, a u toku je postupak zaštite i

drugih tradicionalnih proizvoda – „Kolašinski lisnati sir“, „Durmitorski skorup“.

U cilju proizvodnje bezbjednih proizvoda na porodičnim gazdinstvima od sopstvenih životinja

i očuvanja tradicionalne proizvodnje, donijeta je Uredba o zahtjevima higijene za objekte i

prostorije u kojima se proizvode male količine primarnih proizvoda za ishranu ljudi. Time su

stvoreni uslovi za očuvanje tradicionalne proizvodnje na poljoprivrednim gazdinstvima i

stavljanje proizvoda na lokalno tržište.

Ciljevi

 podizanje konkurentnosti domaćih tradicionalnih mliječnih proizvoda;

 uvođenje standarda bezbjednosti hrane na gazdinstvima na kojima se vrši prerada

primarnih proizvoda;

 ukrupnjivanje poljoprivrednih gazdinstava za proizvodnju mlijeka.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje za proizvođače koji prerađuju sirovo mlijeko na svom gazdinstvu u vidu

osnovne premije koja iznosi 0,06€ po litru prerađenog mlijeka. Uslov za ostvarivanje prava na

premiju je upis u Registar registrovanih objekata u Upravi za bezbjednost hrane, veterinu i

fitosanitarne poslove. Pravo na premiju mogu da ostvare gazdinstva: sa 3 i više uslovnih

muznih grla (uslovno grlo - 1 krava, 10 ovaca, 10 koza), koji prerađuju sirovo mlijeko od

sopstvenih životinja, a koja ne predaju mlijeko odobrenim objektima za preradu mlijeka.

Proizvođači koji prerađuju do 50 litara sirovog mlijeka mogu da prerađuju mlijeko u sastavu

stambenog objekta. Proizvođači koji prerađuju više od 50 litara sirovog mlijeka moraju imati

poseban objekat koji se nalazi na poljoprivrednom gazdinstvu.

Uzimanje uzoraka za kontrolu gotovih proizvoda (sir, kajmak) vrše veterinarski inspektori i

inspektori za hranu, a uzorci se ispituju u ovlašćenoj laboratoriji, dva puta godišnje. Uzima se

jedan uzorak polugodišnje. Laboratorija Ministarstvu dostavlja izveštaj na osnovu kojeg se vrši

obračun za isplatu. Troškovi analiza će se odbijati od premija. Pravo na premiju u jednom

polugodištu ostvaruju poljoprivredni proizvođači čiji je proizvod (uzorak) usaglašen sa

propisanim mikrobiološkim zahtjevima.

Uslov za ostvarivanje prava na premiju je da proizvođač uz zahtjev za premiju dostavi rješenje

o upisu u registar registrovanih objekata Uprave za bezbjednost hrane, veterinu i fitosanitarne

poslove.

Uslov za isplatu premije je da proizvođač uz zahtjev za isplatu premije dostavi i validan dokaz

da je mliječne proizvode stavio na tržište (ugovor, otkupni blok i dr.). Premije se isplaćuju

samo za količine prerađenog mlijeka u proizvode koji su plasirani na tržište.

Kontrola prijavljenih proizvedenih količina mlijeka na gazdinstvu vrši se na osnovu rješenja o

registraciji i na osnovu broja muznih grla koja se nalaze u Elektronskoj bazi podataka i

registraciju životinja - „Podaci o imanju“, kao i na osnovu prosječne produktivnosti grla u

laktaciji na nivou Crne Gore (12 l po uslovnom grlu). Proizvođač koji nije prijavio promjenu

brojnog stanja na gazdinstvu u skladu sa rješenjem o registraciji, neće ostvariti pravo na

premiju.

Proizvođači mlijeka dužni su da u uzgoju životinja i proizvodnji mlijeka poštuju preporuke

utvrđene Kodeksom dobre poljoprivredne prakse.

Uslov za plaćanje premije je da je poljoprivredno gazdinstvo registrovano u Registru

poljoprivrednih gazdinstava i da su na gazdinstvu sprovedene mjere obavezne zdravstvene

zaštite životinja.

10

Korisnici

Proizvođači mlijeka koji nijesu u sistemu otkupa objekata za preradu mlijeka, koji gaje tri i

više uslovnih muznih grla i prerađuju mlijeko na svom gazdinstvu od sopstvenih životinja a

registrovani su za tu djelatnost u Upravi za bezbjednost hrane, veterinu i fitosanitarne poslove,

u skladu sa Uredbom o zahtjevima higijene za objekte i prostorije u kojima se proizvode male

količine primarnih proizvoda za ishranu ljudi.

Način

plaćanja
Uplatom na žiro račun poljoprivrednim proizvođačima dva puta godišnje.

Procedura

realizacije

Za ostvarivanje prava na premiju, poljoprivredni proizvođači koji vrše preradu sirovog mlijeka

na gazdinstvu dostavljaju zahtjev za premiju na propisanom obrascu i rješenje o upisu u

Registar registrovanih objekata Uprave za bezbjednost hrane veterinu i fitosanitarne poslove.

Rok za dostavljanje dokumentacije za prijavu:

 15. mart 2019. godine, za prvu polovinu godine,

 1. jul 2019. godine, za drugu polovinu godine (za proizvođače registrovane nakon 15.

marta).

Za isplatu premije, poljoprivredni proizvođači koji vrše preradu sirovog mlijeka na

gazdinstvu dostavljaju zahtjev za isplatu na propisanom obrascu, uz odgovarajuće dokaze o

plasmanu mliječnih proizvoda.

Rok za dostavljanje dokumentacije za isplatu:

 za prvu polovinu godine 25. jun – 5. jul 2019.

 za drugu polovinu godine: 20. novembar – 1. decembar 2019.

Dostava dokumentacije za premije vrši se isključivo preporučenom poštom na arhivu

Ministarstva.

Premije se isplaćuju dva puta godišnje, u julu i decembru 2019. godine. Osnov za isplatu

premija je zahtjev za isplatu i laboratorijski nalaz za proizvode. Nakon administrativne i

terenske kontrole premije se uplaćuju poljoprivredenom proizvođaču na žiro račun.

Obrasci zahtjeva za premiju i zahtjeva za isplatu mogu se preuzeti u Ministarstvu, regionalnim

centrima Odjeljenja za savjetodavne poslove u oblasti stočarstva i na sajtu Ministarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – načelnica Direkcije za stočarstvo;

Implementaciona odgovornost – načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva i nadležne inspekcije.

Finansijski

plan

Komponente Iznos u €

Premije po osnovu zahtjeva iz 2018. godine 300.000,00

Premije po litru mlijeka 0,06€ 700.000,00

UKUPNO: 1.000.000,00

11

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1. DIREKTNA PLAĆANJA

1.1.4 DIREKTNA PLAĆANJA U BILJNOJ PROIZVODNJI

Razlozi za

podršku

Usklađivanje politike direktnih plaćanja se sprovodi postepeno tokom predpristupnog perioda,

u skladu sa raspoloživim Budžetom, uzimajući u obzir strateške ciljeve crnogorske

poljoprivredne politike i u cilju zaštite prihoda poljoprivrednih gazdinstava.

U skladu sa Strategijom razvoja poljoprivrede i ruralnih područja i Akcionim planom, od

2017. godine u sistem direktnih plaćanja u biljnoj proizvodnji uključene su sve obradive

površine.

Smanjivanje minimalne površine za podršku na 0,3 hektara 2018. godine sprovedeno je sa

ciljem povećanja obradivih površina u sistemu direktnih plaćanja, što je omogućilo precizniju

evidenciju obradivih površina i stvorilo preduslove za bolju pregovaračku poziciju Crne Gore

u vođenju pregovora sa EU u oblasti poljoprivrede.

Uvođenje obradivih površina u Sistem za identifikaciju zemljišnih parcela (SIZEP) obavlja se

postepeno. Tako su od 2018. godine, u cilju preciznog utvrđivanja korišćenja poljoprivrednih

površina u sistemu direktnih plaćanja, sve obradive površine koje su pod zasadima masline,

vinove loze, ljekovitog i aromatičnog bilja upisane u SIZEP. Od 2019. u SIZEP se uvode

površine pod voćnjacima i na osnovu tih evidencija/kontrola vršiće se plaćanje za ove četiri

oblasti.

Na ovaj način postepeno se sistem direktnih plaćanja usaglašava sa plaćanjima koja se

primjenjuju u okviru Zajedničke poljoprivredne politike.

Ciljevi

 konkretizacija razvojnih ciljeva poljoprivredne politike, postepeno usklađivanje

nacionalne politike podrške sa Zajedničkom poljoprivrednom politikom EU;

 uključivanje u baze podataka većeg broja poljoprivrednih gazdinstava i obradivih površina

kroz Registar poljoprivrednih gazdinstava i SIZEP kao obavezni evedencioni i kontrolni

mehanizmi;

 postepeno prilagođavanje crnogorskih poljoprivrednika evropskom modelu podrške.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje za sve obradive površine. Obradiva površina je oranica sa

poljoprivrednom kulturom, obradivo zemljište u stakleniku/plasteniku sa poljoprivrednom

kulturom i površina pod višegodišnjim zasadom na kojoj se obavlja poljoprivredna djelatnost.

Iznos podrške je do 180€/ha obradive površine.

Proizvođači višegodišnjih krmnih kultura, osim u godini zasnivanja usjeva, imaju pravo na

direktna plaćanja u iznosu od 100€/ha i u sljedeće četiri godine za istu parcelu uz uslov da na

njima primjenjuju redovno agrotehničke mjere i da godišnje dostavljaju zahtjev za podršku.

Korisnici mlađi od 40 godina ostvaruju pravo na dodatno plaćanje u iznosu do 10€/ha obradive

površine.

Pravo na plaćanje se ostvaruje jednom godišnje za prihvatljivu obradivu površinu.

Za jednu obradivu površinu može se ostavariti jedno pravo na plaćanje.

Pravo na podršku imaju proizvođači upisani u Registar poljoprivrednih gazdinstava, koji

ispunjavaju sljedeće kriterijume:

- posjeduju zasad minimalne površine od 0,3 hektara, ukoliko se sabiraju površine od

dvije ili više parcela, svaka od njih mora biti najmanje površine 0,1 hektara;

- upišu obradive površine pod voćnjacima, maslinama, vinovom lozom i ljekovitim i

aromatičnim biljem za koje podnose zahtjev za plaćanje u Sistem za identifikaciju

zemljišnih parcela (SIZEP) prije podnošenja zahtjeva;

- poštuju principe dobre poljoprivredne prakse, redovno primjenjuju agrotehničke

mjere;

- blagovremeno dostave u cjelosti popunjen obrazac zahtjeva za podršku u kojem su

navedene sve obradive površine, uključujući i površine pod ratarskim kulturama koje

su obrađene u jesen 2018. godine;

- proizvođači ratarskih, krmnih i povrtarskih kultura uz obrazac trebaju da dostave i

fiskalni račun za sjemenski/sadni materijal.

Zahtjev za podršku dostavlja se Ministarstvu na obrascu, koji se može preuzeti na internet

stranici Ministarstva i u kancelarijama Ministarstva i Odjeljenja za savjetodavne poslove u

biljnoj proizvodnji.

Posebni uslovi, kriterijumi, način prijavljivanja i procedura realizacije za Direktna plaćanja za

12

voćarstvo, maslinarstvo, vinogradarstvo i ljekovito i aromatično bilje biće bliže definisani

Javnim pozivom koji će objaviti Ministarstvo.

Javni poziv za direktna plaćanja iz oblasti voćarstva, maslinarstva, vinogradarstva i ljekovitog

i aromatičnog bilja će pripremiti zajedno Direktorat za poljoprivredu i Direktorat za plaćanje, a

kontrolu će vršiti Direktorat za plaćanje.

Sredstva za finansiranje direktnih plaćanja za ove četiri oblasti za 2019. godinu (voćarstva,

maslinarstva, vinogradarstva i ljekovitog i aromatičnog bilja) su obezbijeđena u okviru

MIDAS 2.

Rok za dostavljanje zahtjeva je 31. maj, osim za zahtjeve koji se odnose na direktna plaćanja

za voćarstvo, maslinarstvo, vinogradarstvo i ljekovito i aromatično bilje, gdje će rok biti

definisan Javnim pozivom.

Ukoliko ukupna visina zahtjeva za plaćanja direktne podrške prevazilazi budžetom planirani

godišnji iznos, proporcionalno se smanjuju jedinična plaćanja po hektaru.

Korisnici

Nosioci registrovanog poljoprivrednog gazdinstva u privatnom vlasništvu, koji ispunjavaju

propisane kriterijume.

Ukoliko je korisnik podsticajnih sredstava kooperativa ili udruženje, moraju biti upisani u

Centralni registar privrednih subjekata (CRPS).

Pravo na podršku ne mogu ostvariti privredna društva (djelimično ili potpuno) u državnoj

svojini ili državna institucija.

Način

plaćanja

Podnosiocima zahtjeva na žiro-račun u skladu sa kriterijumima i uslovima za ostvarivanje

prava na podršku.

Procedura

realizacije

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva, nakon administrativne i kontrole na

licu mjesta.

Realizaciju na licu mjesta utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji i

dostavljaju Ministarstvu izvještaj, osim za direktna plaćanja za oblasti voćarstva, maslinarstva,

vinogradarstva i ljekovitog i aromatičnog bilja gdje će implementaciju voditi Direktorat za

plaćanje uz podršku Odeljenja za savjetodavne poslove u biljnoj proizvodnji.

Prostornu identifikaciju parcela u Sistemu za identifikaciju zemljišnih parcela (SIZEP) će

voditi Direktorat za plaćanje uz podršku Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji i regionalnih kancelarija.

Procedura realizacije za direktna plaćanja za voćarstvo, vinogradarstvo, maslinarstvo, ljekovito

i aromatično bilje će se sprovoditi na bazi prispjelih zahtjeva u skladu sa Javnim pozivom koji

će objaviti Ministarstvo.

Nadzor i

kontrola

Komponente:

1. Direktna plaćanja u biljnoj proizvodnji iz nacionalnog Budžeta

Koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – načelnik Odeljenja za savjetodavne poslove u biljnoj proizvodnji;

Implementaciona odgovornost – savjetnici u regionalnim kancelarijama.

2. Direktna plaćanja za voćarstvo, maslinarstvo, vinogradarstvo i ljekovito bilje iz MIDAS 2

Koordinator mjere – generalni direktor Direktorata za plaćanja;

Operativna odgovornost – načelnica odeljenja Direkcije za direktnu i tržišnu podršku;

Implementaciona odgovornost – Sektor za kontrolu na terenu, Direktorat za plaćanja.

Finansijski

plan

Komponente Iznos u €

Direktna plaćanja u biljnoj proizvodnji 900.000,00

Direktna plaćanja za voćarstvo, maslinarstvo, vinogradarstvo i

ljekovito bilje i aromatično bilje iz MIDAS 2
350.000,00

UKUPNO: 1.250.000,00

13

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1. DIREKTNA PLAĆANJA

1.1.5 PODRŠKA PROIZVODNJI SJEMENSKOG MATERIJALA

Razlozi za

podršku

Razvoj ratarske proizvodnje jedan je od uslova za racionalno korišćenje ograničenog

prirodnog resursa ali i za obezbjeđivanje proizvodnje kultura koje se tradicionalno gaje.

Proizvodnja domaćeg, kvalitetnog sjemenskog materijala je preduslov za intenzivnu ratarsku

proizvodnju, a usmjerena proizvodna podrška jača konkurentnost ratarske proizvodnje,

poboljšava ekonomski položaj proizvođača i razvojno utiče na proizvodnju.

Ciljevi
 obezbjeđivanje kvalitetnog sjemenskog materijala iz domaće proizvodnje;

 bolja ponuda sjemenskog materijala iz domaće proizvodnje.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje za proizvodnju sjemenskog krompira kategorije:

- osnovni sjemenski krompir (oznaka: SE1, SE2, E) do 700€/ha;

- sertifikovani sjemenski krompir (oznaka: A i B) do 300€/ha;

- sjemensku proizvodnju žitarica do 300€/ha.

Pravo na podršku imaju proizvođači upisani u Registar proizvođača sjemenskog materijala

poljoprivrednog bilja i Registar poljoprivrednih gazdinstava koji ispunjavaju sljedeće

kriterijume:

- posjeduju zasad minimalne površine od 0,5 hektara;

- proizvodnju obavljaju u skladu sa zahtjevima za sjemensku proizvodnju i zakonima

(stručna i zdravstvena kontrola i sertifikacija), što se potvrđuje izvještajem Sektora za

fitosanitarne poslove;

- blagovremeno dostave u cjelosti popunjen obrazac zahtjeva za podršku.

Zahtjev za podršku dostavlja se Ministarstvu na obrascu koji se može preuzeti na sajtu

Ministarstva i u kancelarijama Ministarstva i Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Rok za dostavljanje zahtjeva je 1. oktobar.

Proizvodnja sjemenskog materijala koja nije u skladu sa Zakonom o sjemenskom materijalu

poljoprivrednog bilja („Službeni list RCG”, broj 28/06, „Službeni list CG”, br. 61/11 i 48/15)

neće biti podržan.

Ukoliko ukupna visina zahtjeva za plaćanja podrške prevazilazi budžetom planirani godišnji

iznos, proporcionalno se smanjuju jedinična plaćanja po hektaru.

Korisnici

Registrovani proizvođači sjemenskog materijala poljoprivrednog bilja.

Nosioci registrovanog poljoprivrednog gazdinstva u privatnom vlasništvu i druga pravna lica

koji ispunjavaju propisane kriterijume. Pravo na podršku ne mogu ostvariti privredna društva

(djelimično ili potpuno) u državnoj svojini ili državna institucija.

Način

plaćanja

Podnosiocima zahtjeva na žiro-račun u skladu sa kriterijumima i uslovima za ostvarivanje

prava na podršku.

Procedura

realizacije

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva, nakon administrativne i stručne

kontrole na licu mjesta.

Realizaciju na licu mjesta utvrđuje Uprava za bezbjednost hrane, veterinu i fitosanitarne

poslove – Sektor za fitosanitarne poslove i dostavljaja izvještaj Ministarstvu.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – pomoćnica direktorice Uprave za bezbjednost hrane, veterinu i

fitosanitarne poslove, Sektor za fitosanitarne poslove;

Implementaciona odgovornost – načelnik Odeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponente Iznos u €

Podrška za proizvodnju sjemenskog materijala 70.000,00

UKUPNO: 70.000,00

14

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.1. DIREKTNA PLAĆANJA

1.1.6 DIREKTNA PLAĆANJA ZA PROIZVODNJU DUVANA

Razlozi za

podršku

Raspoloživi zemljišni resursi u neposrednoj blizini Skadarskog jezera pružaju povoljne uslove

za gajenje duvana. Ti raspoloživi zemljišni resursi nijesu još dovoljno iskorišćeni.

Podizanje konkurentnosti kroz usmjerenu podršku proizvođačima omogućava održavanje nivoa

proizvodnje, a time i bolje iskorišćavanje proizvodnog potencijala.

Ciljevi

 podizanje konkurentnosti proizvodnje duvana;

 korišćenje resursa raspoloživog zemljišta koje je manje pogodno za uzgoj ostalih kultura,

poboljšanje kvaliteta proizvedenog duvana.

Opis mjere

i

kriterijumi

za podršku

Podrška se sprovodi u obliku direktnih plaćanja po ha zasijane i/ili zasađene površine duvana.

Pravo na podršku imaju proizvođači upisani u Registar poljoprivrednih gazdinstava, koji

ispunjavaju sljedeće kriterijume:

- zasnovali su proizvodnju u 2019. godini;

- primjenjuju redovne agrotehničke mjere;

- poštuju principe dobre poljoprivredne prakse i

- imaju zaključen ugovor sa registrovanim obrađivačima duvana.

Utvrđene površine uzgojenog duvana upisuju se u evidencije koje vodi Odjeljenje za

savjetodavne poslove u biljnoj proizvodnji i u Registar poljoprivrednih gazdinstava.

Iznos direktnih plaćanja posađenog duvana je 1.000€ po hektaru.

Ukoliko ukupna visina zahtjeva za plaćanja prevazilazi budžetom planirani godišnji iznos,

proporcionalno se smanjuju jedinična plaćanja po hektaru.

Korisnici Proizvođači duvana koji ugovore proizvodnju sa registrovanim obrađivačima duvana.

Način

plaćanja

Proizvođačima preko banaka, po ispostavljenom izvještaju Odjeljenju za savjetodavne poslove

u biljnoj proizvodnji, kojim će se utvrditi površine ili na račun Udruženja proizvođača duvana.

Isplata se vrši u tekućoj godini.

Procedura

realizacije

Za proizvodnu 2019. godinu:

 mart/april, proizvođači duvana zaključuju ugovor sa registrovanim obrađivačima

duvana, koji dostavljaju Odjeljenju za savjetodavne poslove u biljnoj proizvodnji koje

Ministarstvu dostavlja spiskove proizvođača sa kojima je potpisan ugovor i osnovnim

elementima iz ugovora (površina, tip duvana i sl.);

 jun/jul, Odjeljenje za savjetodavne poslove u biljnoj proizvodnji sa predstavnicima

registrovanih obrađivača duvana obilazi proizvođače duvana koji su ugovorili površine

u cilju utvrđivanja stvarno zasnovanih površina pod duvanom koje se upisuju u

evidencije Odjeljenja za savjetodavne poslove u biljnoj proizvodnji;

 na osnovu dostavljenih spiskova Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji, Ministarstvo vrši isplatu sredstava proizvođačima duvana;

 podrška proizvodnji duvana za sadnju u 2019. godini isplaćuje se do kraja tekuće

godine.

Pravo na podršku mogu ostvariti i udruženja proizvođača duvana na osnovu podnešenog

projekta, odobrenog od strane Ministarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – samostalna savjetnica I za voćarstvo;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponente Iznos u €

Podrška proizvodnji duvana 35.000,00

Podrška udruženju proizvođača duvana 15.000,00

UKUPNO: 50.000,00

15

1.2. MJERE POSEBNE PODRŠKE ZA VINO

Razlozi za

podršku

U skladu integracionim opredjeljenjem Crne Gore, a uz poštovanje odredbi međunarodnih

sporazuma, nastojimo da:

- uskladimo zakonodavni okvir sa evropskom legislativom,

- da obezbijedimo povoljan ekonomski ambijent za razvoj poljoprivrede, i

- da uvažavajući proizvodni potencijal, razvojni nivo i potrebe naših proizvođača, definišemo

puteve razvoja i sprovodimo mjere podsticaja razvoja poljoprivrede.

Vino je veoma važan poljoprivredni proizvod kako u Evropskoj uniji, tako i kod nas. Vino je

proizvod koji ima svoju kulturu, vjekovnu istoriju, spravljano i korišćeno još u drevnim

civilizacijama kao hrana i kao lijek.

O vinu su vjekovima pisali filozofi, pjesnici ga izdizali na pijedestal, neiscrpna je inspiracija

slikarima, kompozitorima, vajarima i vječiti izazov proizvođačima. Vino je konspiracija

znanja i umjetnosti. Kvalitet proizvoda je bitan, ali ne i jedini važan elemenat tržišne

uspješnosti i konkurentnosti. Zbog toga je neophodan multidisciplinaran pristup vinu. Nijedan

proizvodni proces, a naročito proizvodnja vina, nije završen bez kvalitetnih marketinških

obilježja.

Stoga je za vino, osim mjera podrške iz domena ruralnog razvoja, Zakonom o uređenju tržišta

poljoprivrednih proizvoda ("Službeni list CG", broj 51/17), predviđena posebna podrška za:

promociju vina, restrukturiranje i konverziju vinograda, zelenu berbu, inovacije u oblasti

proizvodnje vina i destilaciju nusproizvoda.

Naši vinari izašli su iz svijeta samodovoljnosti i anonimnosti dokazavši da mogu i umiju: da

proizvedu, da flaširaju vino u staklenim a ne plastičnim bocama, da dizajniraju etikete i da s

ponosom plasiraju svoj proizvod na tržište, van kućnog praga.

Uz ovu podršku, očekuje se bolja realizacija domaćih vina, jer poboljšanje konkurentnosti

sektora vina zahtijeva očuvanje i valorizaciju bogatih genetičkih resursa, snažnu marketinšku

kampanju, implementaciju sistema zaštite geografskog porijekla, kao i inovacije u primarnoj

proizvodnji i preradi uz respektivan odnos prema tradiciji.

Ciljevi

 permanentno usaglašavanje sa evropskim modelom podsticanja poljoprivredne

proizvodnje;

 preciznija procjena vinskog potencijala, odvajanje vinskih i stonih sorti u postojećim

proizvodnim zasadima vinove loze - izmještanje stonih sorti;

 prilagođavanje vinskog sortimenta razvojnom trendu, a u skladu sa preporučenim

sortimentom u Rejonizaciji crnogorskog vinogradarskog proizvodnog područja;

 proširenje areala uzgoja vinove loze i prevencija posledica u skladu s globalnim

klimatskim promjenama;

 reanimacija napuštenih vinograda, postavljanje i rekonstrukcija razrušenih podzida na

terasama proizvodnih vinograda;

 promocija crnogorskih vina sa zaštićenim geografskim porijeklom i širenje vinske kulture;

 pospješivanje međusobne saradnje vinara, zajedničkog nastupa i udruživanja u neki od

funkcionalnih modela;

 autentičan put razvoja, pozicioniranje naših vina na međunarodnom tržištu i uključivanje

vinogradrsko-vinskog turizma u turističku ponudu naše zemlje.

Opis mjere

i

kriterijumi

za podršku

Od mogućih mjera posebne podrške za vino, ove godine, opredijeljena sredstva koristiće se za:

- konverziju i restrukturiranje vinograda i

- promociju vina.

Pravo na podršku za konverziju i restrukturiranje vinograda imaju proizvođači grožđa i vina

upisani u Vinogradarski registar, u skladu sa Zakonom o vinu. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Pravo na podršku za promociju vina mogu ostvariti udruženja vinara i druga pravna lica na

osnovu podnešenog programa promocije. Podrška se realizuje nakon odobrenja programa

promocije od strane Ministarstva.

Zahtjev za podršku dostavlja se Ministarstvu u skladu sa Javnim pozivom za 2019. godinu

najkasnije do 1. novembra. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio

Javnog poziva, a može se preuzeti u prostorijama Ministarstva, na internet stranici

Ministarstva i u prostorijama Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Specifični kriterijumi za podršku i iznos podrške biće definisani Javnim pozivom.

16

1.3. PROGRAM UNAPREĐIVANJA PČELARSTVA

Razlozi za

podršku

Pčelarstvo u Crnoj Gori ima dugu i bogatu tradiciju. Bogatstvo medonosnog bilja u Crnoj Gori

pruža povoljne prirodne uslove za razvoj ove djelatnosti. Značaj pčelarstva ogleda se u

proizvodnji meda i ostalih pčelinjih proizvoda ali i oprašivanju biljaka, čime se direktno utiče

na povećanje prinosa raznih voćarskih, ratarskih, livadskih i drugih kultura.

Unapređivanje ovog sektora ostvaruje se edukacijom pčelara, podrškom mladim pčelarim

početnicima, mjerama za poboljšanje konkurentnosti proizvodnje i očuvanja zdravstvenog

stanja pčelinjih zajednica, kao i kroz selekciju, odgajivanje i reprodukciju matica, zatim

preradom i nabavkom voska, opreme za pakovanje meda i pčelarskih kontejnera. Imajući u

vidu postojeće stanje razvoja pčelarstva i potrebu da sektor bude konkurentan na širem tržištu i

izložen konkurenciji iz zemalja EU i trećih zemalja neophodno je nastaviti program podrške

razvoju pčelarstva.

Ciljevi

 poboljšanje konkurentnosti u proizvodnji pčelinjih proizvoda;

 obnavljanje pčelinjeg fonda – poboljšanje genetskog potencijala pčelinjih društava

uvođenjem u proizvodnju visoko kvalitetnih matica;

 očuvanje kvaliteta i poboljšanje zdravstvene ispravnosti pčelinjih proizvoda;

 podrška mladim pčelarima početnicima;

 racionalizacija troškova selećeg pčelarenja – podrška u nabavci pčelarskih kontejnera i

prikolica-platformi za transport košnica;

 podrška pčelarima pri nabavci voska;

 podrška pčelarima u preradi i sterilizaciji voska;

 tehnička pomoć pčelarima – podizanje stručnog znanja, obučenosti pčelara i nabavka

plodišta.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će proporcionalno smanjiti iznos sredstava podrške u

odnosu na svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji, odnosno na osnovu odobrenja

programa promocije.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za poljoprivrede;

Operativna odgovornost - načelnica Direkcije za biljnu proizvodnju;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponente Iznos u €

Konverzija i restrukturiranje vinograda 60.000,00

Promocija vina 40.000,00

UKUPNO: 100.000,00

17

Opis mjere

i

kriterijumi

za podršku

Obnavljanje pčelinjeg fonda – podrška unapređivanju proizvodnje selekcionisanih matica

odnosi se na podršku formiranju centara za selekciju, koji će se pridržavati propisanih

kriterijuma u selekciji visokokvalitetnih matica.

Selekcionisane matice distribuiraju se registrovanim pčelarima. Distribucija matica vrši se

preko Saveza pčelarskih organizacija (Savez) uz obaveznu kontrolu poljoprivrednog inspektora

i predstavnika Ministarstva.

Odabir uzgajivača matica i uslovi koje treba da ispunjavaju biće definisani Javnim pozivom.

Podrška se daje uzgajivačima matica koji uz zahtjev za isplatu dostavljaju spiskove korisnika.

Podrška unapređivanju kvaliteta pčelinjih proizvoda, zdravstvenog stanja pčelinjih zajednica i

poboljšanja zdravstvene ispravnosti pčelinjih proizvoda usmjerena je za nabavku odobrenih

veterinarskih lijekova za zaštitu pčelinjih društava od pčelinjeg krpelja (Varroa destructor).

Podrška će se dati u iznosu do 70% odobrenog troška. Savez je dužan da uz zahtjev za isplatu

dostavi spisak korisnika podrške.

Tehnička pomoć pčelarima podrazumijeva podršku stručnom osposobljavanju pčelara koja se

usmjerava u razne vidove edukacije i stručno osposobljavanja pčelara: organizovanje seminara

i pčelarskih manifestacija, izdavanja časopisa i nabavku literature.

Podrška mladim pčelarima (početnici) starijim od 18 a mlađim od 30 godina odnosi se na

kupovinu pet oformljenih pčelinjih zajednica. Mladi pčelari učestvuju sa 50% vrijednosti

investicije. Bliži uslovi podrške za mladog pčelara početnika biće definisani Javnim pozivom.

Opredjeljuje se podrška Savezu za preradu voska u iznosu od 0.40€/kg prerađenog voska radi

očuvanja kvaliteta voska iz domaće proizvodnje, pokrivanja troškova (podrška radu) i

povećanja efikasnosti prilikom prerade voska.

Podrška za nabavku voska je namijenjena za konvencionalnu i organsku proizvodnju meda.

Bliži uslovi podrške biće definisani Javnim pozivom.

Podrška za nabavku pčelarskih kontejnera i prikolica-platformi za transport košnica daje se u

cilju povećanja proizvodnje meda i dostupnosti više pčelinjih paša. Pravo na podršku imaju

pčelari koji imaju minimum 30 pčelinjih društava. Podrška obuhvata nabavku kontejnera za

smještaj pčelinjih društava i prikolica-platformi za transport košnica. Podržava se nabavka

jednog kontejnera ili jedne prikolice po gazdinstvu.

Podrška se realizuje nakon administrativne i kontrole na licu mjesta. Maksimalno učešće

budžetskih sredstava je do 50% vrijednosti investicije. Bliži uslovi podrške biće definisani

Javnim pozivom.

Uvedeno je zanimanje i usvojen program pčelar/ka III stepen stručnosti na nivou neformalnog

obrazovanja odraslih. Podrška se daje za realizaciju programa i angažovanje predavača.

Plodište je jedan od djelova košnice koji se najviše oštećuje prilikom proizvodnje meda, zbog

čega pčelari izdvajaju znatna sredstva za njegovu zamjenu. U cilju poboljšanja higijensko

sanitarnih uslova u kojima se pčelinje društvo nalazi pruža se podrška pčelarima za zamjenu

plodišta. Podrška se daje u iznosu do 50% odobrenog troška. Bliži uslovi podrške biće

definisani Javnim pozivom.

Pčelarstvo je jedini sektor u poljoprivredi (u Crnoj Gori), za koji nema podataka o

raspoloživim resursima za razvoj. Iz tog razloga neophodno je uraditi Atlas medonosnog bilja

koji će obezbijediti podatke o prostornoj zastupljenosti medonosnih botaničkih vrsta na

području Crne Gore, fenološke podatke (kad koja biljka medi i na kom prostoru, koliko je

trajanje cvjetanja biljke) i podatke o površinama koje pokrivaju i priprema uslova za polensku

analizu. Ovo su informacije koje su pčelarima neophodne kako bi planirali proces proizvodnje

meda.

Korisnici
Savez, lokalne pčelarske organizacije, registrovani pčelari, Centri za selekciju matica i

uzgajivači matica.

Način

plaćanja
Po ispostavljenoj fakturi sa izvještajem i dokazima o realizaciji sredstava.

Procedura

realizacije

Ministarstvo sa Savezom u skladu sa opredijeljenim sredstvima podrške za tekuću godinu

priprema Akcioni plan realizacije budžeta u cilju efikasne i transparentne podrške pčelarima.

Savez dostavlja Ministarstvu spiskove pčelara sa sljedećim podacima: ime i prezime članova,

broj i tip košnica, mjesto pčelinjaka, količinu proizvedenog meda, podaci o vrsti i iznosu

podrške, izvještaj o prerađenom vosku, proizvedenom invertnom sirupu i pčelinjim pogačama,

distribuiranim maticama, spisak održanih pčelarskih manifestacija i stručnih predavanja.

18

O sprovedenim mjerama selekcije u Centrima za selekciju angažovani eksperti podnose

izvještaje Ministarstvu.

Korisnici podrške mogu biti pravna i fizička lica upisana u Registar poljoprivredih gazdinstava

i registre koje vodi Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove, a za nabavku

voska za organsku proizvodnju meda u Registar subjekata u organskoj proizvodnji.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – samostalna savjetnica I za pčelarstvo i sitnu stoku i nadležne

inspekcije;

Kordinator mjere za komponente finansirane iz MIDAS 2 – generalni direktor Direktorata za

plaćanje;

Operativna odgovornost – samostalna savjetnica I za pčelarstvo i sitnu stoku i nadležne

inspekcije.

Finansijski

plan

Komponente Iznosu €

A. Obnavljanje pčelinjeg fonda

 finansiranje centara – stručno sprovođenje projekta;

 učešće u nabavci matica – 4€ po matici.

10.000,00

40.000,00

B. Unapređivanje kvaliteta pčelinjih proizvoda i zdravstvenog stanja

pčelinjih zajednica

 učešće u sprovođenju zaštite pčelinjih društava protiv varroe;

 nabavka voska.

40.000,00

50.000,00

C. Podrška Savezu pčelarskih organizacija

 prerada voska;

 5.000,00

D. Podrška mladim pčelarima početnicima

 učešće u troškovima nabavke pet oformljenih pčelinjih zajednica.

25.000,00

E. Tehnička pomoć pčelarima

 organizacija pčelarskih manifestacija i savjetovanja;

 edukacija pčelara, promocija crnogorskog meda, izrada promotivnog

materijala, časopis;

 škola pčelarstva;

 racionalizacija troškova selećeg pčelarstva – podrška u nabavci pčelarskih

kontejnera i prikolica-platformi za transport košnica

 nabavka djelova košnica (plodišnih nastavaka)

 atlas medonosnog bilja (iz MIDAS 2)

7.000,00

15.000,00

10.000,00

25.000,00

 60.000,00

80.000,00

UKUPNO: (A + B + C + D + E) 367.000,00

19

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.4. INTERVENCIJE NA TRŽIŠTU POLJOPRIVREDNIH PROIZVODA

1.4.1 PROGRAM INTERVENCIJA NA TRŽIŠTU

Razlozi za

podršku

Program intervencija na tržištu obuhvataju mjere koje se uvode radi stabilizacije tržišta i

posebne programe podrške za određene proizvode. Mjere za stabilizaciju tržišta su mjere koje

se mogu uvesti kako bi se efikasno i djelotvorno reagovalo na opasnost od tržišnih poremećaja

uzrokovanih značajnim rastom ili padom cijena na unutrašnjem ili međunarodnim tržištima ili

drugim događajima i okolnostima koji značajno remete tržište ili prijete njegovom remećenju,

a koje nije moguće predvidjeti. Jedan od glavnih ciljeva agrarne politike jeste održavanje

stabilnosti tržišta i uklanjanje opasnosti koje bi mogle dovesti do ozbiljnijih poremećaja na

tržištu.

Prioritet predstavlja blagovremeno preduzimanje mjera i stvaranje uslova za normalno

funkcionisanje tržišta, kako bi se obezbijedila stabilnost cijena i snabdjevanje potrošača, kao i

dohotka poljoprivrednih proizvođača, uz poštovanje međunarodno pruzetih obaveza.

Pojava sezonskih viškova, a posebno usljed okolnosti nastalih na međunarodnom tržištu koje

znatno utiču na cijene poljoprivrednih proizvoda, predstavlja dodatan problem našim malim

proizvođačima da plasiraju svoje proizvode i obezbijede stabilan dohodak.

Posebnim programima u kontekstu ove mjere mogu se smatrati programi poboljšanja

dostupnosti hrane, koji prije svega imaju za cilj stvaranje zdravih prehrambenih navika kod

djece.

Imajući u vidu sve navedeno, jasno je da je potrebno ostaviti mogućnost intervenisanja na

tržištu kako bi se preduprijedili ozbiljni poremećaji i uklonile eventualne posljedice.

Ciljevi

 stabilizovanje cijena na tržištu poljoprivrednih proizvoda;

 stabilizovanje dohotka poljoprivrednih proizvođača;

 povlačenje viškova poljoprivrednih proizvoda sa tržišta;

 obezbjeđivanje kontinuiranog snabdjevanja potrošača;

 stvaranja zdravih prehrambenih navika kod djece predškolskog uzrasta.

Opis mjere

i

kriterijumi

za podršku

Tokom perioda ozbiljne neravnoteže ili poremećaja tržišta, Ministarstvo može donijeti hitnu

odluku o davanju podrške u cilju intervenisanja na tržištu, pod uslovom da takva intervencija

ne narušava funkcionisanje unutrašnjeg tržišta i da strogo slijedi cilj stabilizacije pogođenog

sektora.

Podrška se može obezbijediti za:

Povlačenje i skladištenje viškova poljoprivrednih proizvoda do otklanjanja nastalih

poremećaja, kao i pomoć u distribuciji proizvoda koji su predmet intervencije od strane

privrednih subjekata kod kojih se vrši skladištenje. Podrška se daje privrednim subjektima koji

posjeduju adekvatne prostore za skladištenje i promet poljoprivrednih proizvoda, u vidu

naknade za korišćenje skladišnog prostora i održavanja proizvoda u dobrom stanju. Privredni

subjekt koji posjeduje adekvatno skladište može otkupiti poljoprivredne proizvode od

proizvođača po tržišnim cijenama i/ili cijenama kojima se garantuje održavanje stabilnosti

dohotka proizvođača, a u skladu sa instrukcijama Ministarstva.

U slučaju izuzetno kvarljive robe, Ministarstvo može donijeti odluku da se viškovi ustupe

javnim ustanovama, kao što su bolnice, predškolske i/ili školske ustanove, starački domovi i sl,

a proizvođačima uplatiti naknadu od 100% vrijednosti proizvoda koji su se pojavili kao

sezonski višak. Viškovima u smislu ove mjere, smatraće se oni proizvodi za koje se utvrdi da

postoji problem plasmana na tržištu.

Radi poboljšanja prehrambenih navika djece školskog uzrasta, Ministarstvo može donijeti

odluku da se u okviru ove mjere finansira i Program voće, povrće, mlijeko i mliječni proizvodi

za škole.

Korisnici

Pravna i fizička lica i preduzetnici, koja su registrovani za obavljanje poljoprivredne

djelatnosti, pravna lica koja se bave trgovinom ili preradom poljoprivrednih proizvoda,

udruženja poljoprivrednih proizvođača i javne ustanove.

Način

plaćanja

Po izvršenom skladištenju i prometu od strane privrednog subjekta i/ili po izvršenoj isporuci

od strane proizvođača ili udruženja proizvođača.

Procedura

realizacije

Osnova za obračun i isplatu naknade za skladištenje predstavlja ugovor o skladištenju i

prometu između odobrenog subjekta i Ministarstva. Obračun isplate se vrši nakon dostavljenog

20

1. MJERE TRŽIŠNO-CJENOVNE POLITIKE

1.4. MJERE ZA STABILIZACIJU TRŽIŠTA

1.4.2 UPRAVLJANJE RIZICIMA U POLJOPRIVREDI

Razlozi za

podršku

Štete na poljoprivrednim usjevima, stočnom fondu i drugim resursima redovan su pratilac

poljoprivredne proizvodnje, posebno od vremenskih nepogoda na usjevima i štete koju

pričinjava divljač stočnom fondu. Štete većeg obima prevazilaze mogućnost saniranja od strane

proizvođača i mogu ozbiljno ugroziti opstanak gazdinstava, a time i dugoročno održivi razvoj

poljoprivredne proizvodnje.

Ciljevi

Podrška poljoprivrednim proizvođačima da osiguraju svoje usjeve i stočni fond, čime se

obezbjeđuje smanjivanje dugoročno negativnih posljedica šteta prouzrokovanih prirodnim

nepogodama i drugim vanrednim događajima.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju proizvođači upisani u Registar poljoprivrednih gazdinstava. Podrška za

upravljanje rizicima u poljoprivredi sastoji se iz:

 finansiranja dijela troškova osiguranja od šteta na poljoprivrednim usjevima, stočnom

fondu i za osiguranje od požara za registrovana poljoprivredna gazdinstva,

 finansiranja dijela troškova osiguranja od šteta na uzgajalištima slatkovodne i morske

akvakulture za privredna društva ili preduzetnike koji posjeduju dozvolu ili odobrenje

za datu djelatnost ovog Ministarstva.

Kod osiguranja životinja neophodno je da se vrše redovni veterinarski pregledi i da su

ispunjeni svi propisani zahtjevi zdravstvene zaštite, zahtjevi dobrobiti životinja pri uzgoju

životinja.

Kod osiguranja usjeva i plodova neophodno je da su ispunjene sve agrotehničke mjere i dobra

poljoprivredna praksa.

Podrška za osiguranje od šteta na poljoprivrednim usjevima, stočnom fondu i za osiguranje od

požara može da iznosi do 50% polise osiguranja.

Korisnici Registrovana poljoprivredna gazdinstva.

Način

plaćanja
Po zaključenju polise osiguranja, po ispostavljenom zahtjevu na račun osiguravajućeg društva.

Procedura

realizacije

Podrška osiguranju sprovodi se na bazi spiskova – evidencija osiguravajućih društava.

Isplata se vrši osiguravajućim društvima.

U realizaciji mjere Ministarstvo sarađuje sa osiguravajućim društvima i lokalnom

samoupravom.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – samostalna savjetnica I za pčelarstvo i sitnu stoku.

Finansijski

plan

Komponente Iznos u €

Podrška osiguranju u poljoprivredi 150.000,00

UKUPNO: 150.000,00

dokaza o količinama uskladištenih proizvoda, utvrđenih na osnovu otkupnih blokova. Otkupne

blokove i evidencije, dostavljaju se od strane subjekta koji vrši skladištenje i promet.

Za proizvode koji su predmet ustupanja javnim ustanovama, isplata se vrši na osnovu pisanog

dokaza o prijemu proizvoda od strane javne ustanove, potpisanog od strane nadležnog

rukuvodioca te ustanove.

Ministarstvo u saradnji sa javnom ustanovom koja se odredi kao nosilac posla u slučaju

sprovođenja Program voće, povrće, mlijeko i mliječni proizvodi za škole, vrši izbor

distributera. Uslovi za sprovođenje ovog programa propisuju se na osnovu odredaba zakona

kojim je uređeno tržište poljoprivrednih proizvoda.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – načelnica Odjeljenja za ekonomske analize.

Finansijski

plan

Komponenta Iznos u €

Program intervencija na tržištu 170.000,00

Program voće, povrće, mlijeko i mliječni proizvodi za škole 80.000,00

UKUPNO: 250.000,00

21

MJERE AGRARNE POLITIKE

A) POLJOPRIVREDA

1. MJERE RURALNOG RAZVOJA

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.1. PODRŠKA INVESTICIJAMA U POLJOPRIVREDNA GAZDINSTVA (EU/IPA projekat)

Razlozi za

podsticaj

U okviru IPARD like 2 projekta imali smo na raspolaganju grant sredstava 4.723.806,00€

EU i 1.613.495,00€ nacionalne kontribucije. Od toga za grantove opredijeljeno je

5.200.000,00€. Kroz ovaj projekat se finansiraju ulaganja u fizički kapital vezano za preradu

i marketing poljoprivrednih i ribljih proizvoda. Cilj projekta je jačanje prerađivačkih

kapaciteta prehrambene industrije i pružanje podrške punoj primjeni EU standarda

bezbjednosti hrane. Od iznosa 5.200.000,00€ koliko je opredijeljeno za grantove, do sada je

kroz IPARD like pozive (2.1, 2.2, 2.3 i 2.4) ugovoreno 98 projekata. U okviru IPARD like 2

imamo ugovorenih, a neisplaćenih 56 projekata sa iznosom projektne podrške od

2.100.000,00€ u okviru 2.3 i 2.4.

Ciljevi

Mjera IPARD like 2 programa ima za cilj da pruži podršku razvoju fizičkog kapitala i

poveća sposobnost prerađivačkog sektora da se nosi sa izazovima na tržištu primjenom EU

standarda bezbjednosti hrane.

Osnovni očekivani rezultati IPARD like 2 projekta su sljedeći:

 povećanje broja objekata u poslovanju s hranom koji ispunjavaju EU standarde

bezbjednosti hrane;

 jačanje konkurentnosti prerađivačke prehrambene industrije;

 povecanje kapaciteta institucija u sprovođenju IPARD programa bespovratne

podrske za prehrambene objekte.

Opis mjere

i kriterijumi

za podršku

Javni pozivi 2.3 i 2.4 za podršku sprovode se u skladu sa priručnicima za grantove i

kriterijumi koji se pripremaju i objavljuju pred svaki poziv i sadrže detaljna uputstva i

smjernice za sve za podršku korake od pripreme zahtjeva do konačne isplate podrške. Prije

svakog poziva objavljuje se Operativni priručnik za grantove (pripremljen od strane

Ministarstva, a odobren od strane Svjetske banke), sprovedi se informativna kampanja, a

nakon svake isplate podrške objavljuje se informacija na internet stranici Ministarstva.

Ministarstvo objavljuje Javni poziv nakon čega se potencijalni korisnici prijavljuju za

podršku, vrše se administrativne i terenske kontrole i nakon čega slijedi ugovaranje projekta.

Nakon što korisnik sprovede ugovorenu investiciju i izvrši se kontrola, slijedi uplata podrške

na račun korisnika. Iznos podrške se određuje procentualno od iznosa odobrene investicije a

definiše se pravilima iz Operativnog priručnika za svaki poziv za mjeru posebno.

Mjerom je određen maksimum i minimum prihvatljive investicije, kao i podrške.

Minimalan i maksimalni iznos investicije je definisano Javnim pozivom.

Podrška se isplaćuje nakon što se realizuje cjelokupna investicija.

Kod IPARD like 2.3 projekta, podrška je 50% od neto iznosa odobrene investicije, a u okviru

IPARD like 2.4 podrška je u iznosu od 50% do 65%.

Takođe, mjerom su detaljno definisane prihvatljive i neprihvatljive investicije, pojam

korisnika, procedura odobravanja projekata prema kojoj se evaluacija zahtjeva/projekata

vrši po unaprijed određenim i objavljenim kriterijumima; odobrena investicija može započeti

samo nakon potpisivanja ugovora sa Ministarstvom. Takođe, definisani su: način

prijavljivanja, potrebna dokumentacija, način ocjenjivanja administrativne i terenske

kontrole, postupanje po dobijanju zahtjeva za plaćanje od strane korisnika, postupanje po

prigovorima, kao i sve ostale procedure. Sva potrebna dokumenta za prijavljivanje za

podršku su objavljena na sajtu Ministarstva.

Korisnici Korisnici IPARD like 2 definisani su Javnim pozivom za dodjelu sredstava podrške.

Način

plaćanja

Po dostavljanju zahtjeva za isplatu i nakon uspješno izvršene administrativne i terenske

provjere završene investicije, korisniku se na njegov žiro račun uplaćuje iznos novca, u

iznosu od 50% za IPARD like 2.3, dok za IPARD like 2.4 podrška se isplaćuje u iznosima od

50% do 65% od prihvatljive investicije.

22

Procedura plaćanja je u skladu sa smjernicama, detaljno opisanim i objavljenim u

Operativnom priručniku za grantove.

Procedura

realizacije

Procedura realizacije ovog programa je opisana u Javnom pozivu i Operativnom priručniku

zagrantove.

Ministarstvo kao korisnik projekta je zaduženo za pripremu Javnog poziva za dodjelu

podrške. U okviru promovisanja poziva i pojašnjavanja pravila i procedura iz Javnog poziva,

vrši se informativna kampanja u svim gradovima Crne Gore.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za plaćanja;

Operativna odgovornost - načelnica Direkcije za autorizaciju i oglašavanje projekata;

Nadzor i kontrole programa za grantove definisani su Operativnim priručnikom projekta.

Finansijski

plan

Komponenta Iznos u €

Ulaganje u fizički kapital vezano za preradu i marketing poljoprivrednih i

ribljih proizvoda
1.600.000,00

Kofinansiranje iz nacionalnog budžeta 500.000,00

UKUPNO: 2.100.000,00

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.2.
IPARD II PROGRAM – PROGRAM RAZVOJA POLJOPRIVREDE I RURALNIH

PODRUČJA U OKVIRU IPARD 2014-2020

Razlozi za

podsticaj

Crnogorska poljoprivreda mora se znatno ojačati na putu ka Evropskoj uniji, kako bi

poljoprivredni proizvođači u potpunosti bili spremni za ulazak, a same institucije

pripremljene za sprovođenje Zajedničke poljoprivredne politike EU. Program razvoja

poljoprivrede i ruralnih područja Crne Gore u okviru IPARD II 2014-2020 (IPARD II

program) usvojen je 20. jula 2015. godine od strane Evropske komisije. U postupku

dobijanja akreditacije sproveden je veliki broj aktivnosti koje su podrazumijevale kako

zapošljavanje novih ljudi u Operativnoj strukturi za sprovođenje IPARD II programa tako i

prilagođavanje procedura u skladu sa nalazima revizora Evropske komisije. Nakon više

posjeta revizora Crna Gora je dobila pismo od strane DG AGRI 25. oktobra 2017. godine u

kome se navodi da su ispunjeni preduslovi za početak sprovođenja IPARD II programa u

Crnoj Gori. Kroz sprovođenje IPARD II programa crnogorskim poljoprivrednicima biće

dostupno ukupno 51.816.473,00€ bespovratnih sredstava, evropskih 39.000.000,00€ uz

nacionalno kofinansiranje u iznosu od 12.816.473,00€ za programski period 2014-2020.

godina. Akreditacija je tražena i dobijena za dvije mjere sa čijom će realizacijom otpočeti

sprovođenje IPARD II programa i to:

 Investicije u fizički kapital poljopivrednih gazdinstava (investicije u primarnu

proizvodnju u sektorima proizvodnje mlijeka, mesa, jaja, voća i povrća,

vinogradarstva, maslinarstva, pčelarstva, ljekovitog i aromatičnog bilja i ribarstva i

akvakulture). Minimum ukupne vrijednosti prihvatljivih troškova iznosi 10.000€

dok je maksimum ukupne vrijednosti prihvatljivih troškova 500.000€. Iznos javne

podrške neće prelaziti maksimalnih 60% od ukupno prihvatljivih troškova po

projektu, izuzev: do 65% prihvatljivih troškova za ulaganja realizovana od strane

mladih farmera, do 70% prihvatljivih troškova za ulaganja koja sprovode

poljoprivredna gazdinstva u planinskim područjima, dodatnih 10% može se

dodijeliti ulaganjima za upravljanje stajnjakom i otpadom u cilju zaštite životne

sredine (samo za taj dio investicije).

 Investicije u fizički kapital vezano za preradu i marketing poljoprivrednih i ribljih

proizvoda (investicije u preradu u sektorima mlijeka, mesa, voća i povrća, vina,

maslinarstva i ribarstva i akvakulture). Minimum ukupne vrijednosti prihvatljivih

troškova iznosi 40.000€ dok je maksimum ukupne vrijednosti prihvatljivih troškova

1.500.000€. Visina podrške može iznositi do maksimalnih 50% od ukupno

prihvatljivih troškova. Za investicije koje se odnose na tretiranje otpada, maksimalni

iznos podrške može biti povećan za 10% (samo za taj dio investicije).

Nakon dobijanja mišljenja od strane revizora DG AGRI, Vlada Crne Gore i Evropska

Komisija su potpisale Finansijski sporazum o sprovođenju IPARD II programa
1
 koji je

23

stupio na snagu 6. decembra 2017. godine. Vlada je takođe u decembru 2017. godine

usvojila izmjene IPARD II programa i Uredbe o realizaciji i postupku korišćenja sredstava iz

instrumenta predpristupne pomoći evropske unije (IPARD II program), u cilju brže

implementacije istog.

U skladu sa prioritetima EU za poljoprivredu i ruralni razvoj, putem razvoja ljudskog i

fizičkog kapitala, unaprijediće se bezbjednost i kvalitet hrane u zemlji i sposobnost

poljoprivredno-prehrambenog sektora da se nosi sa pritiskom konkurencije, i postepeno se

uskladiti sa standardima EU, sprovodeći ekonomske, socijalne i ekološke ciljeve u

uravnoteženom teritorijalnom razvoju ruralnih područja.

Ciljevi

 Postepeno usklađivanje crnogorske sa zajedničkom poljoprivrednom politikom EU;

 Modernizacija proizvodnje i jačanje proizvodne konkurentnosti;

 Uvođenje novih tehnologija i inovacija i otvaranje novih tržišnih mogućnosti;

 Poboljšanje kvaliteta proizvoda uz ispunjavanje nacionalnih i EU standarda u oblasti

bezbjednosti hrane i zaštite životne sredine;

 Dostizanje nacionalnih i standarda EU na polju:

 zaštite životne sredine,

 javnog zdravlja,

 zdravlja životinja i bilja,

 dobrobiti životinja,

 zaštite na radu.

 Promovisanje društvene i ekonomske inkluzije, posebno kroz olakšavanje investicija

od strane mladih poljoprivrednika i onih u oblastima sa prirodnim ograničenjima;

 Doprinos razvoju održivih praksi upravljanja zemljištem podržavajući organsku

poljoprivredu i druge agro-ekološke prakse.

Opis mjere

i

kriterijumi

za podršku

IPARD II program sprovodiće se kroz objavu Javnih poziva, kojima će detaljno biti

definisani korisnici i kriterijumi za podršku na osnovu usvojene Uredbe o realizaciji i

postupku korišćenja sredstava iz instrumenta predpristupne pomoći evropske unije (IPARD

II program).

Korisnici

Korisnici sredstava su poljoprivredni proizvođači, kooperative, mikro, mala i srednja

preduzeća i ostali kako je definisano Uredbom o realizaciji i postupku korišćenja sredstava

iz instrumenta predpristupne pomoći evropske unije i IPARD II programom.

Način

plaćanja

Po dostavljanju zahtjeva za isplatu i nakon uspješno izvršene administrativne i terenske

provjere završene investicije, korisniku se na njegov bankovni račun uplaćuje iznos novca –

bespovratnih sredstava (procenat podrške definisan Javnim pozivom).

Procedura

realizacije

Mjera će se sprovoditi u skladu sa Uredbom o realizaciji i postupku korišćenja sredstava iz

instrumenta predpristupne pomoći evropske unije i IPARD II programom.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost generalni direktor Direktorata za plaćanja.

Finansijski

plan

Komponenta Iznos u €

IPARD II program – Program razvoja poljoprivrede i ruralnih područja u

okviru IPARD 2014-2020
20.000.000,00

Kofinansiranje iz nacionalnog budžeta 1.500.000,00
1

UKUPNO: 21.500.000,00

1
 Kofinansiranje će se realizovati u visini programa u skladu sa Finansijskim sporazumom 2014-2020 između Vlade

Crne Gore i Evropske komisije

2. MJERE RURALNOG RAZVOJA

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.3 PODRŠKA RAZVOJU VINOGRADARSTVA I VINARSTVA

Razlozi za

podršku

Crna Gora ima veoma bogatu vinogradarsku tradiciju. Vino je najveći izvozni proizvod

prehrambenog sektora. U Vinogradarsku datoteku upisano je 221 proizvođač grožđa, a u

vinarskoj datoteci 104 proizvođača vina koji kontroliše kvalitet i stavlja svoje vino u promet. U

24

crnogorskim vinogradima dominiraju vinske sorte, 90% od ukupne proizvodnje grožđa od

kojih se najviše gaje autohtone sorte Vranac i Kratošija za proizvodnju crnih vina. Za

proizvodnju bijelih vina uglavnom se koriste Chardonnay, Sauvignon i autohtone sorte Krstač i

Žižak. U kontinuitetu se povećavaju površine pod vinogradima, mada je posljednjih godina

zabilježeno veće investiranje u modernizaciju primarne proizvodnje i procesa prerade.

Raspoloživi potencijali omogućavaju dalji razvoj ovog sektora.

Ovim programom podstiče se zasnivanje novih i modernizacija postojećih proizvodnih zasada

vinove loze, koji će uz redovnu primjenu savremene agrotehnike dati visoke, kvalitetne i

stabilne prinose. Podržava se i nabavka savremene opreme za proizvodnju i čuvanje vina, koja

je, pored kvalitetne sirovine, neophodna za postizanje visokog kvaliteta vina.

Ciljevi

 bolje korišćenje prirodnih resursa;

 podizanje novih i modernizacija postojećih proizvodnih zasada vinove loze;

 smanjenje rizika od elementarnih nepogoda;

 unaprjeđenje kvaliteta proizvoda i modernizacija proizvodnje;

 bolje pozicioniranje crnogorskih vina na domaćem i inostranom tržištu.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju proizvođači grožđa i vina upisani u Vinogradarski registar, u skladu sa

Zakonom o vinu i koji su upisani u Registar poljoprivrednih gazdinstava.

Razvoj vinogradarstva podržava se kroz:

 podršku za zasnivanje novih vinograda (stone i vinske sorte);

 nabavku potpornih elemenata za špalirni uzgoj (stubovi i žica);

 nabavku mreža za zaštitu od ptica;

 nabavku opreme za proizvodnju, čuvanje vina i vinskih destilata

 nabavku sistema za navodnjavanje.

Pravo na podršku mogu ostvariti i udruženja vinogradara i vinara na osnovu podnešenog

projekta odobrenog od strane Ministarstva.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu najkasnije do 1. novembra. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni

dio Javnog poziva, a može se preuzeti u prostorijama Ministarstva, na internet stranici

Ministarstva i u prostorijama Odjeljenja za savjetodavne poslove u biljnoj proizvodnji. Podrška

se realizuje nakon administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 10.000€, ok je maksimalni iznos prihvatljivih

troškova do 50% vrijednosti investicije, odnosno do 60% vrijednosti investicije za zasnivanje

zasada od autohtonih sorti vinove loze. Maksimalni iznos podrške je 5.000€ po gazdinstvu. Do

momenta isplate sredstava novopodignuti zasad mora biti ažuriran u Registru poljoprivrednih

gazdinstava i u Vinogradarskom registru.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost – samostalna savjetnica I za programiranje.

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponenta Iznos u €

Podrška razvoju vinogradarstva i vinarstva 130.000,00

UKUPNO: 130.000,00

25

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.4
PODRŠKA PODIZANJU I MODERNIZACIJI/OPREMANJU PROIZVODNIH VOĆNIH

ZASADA

Razlozi za

podršku

U Crnoj Gori postoje povoljni agroekološki uslovi i zemljišni potencijal za uzgoj

kontinentalnih i suptropskih voćnih vrsta. Međutim, usljed nemogućnosti poljoprivrednih

gazdinstava da u dovoljnom obimu samostalno finansiraju visoka investiciona ulaganja, pri

tom uzimajući u obzir juvenilni stadijum biljke bez mogućnosti povraćaja sredstava i zarade,

koji traje od dvije do šest godina (zavisno od voćne vrste), raspoloživi prirodni resursi nijesu

dovoljno iskorišćeni.

Stoga se ovim programom obezbjeđuju sredstva za podršku, kojim bi se umanjila investiciona

ulaganja proizvođača prilikom zasnivanja proizvodnih voćnih zasada, a koji bi uz redovnu

primjenu savremene agrotehnike bili visoko profitabilni. Redovan i stabilan prinos visokog

kvaliteta, dugoročno će uticati na povećanje obima prerade i obogaćivanje asortimana

proizvoda, čime će se postići povoljna izvozna struktura i viši nivo konkurentnosti.

Ciljevi

 bolje korišćenje prirodnih resursa zasnivanjem proizvodnih zasada sadnim materijalom

kontrolisanog kvaliteta;

 smanjenje domaćeg deficita voća i prerađevina od voća;

 smanjenje rizika od elementarnih nepogoda;

 podizanje konkurentnosti domaćih proizvoda;

 povećanje prinosa po ha;

 modernizacija voćnih zasada;

 formiranje baze podataka – registra proizvođača voća.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava. Podrška se daje za:

 podizanje novih voćnih zasada;

 nabavku potpornih stubova za špalirni uzgoj (stubovi i žica);

 nabavku mreža za zaštitu od ptica i grada sa pratećom konstrukcijom;

 nabavku sistema za navodnjavanje;

 agrotekstil;

 nabavku folija za zaštitu od kiše sa pratećom konstrukcijom u cilju sprečavanja

pucanja plodova.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu, najkasnije do 1. novembra. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni

dio Javnog poziva, a može se preuzeti u prostorijama Ministarstva, na internet stranici

Ministarstva i u kancelarijama Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Podrška serealizuje nakon administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 10.000€, dok je maksimalni iznos prihvatljivih

troškova do 50% vrijednosti investicije, odnosno 5.000€ po gazdinstvu. Do momenta isplate

sredstava novopodignuti zasad mora biti ažuriran u Registru poljoprivrednih gazdinstava.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalna savjetnica I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

26

proizvodnji.

Finansijski

plan

Komponenta Iznos u €

Podrška podizanju i opremanju voćnih zasada 210.000,00

UKUPNO: 210.000,00

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.5 PODRŠKA RAZVOJU MASLINARSTVA

Razlozi za

podršku

Crna Gora ima tradiciju u gajenju maslina. Iako kapacitet proizvodnje nije velik, ovo je

značajan sektor u kome ima uslova za povećanje obima proizvodnje.

U želji da se maksimalno iskoriste prirodni potencijali za uzgoj maslina, proizvođači se

stimulišu da podižu nove i da revitalizuju i održavaju postojeće zasade. Takođe se stimulišu da

uvode namjensku opremu za maslinarstvo.

Mjerama za održavanje postojećih, zasnivanje novih maslinjaka i linijama podrške za nabavku

namjenske opreme za maslinarstvo, želi se približiti standardima EU, odnosno povećati

proizvodnja ekstra djevičanskog i djevičanskog maslinovog ulja.

Podrškom se može bolje iskoristiti neobnovljivi zemljišni resurs i do sada nekorišćeno i manje

plodno zemljište privesti namjeni. Maslina je pogodna za sadnju na ovakvom zemljištu, koje se

najvećim dijelom nalazi na brdovitom terenu iznad svih primorskih opština.

Ovom podrškom žele se stimulisati proizvođači da sade masline na do sada nekorišćenom

zemljištu. Time bi se značajnije povećale površine pod maslinama i proizvodnja maslinovog

ulja, a ujedno bi se zemljište zaštitilo od erozije.

 Ciljevi

 povećanje broja stabala masline i povećanje proizvodnje maslinovog ulja;

 dovođenje starih i visokih stabala u stanje za lakše izvođenje agrotehničkih mjera i

berbe;

 uređenje maslinjaka;

 adekvatnije čuvanje i pakovanje maslinovog ulja;

 sprovođenje dobre poljoprivredne prakse – upravljanje biljnim otpadom u mlinovima;

 korištenje neplodnog i kamenitog zemljišta;

 zaštita od erozije;

 jačanje konkurentnosti domaćih proizvoda i proizvodnje u Crnoj Gori.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar proizvođača maslina i/ili

Registar proizvođača maslinovog ulja, kao i u Registar poljoprivrednih gazdinstava. Razvoj

maslinarstva podržava se kroz:

 pripremu zemljišta za podizanje maslinjaka;

 podizanje novih zasada maslina;

 revitalizaciju starih zasada maslina;

 nabavku sistema za navodnjavanje;

 nabavku opreme za čuvanje, skladištenje i pakovanje maslinovog ulja;

 upravljanje biljnim „otpadom”;

 izgradnju podzida u zasadima u cilju čuvanja zemljišta od erozije.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu najkasnije do 1. novembra. Pravo na podršku mogu ostvariti i udruženja proizvođača

maslina i maslinovog ulja na osnovu podnešenog predloga projekta Ministarstvu.

Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može se

preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 10.000€, dok je maksimalni iznos prihvatljivih

troškova do 50% vrijednosti investicije, odnosno 5.000€ po gazdinstvu. Do momenta isplate

sredstava novopodignuti zasad mora biti ažuriran u Registru poljoprivrednih gazdinstava.

27

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost – samostalna savjetnica I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponenta Iznos u €

Podrška razvoju maslinarstva 150.000,00

UKUPNO 150.000,00

2. MJERE RURALNOG RAZVOJA

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.6 PODRŠKA POVRTARSKOJ PROIZVODNJI

Razlozi za

podršku

I pored značajnog zemljišnog potencijala i povoljnih agroklimatskih prilika u Crnoj Gori,

proizvodnja povrća nije u željenoj mjeri specijalizovana ni konkurentna.Takođe, struktura i

obim proizvodnje povrća trenutno nije na zadovoljavajućem nivou. Dominantne kulture su:

paradajz, paprika, kupus, lubenica i dinja, dok je proizvodnja ostalih kultura zastupljena u

manjoj mjeri i ne zadovoljava domaće potrebe. Pored ovoga, nedovoljno se koriste mogućnosti

koje pružaju povoljni agroklimatski uslovi za uzgoj ranih sorti povrća, te proizvodnja u

zaštićenom prostoru.Konkurentnost u sektoru proizvodnje povrća mogla bi se prije svega

ojačati produženjem sezone snabdijevanja, širenjem plasteničke proizvodnje, te gajenjem slabo

zastupljenih vrsta, koje su tražene od strane potrošača. Na taj način, opravdala bi se visoka

investiciona ulaganja, koja ovaj sektor zahtijeva i obezbijedio sigurniji plasman proizvoda.

Ovim programom obezbjeđuju se sredstva za podršku uzgoja prije svega ranog povrća, te

manje zastupljenih vrsta za kojima postoji tražnja na tržištu. Uvažavajući značajan zemljišni

potencijal za uzgoj povrtarskih kultura, smatramo da bi pravilnim struktuiranjem povrtarske

proizvodnje značajnije smanjili uvoz ovih proizvoda i probleme u plasmanu na domaćem

tržištu.

Ciljevi

 podizanje konkurentnosti povrtarske proizvodnje;

 intenziviranje uzgoja manje zastupljenih vrsta povrća u cilju smanjenja uvoza;

 zadovoljavanje potreba domaćeg tržišta ostalim vrstama povrća tokom cijele godine.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku za nabavku sjemenskog i sadnog materijala imaju poljoprivredna gazdinstva

upisana u Registar poljoprivrednih gazdinstava i koji su podnijeli prijavu proizvodnje za tekuću

godinu Upravi za bezbjednost hrane, veterinu i fitosanitarne poslove.

Pravo na podršku imaju proizvođači rasada povrća koji su upisani u Registar proizvođača

sadnog materijala Uprave za bezbjednost hrane, veterinu i fitosanitarne poslove i koji su

podnijeli prijavu proizvodnje za tekuću godinu Upravi za bezbjednost hrane, veterinu i

fitosanitarne poslove i kojima je izdat serifikat o priznavanju rasada povrća.

Podrška se daje za:

 nabavku sertifikovanog sjemenskog materijala ili rasada povrća u iznosu do 40%

vrijednosti investicije za proizvodnju dominantno zastupljenih vrsta povrća (paradajz,

paprika, lubenica, dinja, krastavac i kupus), te do 50% za uzgoj ranog povrća u

plastenicima i manje zastupljenih vrsta povrća na otvorenom polju;

 nabavku sjemena za proizvodnju rasada za proizvođače koji su upisani u Registar

28

2. MJERE RURALNOG RAZVOJA

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.7
PODRŠKA PODIZANJU VIŠEGODIŠNJIH ZASADA LjEKOVITOG I AROMATIČNOG

BILJA

Razlozi za

podršku

Na maloj površini koja zauzima samo 0,01 odsto ukupne površine svjetskog kopna, na teritoriji

Crne Gore, ima 1,2 procenta ukupne svjetske flore. Indeks broja vrsta po jedinici površine u

Crnoj Gori iznosi 0,837 što našu teritoriju na neposredan način određuje kao najvažniji centar

florističkog diverziteta u Evropi. Smatra se da od 3.200 vrsta biljaka na crnogorskoj teritoriji,

oko 400 vrsta pripada ljekovitom bilju.

Bogatstvo naše flore uslovljeno je nizom raznovrsnih prirodnih karakteristika: povoljan

geografski položaj, razuđen reljef, raznovrsne klimatske prilike, geološki i pedološki sastav i

hidrografska mreža. Prirodna populacija je, u odsustvu naučnih istraživanja, vodič i pokazatelj

koje vrste se mogu uspješno gajiti u datim agroekološkim uslovima.

Ovim programom želimo da spriječimo istrebljenje pojedinih vrsta bilja, kao i da obezbijedimo

dugoročnu snabdjevenost i obim proizvodnje koji će omogućiti proizvodnju eteričnog ulja i

drugih proizvoda, koji bi mogli da budu crnogorski izvozni brend.

Ciljevi

 očuvanje prirodne populacije, racionalna eksploatacija samoniklog bilja;

 povećanje obima proizvodnje plantažnim uzgojem ljekovitog i aromatičnog bilja i

proširenje asortimana proizvoda, na bazi ljekovitog i aromatičnog bilja.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava. Uzgoj ljekovitog i aromatičnog bilja podržava se kroz:

- zasnivanje plantaža: žalfije (Salvia officinalis), lavande (Lavandula angustifolia),

kantariona (Hypericum perforatum), smilja (Helichrysum arenarium), majčine dušice

(Thymus serpyllum), timijana (Thymus vulgaris), matičnjaka (Melissa officinalis),

proizvođača sadnog materijala;

 nabavku novih folija za plastenike debljine minimum 200 mikronasa garancijom od

minimum 4 godine.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može

se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 10.000€, dok je maksimalni iznos prihvatljivih

troškova od 40% do 50% vrijednosti investicije, maksimalno 5.000€ po gazdinstvu.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za monitoring i evaluaciju;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji

Finansijski

plan

Komponente Iznos u €

Podrška za uzgoj povrtarskih kultura 350.000,00

Podrška za nabavku sjemena za proizvodnju rasada 20.000,00

UKUPNO: 370.000,00

29

pelina (Arthemisia absinthium), lincure (Gentiana lutea) i dr.vrsta višegodišnjeg

ljekovitog i aromatičnog bilja;

- nabavku sistema za navodnjavanje.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu, najkasnije do 1 novembra. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni

dio Javnog poziva, a može se preuzeti u prostorijama Ministarstva, na internet stranici

Ministarstva i u prostorijama Odjeljenja za savjetodavne poslove u biljnoj proizvodnji. Pravo

na podršku imaju poljoprivredna gazdinstva koja su podigla zasad u tekućoj godini, a da su do

momenta isplate novi zasad upisali u Registru poljoprivrednih gazdinstava.Podrška se realizuje

nakon administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 10.000€, uz budžetsku podršku do 50% vrijednosti

prihvatljive investicije, odnosno 5.000€ po gazdinstvu.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u biljnoj proizvodnji.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalna savjetnica I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponenta Iznos u €

Podrška uzgoju višegodišnjeg i aromatičnog bilja 80.000,00

UKUPNO: 80.000,00

30

2. MJERE RURALNOG RAZVOJA

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.8
PODRŠKA ZASNIVANJU I ODRŽAVANJU MATIČNIH ZASADA ODREĐENIH

VOĆNIH VRSTA

Razlozi za

podsticaj

Potrebe za kvalitetnim i kontrolisanim sadnim materijalom voća poslednjih godina su sve

izraženije, a za unaprjeđenje proizvodnje sadnog materijala u Crnoj Gori potrebna je snažna i

kontinuirana podrška rasadničkoj proizvodnji. Prvi korak i bitan uslov za dobijanje kvalitetnog

sadnog materijala su kvalitetna i zdravstveno ispravna matična stabla/zasadi.

Ciljevi

Obezbjeđivanje kvalitetnog sadnog materijala voća iz domaće proizvodnje visoke genetske

čistoće i zdravstvene ispravnosti predstavlja osnov za sigurnu, održivu i konkurentnu voćarsku

proizvodnju odnosno proizvodnju voća kao hrane biljnog porijekla.

Opis mjere

i kriterijumi

za podršku

Pravo na podršku imaju proizvođači upisani u Registar proizvođača sadnog materijala koji su

prijavili matična stabla i koji su prijavili proizvodnju sadnog materijala za tu godinu.

Podrška se obezbjeđuje za:

(1) podizanje matičnih zasada predosnovne i osnovne kategorije za kupljena matična stabla

kao i podloge, a za kupljena matična stabla zaštićene sorte i u skladu sa zakonom kojim se

uređuje pravo oplemenjivača biljnih sorti treba da ima ovlašćenje nosioca prava

oplemenjivača za korišćenje reprodukcionog materijala te sorte u iznosu do 2.500,00€ po

korisniku;

(2) nabavka i postavljanje mrežanika sa elementima za prekrivanje matičnih zasada u

iznosu do 50% ukupne investicije;

Kriterijmi za podršku:

(1) podizanje matičnih zasada sertifikat o kvalitetu zemlje izvoznice i/ili fitosertifikat za

predosnovne i osnovne kategorije za kupljena matična stabla, a za kupljena matična stabla

zaštićene sorte u skladu sa zakonom kojim se uređuje pravo oplemenjivača biljnih sorti

ovlašćenje nosioca prava oplemenjivača za korišćenje reprodukcionog materijala te sorte;

(2) nabavka i postavljanje mrežanika faktura/JCI za nabavku mrežanika sa elementima za

prekrivanje matičnih zasada;

Ukoliko ukupna visina zahtjeva za plaćanja direktne podrške prevazilazi budžetom planirani

iznos, proporcionalno se smanjuje.

Korisnici Proizvođači sadnog materijala koji ispunjavaju propisane kriterijume.

Način

plaćanja
Proizvođačima sadnog materija na žiro-račun. Isplata se vrši u tekućoj godini.

Realizacija
Ministarstvo, Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove – Fitosanitarni

sektor

Procedura

realizacije

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva, nakon administrativne i stručne

kontrole na licu mjesta. Realizaciju na licu mjesta utvrđuje Uprava za bezbjednost hrane,

veterinu i fitosanitarne poslove – Fitosanitarni sektor i dostavlja Ministarstvu izvještaj.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivrede;

Operativna odgovornost – pomoćnica direktorice Sektora za fitosanitarne poslove;

Implementaciona odgovornost – načelnik Odeljenja za savjetodavne poslove u biljnoj

proizvodnji.

Finansijski

plan

Komponente Iznos u €

Podizanje matičnih zasada 35.000,00

Nabavka i postavljanje mrežanika 45.000,00

UKUPNO: 80.000,00

31

2. MJERE RURALNOG RAZVOJA

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.9 PODRŠKA DOSTIZANJA STANDARDA DOBROBITI ŽIVOTINJA U STOČARSTVU

Razlozi za

podršku

Ministarstvo poljoprivrede i ruralnog razvoja je opredijelilo sredstva za unapređenje objekata

za držanje stoke kroz IPARD II program i slične programe. Uvidom u stanje na terenu,

primijećeno je da mali proizvođači, kojih je najviše u Crnoj Gori imaju problema sa nabavkom

opreme kojom bi zadovoljili potrebe životinja na svojim gazdinstvima u pogledu dobrobiti

životinja.

Ciljevi

 poboljšanje uslova za smještaj proizvodnih grla;

 očuvanje zdravlja proizvodnih grla;

 poboljšanje konkurentnosti poljoprivrednih gazdinstava.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava i da su grla obilježena ušnim markicama i da držalac životinja uredno vodi

evidenciju, da posjeduje pasoše za goveda, odnosno da vrši godišnje popise ovaca i koza u

skladu sa zakonom i da su nad životinjama sprovedene mjere po Programu obaveznih mjera

zdrastvene zaštite životinja u prethodnoj odnosno tekućoj godini. Podržavaju se investicije u

nabavku isključivo nove opreme a u skladu sa obimom proizvodnje na gazdinstvu, i to:

 gumene podloge za ležišta;

 boks za orezivanje papaka;

 boksovi za telad;

 automatske pojilice.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može

se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u oblasti stočarstva. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 3.000€ uz budžetsku podršku do 50% vrijednosti

prihvatljive investicije (do 1.500€).

Pravo na podršku ostvariće samo gazdinstva koja poštuju preporuke Kodeksa dobre

poljoprivredne prakse, a koje se odnose na objekte za držanje stoke. Ukoliko ukupna visina

podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom planirani godišnji iznos,

Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti poljoprivredne proizvođače i/ili

proporcionalno smanjiti iznos sredstava podrške u odnosu na svaki pojedinačni zahtjev za

dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u oblasti stočarstva.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenje za savjetodavne poslove u oblasti stočarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva.

Finansijski

plan

Komponente Iznos u €

Podrška nabavci opreme u stočarstvu 100.000,00

UKUPNO: 100.000,00

32

2. MJERE RURALNOG RAZVOJA
2.1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.10 PODRŠKA UNAPREĐENJU KVALITETA SIROVOG MLIJEKA

Razlozi za

podršku

Problem sa nestabilnim kvantitetom i kvalitetom je prepoznat kao jedan od glavnih problema u

otkupu mlijeka i plasmana na tržištu. Kvalitet mlijeka će se unapređivati kroz aktivnosti koje će

voditi smanjenju broja mikroorganizama i somatskih ćelija.

Ciljevi

 povećana proizvodnja mlijeka;

 unapređivanje kvaliteta sirovog mlijeka;

 unapređivanje kvaliteta gotovog proizvoda;

 povećanje otkupa mlijeka i prerade u registrovanim mljekarama.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje za:

 nabavku opreme za čuvanje i hlađenje mlijeka;

 nabavku aparata/pokretnih sistema za mužu;

 nabavka rostfrajnih kanti za mlijeko;

 nabavku sredstava i dipera (uronjivača) za dezinfekciju i higijenu vimena, prije i poslije

muže, sredstva za čišćenje vimena („suvo pranje“), sredstva za kontrolu prisustva bakterija

na licu mjesta, itd;

 posuda sa duplim dnom;

 mastitis test.

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih gazdinstava i

da su grla obilježena ušnim markicama, da su gazdinstvo i životinje registrovani u Centralnom

registru gazdinstava i životinja i da držalac životinja uredno vodi evidenciju, da posjeduje pasoše za

goveda, odnosno da vrši godišnje popise ovaca i koza u skladu sa zakonom i da su nad životinjama

sprovedene mjere po Programu obaveznih mjera zdrastvene zaštite životinja u prethodnoj odnosno

tekućoj godini.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može se

preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama Odjeljenja za

savjetodavne poslove u oblasti stočarstva. Podrška se realizuje nakon administrativne i kontrole na

licu mjesta. Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 5.000€. Podrška za nabavku opreme za mužu, kanti za

mlijeko i sredstava za dezinfekciju iznosi 50% vrijednosti prihvatljive investicije (do 2.500€).

Podrška za nabavku opreme za hlađenje mlijeka iznosi 70% prihvatljive investicije (do 3.500€). Za

mlade poljoprivrednike (starosti do 40 godina u trenutku objavljivanja javnog poziva) podrška se

uvećava za 10%. Pravo za podršku unapređenju kvaliteta sirovog mlijeka ostvariće samo gazdinstva

koja poštuju preporuke Kodeksa dobre poljoprivredne prakse a koje se odnose na objekte za držanje

stoke. Poljoprivredna gazdinstva koja su u prošlom periodu ostvarila podršku kroz ovu mjeru ne

mogu ostvariti podršku za isti tip investicije.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na svaki

pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava na

podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u oblasti stočarstva. Podrška se

obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja Odjeljenja za

savjetodavne poslove u oblasti stočarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Finansijski

plan

Komponente Iznos u €

Podrška unapređenju kvaliteta sirovog mlijeka 140.000,00

UKUPNO: 140.000,00

2. MJERE RURALNOG RAZVOJA:

2.1 Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.11
PODRŠKA AKTIVNOSTIMA KOOPERATIVA, UDRUŽENJA I ORGANIZACIJA

PROIZVOĐAČA

33

Razlozi za

podršku

Crnogorsku poljoprivredu karakteriše usitnjen posjed i veliki broj malih proizvođača, koji manji

dio svojih proizvoda prodaju na organizovanom tržištu, a ostalo ili direktno prodaju ili troše u

domaćinstvu.

Udruživanje poljoprivrednika treba da bude uspostavljeno u cilju prilagođavanja proizvodnje

pojedinih proizvoda potrebama tržišta pri zajedničkom plasiranju robe, uključujući pripreme za

prodaju, centralizaciju prodaje i snabdijevanje velikih potrošača i obezbjeđivanje zajedničkih

pravila i informacija o proizvodnji, kvalitetu i potražnji. Time bi se postiglo smanjivanje

proizvodnih troškova i povećanje dodate vrijednosti poljoprivrednih proizvoda, a samim tim

održivost i konkurentnost poljoprivrednih proizvoda.

Zajednički organizovanom proizvodnjom, preradom, marketingom i prodajom može se znatno

bolje iskoristiti proizvodni potencijal i jačati tržišna infrastruktura. Sve to za krajnji rezultat ima

podizanje konkurentnosti poljoprivrede i dodatno stimulisanje poljoprivrednih proizvođača za

tržišnu proizvodnju.

Ciljevi

 podrška funkcionisanju kooperativa, udruženja i organizacija proizvođača;

 jačanje tržišne infrastrukture za poljoprivredu;

 planiranje proizvodnje prema zahtjevima tržišta u pogledu količina i kvaliteta;

 ostvarivanje ekonomskih i socijalnih potreba poljoprivrednih proizvođača.

Opis mjere

i kriterijumi

za podršku

Podrška se daje za realizaciju plana i programa osnivanja i rada kooperativa i udruženja za

organizovanje: proizvodnje na poljoprivrednim gazdinstvima, prerade, promocije i prodaje

poljoprivredno – prehrambenih proizvoda, snabdijevanja repromaterijalom, energentima,

sredstvima za proizvodnju, nabavku poljoprivredne mehanizacije i djelova za poljoprivrednu

mehanizaciju i tehnološke opreme.

Podrška se daje za osnivanje i rad organizacija proizvođača i može se dodijeliti organizaciji

proizvođača koju je Ministarstvo poljoprivrede i ruralnog razvoja priznalo u skladu sa propisanim

uslovima. Uslovi za priznavanje definisani su Zakonom o uređenju tržišta poljoprivrednih

proizvoda i podzakonskim aktom kojim su propisani detalji vezani za osnivanje i priznavanje

organizacija proizvođača. Za podršku priznatim organizacijama proizviđača prihvatljivi su troškovi

za iznajmljivanje prostora, nabavka kancelarijske opreme, uključujući računarsku opremu i softver,

režije, pravne usluge i ostali troškovi. U slučaju kupovine prostora prihvatljivi troškovi su

ograničeni na troškove iznajmljivanja tog prostora po tržišnim cijenama.

S obzirom da u Crnoj Gori još uvijek ne postoji niti jedna priznata organizacija proizvođača u

skladu sa postojećim zakonskim uslovima, Ministarstvo će zainteresovanim proizvođačima pružiti

podršku u smislu obuka i studijskih posjeta, kao i pružanja konsultantskih usluga relevantnih EU

eksperata, kako bi se obezbijedilo ispunjavanje uslova neophodnih za osnivanje, odnosno

priznavanje organizacije proizvođača u skladu sa propisanim usloviima.

Priznatim organizacijama proizvđača može se dodijeliti podrška u vrijednosti do 10.000€. Komisija

za dodjelu sredstava obaviće kontrolu kako bi provjerila jesu li ciljevi iz finansijskog plana

postignuti. Bliži kriterijumi koji se odnose na iznos podrške, uslove i postupak za ostvarivanje

prava na podršku utvrđuje Ministarstvo Javnim pozivom.

Korisnici Kooperative, udruženja i organizacije proizvođača

Način

plaćanja

Po ispostavljenom planu i programu za realizaciju aktivnosti kooperativa, a u slučaju organizacije

proizvođača nakon priznavanja organizacija proizvođača od strane Ministarstva.

Procedura

realizacije
Na bazi zahtjeva kooperativa, udruženja poljoprivrednih proizvođača i organizacije proizvođača

Nadzor i

kontrola

Ministarstvo, koordinator mjere za kooperative i udruženja - generalni direktor Direktorata za

ruralni razvoja;

Operativna odgovornost - samostalna savjetnica I za koordinaciju i odnose sa javnošću ruralnog

razvoja;

Koordinator mjere za organizacije proizvođača – generalna direktorica Direktorata za

poljoprivrede.

Operativna odgovornost – načelnica Odjeljenja za ekonomske analize.

Finansijski

plan

Komponenta Iznos u €

Podrška aktivnostima kooperativa i udruženja 50.000,00

Podrška osnivanju i priznavanju organizacija proizvođača 20.000,00

Podrška priznatim organizacijama proizvođača 10.000,00

UKUPNO: 80.000,00

34

2. MJERE RURALNOG RAZVOJA

2.1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.12 PODRŠKA UNAPREĐENJU STOČNOG FONDA

Razlozi za

podršku

Stočarstvo je, s obzirom na konfiguraciju terena, najznačajnija grana poljoprivrede za razvoj

ruralnih područja Crne Gore. Uzgoj preživara (goveda, ovce i koze) preovladava, dok je uzgoj

svinja i živine slabije razvijen. Dominiraju rase pogodne za proizvodnju mlijeka i mesa, sa

tendencijom povećanja udjela mliječnih rasa. Posljednjih godina zabilježene su pozitivne

promjene po pitanju ukrupnjivanja gazdinstava i povećanja broja grla pored evidentnog

napretka potrebno je dalje ukrupnjavanje gazdinstava i povećanje učešća produktivnijih rasa u

svim segmentima.

Povećanjem kapaciteta prerađivačkih pogona u mljekarstvu, stvorila se potreba za dodatnom

sirovinom sa domaćeg tržišta, a samim tim i povećanje broja mliječnih grla.

Ciljevi

 povećanje broja grla po poljoprivrednom gazdinstvu;

 unapređenje rasnog sastava/povećanje učešća produktivnijih rasa;

 jačanje postojećih i stvaranje novih kooperanata u sektoru mljekarstva.

Opis mjere i

kriterijumi

za podršku

Podrška se obezbjeđuje za:

 nabavku steonih junica (maksimalno 10 grla po poljoprivrednom gazdinstvu) i

 nabavku nazimica (maksimalno 10 grla po poljoprivrednom gazdinstvu) i nerasta

(maksimalno 1 grlo po poljoprivrednom gazdinstvu).

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava, dok u slučaju nabavke steonih junica pravo mogu ostvariti postojeći kooperanti

registrovanih mljekara i sirara ili oni koji namjeravaju da osnuju gazdinstvo i sirovo mlijeko

predaju registrovanoj mljekari ili sirari.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može

se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u oblasti stočarstva. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno učešće budžetskih sredstava iznosi do 50% prihvatljive vrijednosti investicije. U

zavisnosti od vrste stoke koja se nabavlja, maksimalno učešće budžetskih sredstava iznosi:

 za nabavku steonih junica do 1.000€ po grlu;

 za nabavku nazimica do 200€ po grlu i nerasta do 400€ po grlu.

Pravo na podršku za nabavku steonih junica može se ostvariti isključivo za grla koja imaju

pedigre sa podacima za najmanje tri generacije.

Pravo na podršku kroz ovu mjeru mogu ostvariti gazdinstva pod uslovom da poštuju

preporuke utvrđene Kodeksom dobre poljoprivredne prakse, koje se odnose na objekte za

smještaj grla i pod uslovom da se nabavljaju grla u čistoj rasi.

Nabavku steonih junica postojeći i budući kooperanti mogu ostvariti uz pomoć registrovanih

mljekara i/ili sirara, ili direktno od dobavljača, o čemu će dokaz dostaviti Ministarstvu.

Kooperanti koji ostvare podršku su dužni uvećati stočni fond za broj nabavljenih grla,

povećati količinu predatog mlijeka otkupljivaču u toku naredne godine srazmjerno broju

nabavljenih grla i predavati mlijeko registrovanoj mljekari i/ili sirari u period od najmanje 2

godine od dana ostvarivanja podrške po ovoj mjeri.

Poljoprivredna gazdnistva, koja su u prethodnom period ostvarila podršku za nabavku

priplodnih grla stoke više od jednom ne mogu ostvariti podršku po ovoj mjeri.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u oblasti stočarstva.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja.

35

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.13
PODRŠKA ZA NABAVKU MEHANIZACIJE, PRIKLJUČAKA I OPREME U FUNKCIJI

PRIMARNE PROIZVODNJE

Razlozi za

podršku

Crnogorsku poljoprivredu karakterišu usitnjen posjed i veliki broj malih proizvođača. U prilog

ovoj tvrdnji ide i činjenica da, prema podacima popisa poljoprivrede iz 2010. godine, 72%

porodičnih poljoprivrednih gazdinstava raspolaže sa manje od 2ha ukupno korišćenog

poljoprivrednog zemljišta. Poljoprivredna proizvodnja na takvim površinama obavlja se

najviše kroz manuelni rad i neznatno korišćenje mehanizacije.

Tako dobijeni poljoprivredni proizvodi su, iako kvalitetni, tržišno nekonkurentni, s obzirom na

mali obim proizvodnje, a sama poljoprivredna gazdinstva ekonomski neodrživa.

Takođe, u strukturi poljoprivredne proizvodnje u planinskim područjima je najzastupljenije

stočarstvo, gdje se ishrana stoke gotovo u cjelini bazira na korišćenju prirodnih livada i

pašnjaka, odnosno sijena u zimskom periodu, pri čemu je korišćenje namjenske mehanizacije

izuzetno značajno.

Osim toga, raspoloživi, a neiskorišćeni zemljišni resursi, omogućavaju proširenje proizvodnje

koja vodi povećanju konkurentnosti domaćeg proizvoda.

Zbog depopulacija stanovništva na selu podrška nabavci mehanizacije bi doprinijela

unaprjeđenju poljoprivrednih aktivnosti i tako povećala prihode na samom gazdinstvu.

Ciljevi

 očuvanje i održivo korišćenje prirodnih resursa;

 održavanje zemljišta pogodnog za poljoprivrednu proizvodnju;

 proširenje proizvodnje;

 očuvanje florističkog sastava livada;

 povećanje obima i konkuretnosti proizvoda.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje za nabavku namjenske mehanizacije, priključaka i opreme u zavisnosti od

vrste poljoprivredne proizvodnje.

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava koja u prethodnom periodu nijesu koristila podršku za isti tip inveticije.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može

se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji i Odjeljenja za savjetodavne poslove

u oblasti stočarstva. Podrška se realizuje nakon administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno učešće budžetskih sredstava je do 50% vrijednosti prihvatljive investicije, do

2.500€ po podnesenom zahtjevu. Prihvatljiv je maksimalno jedan zahtjev po gazdinstvu.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuju Odjeljenje za savjetodavne poslove u biljnoj proizvodnji

odnosno Odjeljenje za savjetodavne poslove u oblasti stočarstva. Podrška se obezbjeđuje na

osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja Odjeljenja za savjetodavne

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva.

Finansijski

plan

Komponente Iznos u €

Podrška unapređenju stočnog fonda 500.000,00

UKUPNO: 500.000,00

36

poslove u biljnoj proizvodnji odnosno Odjeljenja za savjetodavne poslove u oblasti stočarstva

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za monitoring i evaluaciju;

Implementaciona odgovornost - načelnici Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji i Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Finansijski

plan

Komponenta Iznos u €

Nabavka mehanizacije, priključaka i opreme u funkciji primarne

proizvodnje
550.000,00

UKUPNO: 550.000,00

 2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.14 PODRŠKA INVESTICIJAMA ZA IZGRADNJU BUNARA I BISTIJERNI

Razlozi za

podsticaj

Kao teritorija sa najvećim brojem vodenih taloga u Evropi, usljed nepovoljnog vodnog

bilansa, gotovo 35% površine ima problem nedostatka vode. Pogodnih zemljišta za

navodnjavanje ima oko 51.000ha, međutim, navodnjavanje se primjenjuje na svega 15 - 17%

pomenutih površina. Količina vode koja se dnevno troši po uslovnom grlu u stočarskoj

proizvodnji (oko 120 litara) često predstavlja veliki problem a i izdatak za poljoprivredne

proizvođače. Ovaj problem je često izražen u toku ljeta a konstantan je u bezvodnim

područjima. Klimatske promjene koje se između ostalog odnose i na povećan broj dana sa

temperaturom većom od prosjeka, malom količinom i nepravilnim rasporedom padavina

značajno utiče na smanjenje prinosa poljoprivrednih kultura. Smanjenje štete od posledica

suše efikasno se može postići navodnjavanjem ali ono zahtijeva značajna ulaganja i

dostupnost vodoizvorišta i kaptaža, zbog čega poljoprivredna gazdinstva nijesu u

mogućnosti da sama finansiraju troškove regulisanja potreba u vodi za navodnjavanje svojih

proizvodnih površina.

Ciljevi

Modernizacija proizvodnje i jačanje proizvodne konkurentnosti:

 poboljšanje konkurentnosti porodičnih gazdinstava;

 povećanje produktivnosti gazdinstva;

 smanjenje proizvodnih troškova;

 povećanje kvaliteta proizvoda, higijene i bezbjednosti hrane.

Opis mjere i

kriterijumi

za podršku

Podržava se:

 bušenje bunara i ugradnja prateće opreme;

 nabavka novih tifona;

 izgradnja bistijerni;

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za

2019. godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva,

a može se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u

prostorijama Odjeljenja za savjetodavne poslove u biljnoj proizvodnji i Odjeljenja za

savjetodavne poslove u oblasti stočarstva. Podrška se realizuje nakon administrativne i

kontrole na licu mjesta. Pravo na podršku imaju poljoprivredna gazdinstva koja posjeduju i

obrađuju najmanje 0,5ha voćnjaka i vinograda i/ili 1 ha oranica i/ili 0,3 ha plastenika, a u

dijelu stočarske proizvodnje gazdinstva koja u vlasništvu imaju minimum 3 uslovnih grla.

Za nabavku tifona minimalna površina pod ratarskim, povrtarskim i krmnim usjevima treba

da bude 3 ha. Poljoprivredna gazdinstva koja su u prethodnoj godini ostvarila podršku kroz

ovu mjeru ne mogu ostvariti podršku za isti tip investicije. Podrška u dijelu izgradnje bunara

će biti samo za one investicije gdje se pronađe voda.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 6.000€ uz budžetsku podršku do 50% vrijednosti

prihvatljive investicije (do 3.000€).

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi

budžetom planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere,

obavijestiti poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške

37

u odnosu na svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje

prava na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuju Odjeljenje za savjetodavne poslove u biljnoj proizvodnji

odnosno Odjeljenje za savjetodavne poslove u oblasti stočarstva. Podrška se obezbjeđuje na

osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja Odjeljenja za savjetodavne

poslove u biljnoj proizvodnji odnosno Odjeljenja za savjetodavne poslove u oblasti

stočarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za monitoring i evaluaciju;

Implementaciona odgovornost - načelnici Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji i Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Finansijski

plan

Komponenta Iznos, €

Podrška investicijama u izgradnju bunara i bistijerni 320.000,00

UKUPNO: 320.000,00

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.15 PODRŠKA POKRETANJU POSLOVANJA MLADIH POLJOPRIVREDNIKA

Razlozi za

podršku

Prema Popisu stanovništva iz 2011. godine učešće stanovništva koje živi u ruralnom području

iznosi 36,8%. Negativan saldo migracije i rastući indeks starosne dobi, ukazuju na

depopulaciju ruralnih područja, ali i njihovo istovremeno demografsko starenje (ruralna

područja napušta uglavnom mlađa populacija).

Dobro osmišljenom politikom ruralnog razvoja, seoski prostor može pružiti dobar kvalitet

života i rada, gdje će prije svega mladi ljudi uvidjeti svoju šansu da počnu da se bave

poljoprivredom, što će u značajnoj mjeri omogućiti smanjenje trenda depopulacije sela i

demografsko starenje.

Rezultat toga bi bilo povećanje procenta učešća mladih poljoprivrednika u ukupnoj starosnoj

strukturi, koji prema Poljoprivrednom popisu iz 2010. godine iznosi 8,9% od ukupnog broja

radno angažovanih na porodičnim poljoprivrednim gazdinstvima (u EU taj procenat je 14%),

ali i povećanje površina obradivog poljoprivrednog zemljišta u strukturi ukupno raspoloživog

poljoprivrednog zemljišta.

Ciljevi

 povećanje broja mladih poljoprivrednika u ukupnoj strukturi poljoprivrednih

proizvođača;

 povećanje broja poljoprivrednika sa srednjoškolskim/fakultetskim obrazovanjem, a

koji se bave poljoprivredom;

 stvaranje mladih lidera u poljoprivrednoj proizvodnji;

 pokretanje agrobiznisa;

 povećanje zapošljavanja u ruralnim područjima i povratak mladih ljudi u seosku

sredinu;

 obezbjeđivanje primjerenog životnog standarda za mlađe generacije ruralnih područja;

 bolje korišćenje kapitala tj. poljoprivrednog zemljišta i ljudskih resursa;

 povećanje površina obradivog poljoprivrednog zemljišta.

Opis mjere i

kriterijumi za

podršku

Pravo na podršku imaju mladi ljudi, koji su nezaposleni i imaju završenu srednju

poljoprivrednu/veterinarsku školu ili završen poljoprivredni/biotehnički/veterinarski fakultet,

koji posjeduju poljoprivredno zemljište i koji žele da se bave poljoprivredom.

Mladi poljoprivrednik podnosi biznis plan Ministarstvu nakon objavljivanja Javnog poziva za

dodjelu podrške, a Ministarstvo će na osnovu odobrenog biznis plana, odrediti mentora koji je

zaposlen u Ministarstvu poljoprivrede i ruralnog razvoja, koji će biti odgovoran za planiranje,

praćenje i nadzor nad sprovođenjem aktivnosti opisanih u biznis planu.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

38

Podrška u iznosu od 100% će se isplaćivati u ratama, u zavisnosti od dinamke sprovođenja

aktivnost opisanih u biznis planu, na sljedeći način:

1. isplata prve rate u iznosu od 30% od ukupno odobrene podrške;

2. isplata druge rate u iznosu od 50% uz dokaz da su aktivnosti iz biznis plana započete;

3. isplata treće rate u iznosu od 20% nakon sprovedenih aktivnosti opisanih u biznis

planu.

Kriterijumi za podršku su sljedeći:

- fizičko lice, starosti od 18 do 35 godina;

- na evidenciji Zavoda za zapošljavanje;

- završena srednja poljoprivredna/veterinarska škola ili završen

poljoprivredni/biotehnički/veterinarski fakultet;

- posjeduje zemlju na svoje ime ili kao član kućne zajednice registrovanog

poljoprivrednog gazdinstva ili posjeduje ugovor o zakupu poljoprivrednog zemljišta

zaključen na period od najmanje 7 godina.

Podrška se odobrava za primarnu poljoprivrednu proizvodnju:

- višegodišnji zasadi (voćarstvo, vinogradarstvo, maslinarstvo);

- višegodišnje ljekovito i aromatično bilje;

- povrtarska proizvodnja;

- stočarstvo (govedarstvo, ovčarstvo, kozarstvo, svinjarstvo, živinarstvo);

- pčelarstvo.

Biznis plan se dostavlja isključivo na obrascu koji je sastavni dio Javnog poziva, a može se

preuzeti u prostorijama Ministarstva, sa internet stranice Ministarstva i u kancelarijama

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji ili u oblasti stočarstva.

Maksimalno učešće budžetskih sredstava je 100%, odnosno 10.000€ po odobrenom biznis

planu i po jednom mladom poljoprivredniku.

Podrška se realizuje nakon administrativne i kontrole na licu mjesta, kao i kontrole od strane

odgovornog mentora.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere.

Korisnici Podnosilac zahtjeva i biznis plana koji ispunjava kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu odobrenog biznis plana na žiro račun nakon administrativne i kontrole na licu

mjesta, kao i kontrole od strane odgovornog mentora.

Procedura

realizacije

Realizaciju investicije utvrđuju Odjeljenja za savjetodavne poslove u biljnoj proizvodnji ili u

oblasti stočarstva i odgovorni mentor. Podrška se obezbjeđuje na osnovu odobrenog biznis

plana, odgovarajuće dokumentacije i izvještaja Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji ili u oblasti stočarstva i odgovornog mentora.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost – načelnica Direkcije za programiranje;

Implementaciona odgovornost - načelnici Odjeljenja za savjetodavne poslove u biljnoj

proizvodnji i/ili u oblasti stočarstva.

Finansijski

plan

Komponenta: Iznos u €

Podrška pokretanju poslovanja mladih poljoprivrednika 445.000,00

UKUPNO: 445.000,00

39

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.16 PODRŠKA FORMIRANJU OTKUPNIH CENTARA

Razlozi za

podsticaj

Organizovani otkup poljoprivrednih proizvoda u svrhu osiguranja proizvodnje je zahtjev

koji se stalno ističe od strane poljoprivrednih proizvođača, a posebno onih iz ruralnih

područja. Nedostatak otkupa, koji je izazvan udaljenošću od strane regionalnih centara,

odnosno neadekvatnim uslovima za otkup negativno utiče na dalji razvoj poljoprivredne

proizvodnje. U svrhu daljeg razvoja poljoprivrede u okviru novog projekta MIDAS 2 koji

Ministarstvo poljoprivrede i ruralnog razvoja realizuje uz podršku Svjetske banke, jedan od

segmenata je i podrška za razvoj otkupnih centara za različite vrste poljoprivrednih

proizvoda.

Ciljevi

 sigurnost proizvodnje;

 smanjenje troškova transporta uz udruživanje poljoprivrednih proizvođača;

 kreiranje lanaca vrijednosti koji će omogućiti kraću vezu između proizvođača i

krajnjih potrošača;

 stvaranje infrastrukturnih pretpostavki za organizovan otkup poljoprivrednih

proizvoda i nabavku pripradajuće opreme.

Opis mjere i

kriterijumi za

podršku

Mjera podrške formiranju otkupnih centara će biti definisana kroz Operativni Priručnik

kojim će se definisati i kriterijumi za podršku.

Korisnici

Korisnici sredstava podrške uključivaće između ostalih: udruženja poljoprivrednih

proizvođača, kooperative, klastere, preduzetnike, kompanije iz oblasti poljoprivredne

proizvodnje/prerade i druge u skladu sa Operativnim priručnikom.

Način

plaćanja

Po dostavljanju zahtjeva za isplatu i nakon uspješno izvršene administrativne i terenske

kontrole završene investicije, korisniku se na njegov žiro račun uplaćuje iznos novca –

bespovratnih sredstava (procenat podrške definisan javnim pozivom).

Procedura

realizacije
Mjera će se sprovoditi u skladu sa Operativnim priručnikom.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost generalni direktor Direktorata za plaćanja.

Finansijski

plan

Komponenta Iznos u €

Podrška formiranju otkupnih centara 1.000.000,00

UKUPNO: 1.000.000,00

2. MJERE RURALNOG RAZVOJA

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.17 PODRŠKA JAČANJU OTKUPNE MREŽE MLIJEKA

Razlozi za

podršku

Otkup mlijeka je jedna od slabijih karika lanca vrijednosti u mljekarskom sektoru. Mljekare

organizuju otkup same na način što specijalnim vozilima posjećuju sve poljoprivredne

proizvođače na licu mjesta. Mjera podrška jačanju otkupne mreže uvedena je kada u većini

opština nije bilo organizovanog otkupa mlijeka. Međutim, u poslednjih deset godina ovaj

segment je unaprijeđen dok je značajno povećan broj mljekara.

I pored evidentnog unapređenja otkupne mreže još uvijek u pojedinim opštinama nije

organizovan otkup sirovog mlijeka.

Ciljevi

 održavanje, jačanje i proširenje infrastrukture za otkup mlijeka;

 podizanje konkurentnosti proizvodnje i prerade mlijeka;

 povećanje otkupa mlijeka i prerade u objektima koji su upisani u Registar odobrenih

objekata;

 širenje asortimana mlječnih proizvoda iz domaće proizvodnje.

Opis mjere

i

kriterijumi

za podršku

Putem učešća u finansiranju troškova otkupa mlijeka, uključujući funkcionisanje odobrenih

sabirališta mlijeka u kojima se sakuplja mlijeko od više proizvođača, podržavaju se mljekare da

održavaju i proširuju otkupnu mrežu. Mjera se odnosi na objekte koji su upisani u Registar

odobrenih objekata, koji redovno otkupljuju mlijeko od domaćih proizvođača.

40

Osnov za učešće u finansiranju troškova otkupa je količina otkupljenog mlijeka koja se

dokazuje priloženim spiskovima proizvođača sa naznačenim količinama otkupljenog mlijeka.

Troškovi se nadoknađuju za svaki litar otkupljenog mlijeka u iznosu od 0,015€ po litru, što

podrazumijeva i količine manje od 400 litara mjesečno otkupljene od kooperanata.

U cilju stvaranja klastera i ukrupnjavanja proizvodnje dodatno će biti podržane mljekare koje

mlijeko otkupljuju i sarađuju sa više kooperanata. Mljekare koje na godišnjem nivou prosječno

imaju više od 75 kooperanata biće podržane sa do 1.000€ na svakih 75 kooperanata.

Korisnici
Pravo na podršku imaju objekti koji su upisani u Registar odobrenih objekata a koji otkupljuju

mlijeko od više od 30 domaćih proizvođača.

Način

plaćanja

Po ispostavljenoj fakturi sa spiskom poljoprivrednih proizvođača od kojih je otkupljeno

mlijeko.

Procedura

realizacije

Osnov za obračun i isplatu premije su otkupljene mjesečne količine mlijeka sa registrovanih

poljoprivrednih gazdinstava u Crnoj Gori.

Objekti za preradu mlijeka koji su upisani u Registar odobrenih objekata dostavljaju podatke

najkasnije do desetog u mjesecu za otkupljeno mlijeko u prethodnom mjesecu. Isplate se vrše

mjesečno mljekarama i sirarama.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - načelnica Direkcije za stočarstvo i nadležne inspekcije.

Finansijski

plan

Komponente Iznos u €

Premije

Premije po osnovu broja kooperanata

330.000,00

15.000,00

UKUPNO: 345.000,00

2. MJERE RURALNOG RAZVOJA:

2.1. Osovina 1. Mjere jačanja konkurentnosti proizvođača hrane

2.1.18 PODRŠKA RAZVOJU KLASTERA U OBLASTI POLJOPRIVREDE

Razlozi za

podsticaj

Klasteri kao načini organizovanja poljoprivrednih proizvođača postaju sve više prisutni u

Crnoj Gori. Sa druge strane podrška klasterima od strane države biva sve potrebnija. U tom

smislu Ministarstvo poljoprivrede i ruralnog razvoja je u saradnji sa Međunarodnim fondom

za razvoj poljoprivrede (IFAD) započelo Projekat stvaranja klastera i razvoja ruralnih

područja (RCTP) koji se implementira u sedam crnogorskih opština (Nikšić, Šavnik,

Žabljak, Bijelo Polje, Mojkovac, Petnjica i Berane). Postoje dvije osnovne komponente

projekta i to razvoj klastera i razvoj ruralne infrastrukture. Komponenta za razvoj klastera

zasnovana je na stvaranju klastera vođena interesima primarnih aktera. Klasteri će biti geo-

grafski povezan skup različitih proizvođača i dobavljača, institucija i drugih zainteresovanih

strana koji će sinergijskim djelovanjem u lancu vrijednosti dovesti do tržišnog povezivanja

svih članova lanca vrijednosti. Ova komponenta će stvoriti klastere za lance vrijednosti

proizvoda koji imaju visok tržišni potencijal, a to su: iz oblasti stočarstva (ovčije i kozje

meso, mlijeko i mliječni proizvodi), bobičasto voće i sjemenski krompir i drugi.

Ciljevi

 povezivanje poljoprivrednih proizvođača iz opština obuhvaćenih projektom;

 smanjenje troškova proizvodnje i transporta uz udruživanje poljoprivrednih

proizvođača;

 kreiranje lanaca vrijednosti koji će omogućiti kraću vezu između proizvođača i

krajnjih potrošača;

 obezbjeđivanje grant podrške za male poljoprivredne proizvođače.

Opis mjere i

kriterijumi

za podršku

Mjera podrške će biti definisana Operativnim priručnikom. Priručnikom će se definisati i

kriterijumi za podršku.

Korisnici

Korisnici sredstava podrške uključivaće između ostalih: individualne poljoprivredne

proizvođače, udruženja poljoprivrednih proizvođača, kooperative, klastere, preduzetnike,

kompanije iz oblasti poljoprivredne proizvodnje/prerade i druge u skladu sa Operativnim

priručnikom.

Način

plaćanja

Po dostavljanju zahtjeva za isplatu i nakon uspješno izvršene administrativne i terenske

kontrole, korisniku se na njegov žiro račun uplaćuje iznos novca – bespovratnih sredstava

(procenat podrške definisan javnim pozivom).

41

Procedura

realizacije
Mjera će se sprovoditi u skladu sa Operativnim priručnikom.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - Jedinica za sprovođenje IFAD projekta.

Finansijski

plan

Komponenta Iznos u €

Podrška razvoju klastera u oblasti poljoprivrede 420.000,00

UKUPNO: 420.000,00

2. MJERE RURALNOG RAZVOJA

2.2. Osovina 2. Mjere za održivo gazdovanje prirodnim resursima

2.2.1 OČUVANJE AUTOHTONIH GENETIČKIH RESURSA U POLJOPRIVREDI

Razlozi za

podršku

Generacije poljoprivrednih proizvođača i oplemenjivača širom svijeta ostavile su u nasljeđe

čovječanstvu na hiljade lokalno adaptiranih populacija nastalih kao rezultat vjekovne prirodne

selekcije i pažljivog odabiranja (Myers, 1994). Crna Gora na relativno maloj površini raspolaže

bogatim i raznovrsnim živim svijetom – biodiverzitetom. Izuzetno je bogat i genetički fond

biljaka i životinja u poljoprivredi, koji se ogleda u velikom broju vrsta, sorti i rasa, a naročito

autohtonih populacija biljaka i životinja koje se koriste za proizvodnju hrane. Crnogorska

banka gena vremenom će biti sve bogatija i vodiće računa da postojeća germplazma bude

dostupna svim institucijama i pojedincima koji za nju iskažu interesovanje.

Neprocjenjiva je zasluga upravo poljoprivrednih proizvođača, koji su uzgojem starih domaćih i

odomaćenih vrsta/sorti/rasa, spriječili njihov trajni gubitak i sačuvali ovu bogatu riznicu za

dobrobit našeg potomstva i šire društvene zajednice.

Ta činjenica, kao i obaveze po pitanju očuvanja i održivog korišćenja genetičkih resursa u

skladu sa međunarodnim konvencijama i principima, nalažu tj. zahtijevaju i odgovarajuću

finansijsku podršku iz budžeta za stimulisanje poljoprivrednih gazdinstava da održavaju

genetičke resurse.

Ciljevi

 doprinos očuvanju ukupnog biodiverziteta;

 očuvanje i održivo korišćenje ugroženih autohtonih vrsta/sorti/rasa;

 izučavanje i selekcija genotipova iz autohtonih populacija biljnih vrsta;

 obogaćivanje baze podataka o genetičkim resursima i stvaranje predispozicija za

komercijalni uzgoj domaćih i odomaćenih vrsta/sorti/rasa, koje treba da budu jedan od

vidova prepoznatljivosti i komponenta kvaliteta crnogorskih poljoprivrednih proizvoda

na međunarodnom tržištu;

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku imaju proizvođači koji uzgajaju autohtone vrste/sorte/rase i koji su saglasni

da sarađuju sa institucijom nadležnom za genetičke resurse po pitanju dostavljanja materijala i

pružanja neophodnih informacija.

 U biljnoj proizvodnji podrška se daje:

 za višegodišnje kulture: uzgoj i njega pojedinačnih (do 30) veoma starih

stabala masline/čokota vinove loze ili zasada procijenjene starosti preko 200

godina (za masline preko 1000 godina), uzgoj i njega pojedinačnih stabala (do

30) ili zasada ostalih voćnih vrsta/sorti, koje su ugrožene genetskom erozijom;

 za jednogodišnje kulture: uzgoj ratarskih i povrtarskih kultura na površini

većoj od 0,3ha po uzgajanoj vrsti.

 U stočarstvu podrškom je obuhvaćen: uzgoj buše u govedarstvu; zetske žuje, sore,

pivske pramenke i ljabe u ovčarstvu i domaće balkanske koze i magaraca.

Zahtjev za podršku dostavlja se Ministarstvu isključivo na obrascu, koji se može preuzeti na

internet stranici i u kancelarijama Ministarstva uz Izvještaj relevantne naučno-istraživačke

institucije koji sadrži: opis - istorijat, poštovanje principa dobre poljoprivredne prakse, naziv

(sistematsku pripadnost), brojčano stanje, površinu, procijenjenu starost, ostvareni i planirani

vid saradnje sa vlasnikom genetičkog resursa. Rok za dostavljanje zahtjeva je 30. jun 2019. go-

dine.

Podrška je namijenjena i naučno-istraživačkim institucijama za rad na inventarizaciji,

sakupljanju, morfološkoj karakterizaciji, genetičkoj identifikaciji i konzervaciji genetičkih

resursa.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere.

42

Korisnici
Poljoprivredna gazdinstva koja ispunjavaju propisane kriterijume. Ovlašćene institucije za

genetičke resurse u poljoprivredi.

Način

plaćanja

Poljoprivrednim proizvođačima na žiro račun po priloženom izvještaju ovlašćene institucije za

genetičke resurse u poljoprivredi.

Procedura

realizacije

Mjera se sprovodi na bazi godišnjih zahtjeva potencijalnih korisnika i podnesenih zahtjeva nau-

čno istraživačkih institucija, uz priloženi izvještaj o realizovanim aktivnostima za 2019.

godinu.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost – samostalni savjetnik I za programiranje i samostalna savjetnica I za

organsku proizvodnju.

Finansijski

plan

Komponente: Iznos u €

Premije po grlu za genetičke resurse u stočarstvu:

- za goveda po 80€;

- ovace i koze po 8€,

- dodatna premija za gajenje zetske žuje 7€,

- za magarce 50€ po grlu.

20.000,00

Genetički resursi u biljnoj proizvodnji:

- jednogodišnje ratarske i povrtarske kulture – 500€/ha vrsti ili sorti za uzgoj na

površini većoj od 0,3ha;

- višegodišnje kulture: za pojedinačne vjekovne jedinke masline/vinove loze kao i

za pojedinačna stabla ostalih voćnih vrsta/sorti koje su ugrožene genetskom

erozijom - 50€/stablu.

10.000,00

Monitoring, identifikacija, inventarizacija, morfološka karakterizacija i izvještaji 10.000,00

UKUPNO: 40.000,00

2. MJERE RURALNOG RAZVOJA

2.2. Mjere za održivo gazdovanje prirodnim resursima

2.2.2 PODRŠKA ORGANSKOJ PROIZVODNJI

Razlozi za

podršku

Usitnjena gazdinstava sa malim obimom proizvodnje ne mogu biti konkurentna ukoliko njihovi

proizvodi nemaju dodatnu vrijednost na kvalitet proizvoda, što se postiže organskim načinom

proizvodnje.

Činjenica je da posljednjih godina interesovanje kod proizvođača za ovim vidom proizvodnje raste,

ali to je još uvijek nedovoljno da bi se govorilo o ozbiljnijoj proizvodnji. Zbog toga je potrebno u

kontinuitetu podsticati ovaj način poljoprivredne proizvodnje.

Osim toga svijest potrošača o važnosti zdrave hrane iz dana u dan raste, što podstiče konstantno

povećanje potražnje za organskim proizvodima, kako kod nas tako i u svijetu.

Jedna od šansi za plasman organskih proizvoda je i namjera da se u Crnoj Gori razvija

visokokvalitetan turizam. To znači da crnogorska organska proizvodnja može podržati razvoj

turizma, dok turizam u kombinaciji sa organskom proizvodnjom može otvoriti nova radna mjesta i

poboljšati život u ruralnim područjima.

Ciljevi

 održivo gazdovanje prirodnim resursima;

 smanjenje negativnih uticaja poljoprivrede na okolinu;

 očuvanje biodiverziteta;

 podizanje kvaliteta poljoprivrednih proizvoda;

 doprinos afirmaciji Crne Gore kao ekološke države;

 uvođenje novih kontrolnih mehanizama za direktna plaćanja kroz Direktorat za plaćanja;

 postepeno stvaranje mehanizama za izgradnju Integrisanog administrativnog sistema kontrole u

Direktoratu za plaćanje.

Opis

mjera

i

kriterijumi

za

podršku

Podrška se daje proizvođačima koji proizvode organske proizvode u skladu sa Zakonom o

organskoj proizvodnji.

Podrška se ostvaruje po hektaru proizvodne površine, pčelinjem društvu, jedinki živine i uslovnom

grlu u stočarstvu.

Pravo na podršku mogu ostvariti poljoprivredni proizvođači koji su upisani u Registar subjekata u

organskoj proizvodnji zaključno sa 31. decembrom 2018. godine i u Registar poljoprivrednih

43

gazdinstava zaključno sa datumom prijave za podršku kroz ovu mjeru.

U biljnoj proizvodnji minimalne površine za podršku su:

 0,15 ha za proizvodnju povrća u zaštićenim prostorima i 0,3 ha za proizvodnju povrća na

otvorenom;

 0,5 ha za višegodišnje kulture (voće, ljekovito i aromatično bilje);

 0,5 ha za ratarske kulture.

U pčelarskoj proizvodnji minimalni kriterijum je 20 pčelinjih društava.

U stočarskoj proizvodnji minimalni kriterijumi su:

 3 grla krava i priplodnih junica;

 30 ovaca;

 30 koza;

 300 jedinki živine.

Ukoliko podnosilac zahtjeva aplicira za više oblasti, mora ispuniti minimalne kriterijume za sve

oblasti navedene u zahtjevu.

Ukoliko se sabiraju površine od dvije ili više parcela, svaka od njih mora biti najmanje površine

0,03 hektara, odnosno minimalna veličina SIZEP parcele.

U slučaju vraćanja proizvođača na početni nivo prelaznog perioda (konverzije) i/ili oduzimanja

sertifikata usljed nepoštovanja pravila u organskoj proizvodnji, subvencije se neće isplaćivati do

ponovnog dobijanja sertifikata ili do ponovnog uspostavljanja kontinuiteta proizvodnje od

najmanje 2 godine.

Proizvođači čija je proizvodnja u prelaznom periodu (konverziji) duže od propisane, neće ostvariti

pravo na podršku.

Obračun podrške vrši se na osnovu administrativne i terenske kontrole i izvještaja kontrolnog tijela

za sertifikaciju u organskoj proizvodnji da podnosilac zahtjeva ispunjava uslove utvrđene Zakonom

o organskoj proizvodnji.

Ukoliko ukupna visina zahtjeva za plaćanje za pojedinu vrstu direktne podrške prevazilazi

planirani iznos sredstava opredijeljen ovom mjerom, proporcionalno će se smanjivati plaćanja po

hektaru, pčelinjem društvu, jedinki živine i uslovnom grlu stoke.

Bliži kriterijumi koji se odnose na maksimalni iznos podrše, uslove i postupak za ostvarivanje

prava na podršku utvrđuje Ministarstvo Javnim pozivom.

Korisnici
Poljoprivredni proizvođači upisani u Registar subjekata u organskoj proizvodnji i u Registar

poljoprivrednih gazdinstava.

Način

plaćanja

Podnosiocima zahtjeva na žiro-račun u skladu sa kriterijumima i uslovima definisanim Javnim

pozivom i operativnim priručnikom za ostvarivanje prava na podršku.

Procedura

realizacije

Mjera se sprovodi na bazi prispjelih zahtjeva u skladu sa Javnim pozivom. Administrativnu i

terensku kontrolu, kao i isplatu vrši Direktorat za plaćanja.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalni direktor Direktorata za plaćanja;

Operativna odgovornost – načelnica Direkcije za direktnu i tržišnu podršku i samostalna savjetnica

I za organsku proizvodnju.

Finansijski

plan

Komponente Iznos u €

A. Plaćanje u biljnoj proizvodnji za:

 višegodišnje zasade – 400€/ha;

 ratarsku proizvodnju – 250€/ha (proizvođači višegodišnjih krmnih kultura,

osim u godini zasnivanja usjeva, imaju pravo na podršku u iznosu od 100€ i u

sljedeće četiri godine za istu parcelu uz uslov da se iste prijavljuju za

sertifikaciju i kontrolišu od strane ovlašćenog kontrolnog tijela);

 proizvodnju povrća – 350€/ha.

B. Plaćanje u stočarskoj proizvodnji po:

 uslovnom grlu krave i junice – 100€;

 uslovnom grlu ovaca i koza – 100€;

 jedinki živine – 2€;

 pčelinjem društvu – 40€.

Sredstva opredijeljena za finansiranje ove mjere su iz dodatnog finansiranja

Projekta institucionalnog razvoja i jačanja poljoprivrede (MIDAS) projekta.

400.000,00

UKUPNO: 400.000,00

44

2. MJERE RURALNOG RAZVOJA

2.2. Osovina 2. Mjere za održivo gazdovanje prirodnim resursima

2.2.3 ODRŽIVO KORIŠĆENJE PLANINSKIH PAŠNJAKA

Razlozi za

podršku

Crna Gora je veoma bogata planinskim pašnjacima, koji se tradicionalno koriste putem

ekstenzivnog gajenja stoke (goveda, ovaca i koza) za proizvodnju mlijeka i mesa. Planinski

pašnjaci su, uključujući i katune na njima, posebno bogatstvo koje doprinosi očuvanju

biodiverziteta (specifična flora i fauna, korišćenje prilagođenih lokalnih rasa), a ima i poseban

ekonomski značaj. Taj sistem omogućuje proizvodnju tradicionalnih proizvoda (različite vrste

sireva, skorup i druge mlječne proizvode, jagnjeće i druge vrste mesa) koji imaju važnu ulogu

u crnogorskoj nacionalnoj kuhinji. Prema raspoloživim podacima, u Crnoj Gori postoji oko 500

katuna od kojih se i danas znatan broj koristi ali sa mnogo manjim brojem stoke.

Jedan broj seoskih domaćinstava i danas praktikuje ovaj vid držanja stoke, čime se održavaju

planinski pašnjaci i smanjuju negativne posljedice koje prate napuštanje pašnjaka. Međutim,

postoje brojni još nedovoljno iskorišćeni pašnjački resursi. Očuvanje planinskih pašnjaka i ka-

tunskog načina stočarenja veoma je važno i sa stanovišta očuvanja prirodne i kulturne baštine.

Direktna podrška po uslovnom grlu stoke koja se izdiže na katune i koristi planinsku pašu

može stimulisati poljoprivredna gazdinstva da sačuvaju i dalje razvijaju taj sistem proizvodnje.

Ciljevi

 očuvanje i održivo korišćenje prirodnih resursa;

 održivo gazdovanje poljoprivrednim zemljištem;

 zaštita životne sredine;

 očuvanje biodiverziteta;

 održavanje prirodne i kulturne baštine;

 očuvanje tradicionalnih proizvoda;

 obnavljanje pašnjaka putem uklanjanja šikara;

 sprečavanje konverzije u šume.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje poljoprivrednim gazdinstvima koja najmanje tri mjeseca u kalendarskoj godini

drže stoku (svoju i stoku uzetu na mljekarinu) na crnogorskim katunima. Podrška ima oblik

plaćanja po uslovnom grlu. Pod jednim uslovnim grlom (UG) smatra se: krava, vo, dvoje

junadi, 10 ovaca, 10 koza, konj, osim teladi, jagnjadi i jaradi. Za obračun se uzimaju sve

navedene vrste i kategorije preživara i maksimalno dva konja po gazdinstvu. Minimalan broj za

podršku je pet uslovnih grla.Preduslov podrške za goveda, ovce i koze je da su grla obilježena

ušnim markicama i njihovo kretanje na katun prijavljeno u skladu sa zakonom.

Odjeljenje za savjetodavne poslove u oblasti stočarstva dužna je obići najmanje 50%

prijavljenih gazdinstava i sačiniti pisani izvještaj o izvršenoj kontroli i dostaviti ga

Ministarstvu. U slučaju da podnosilac zahtjeva ne izvrši ažuriranje podataka i/ili u zahtjevu za

premije unese veći broj grla gubi pravo na premiju u tekućoj godini.

Premija po uslovnom grlu iznosi do 10€. Ukoliko je ukupna visina zahtjeva za podršku veća od

planiranog iznosa, proporcionalno se smanjuje plaćanje po uslovnom grlu. Pravo na podršku

imaju gazdinstva koja su registrovana u Registru poljoprivrednih gazdinstva koje vodi

Ministarstvo poljoprivrede i ruralnog razvoja.

Korisnici Poljoprivredna gazdinstva koja ispunjavaju uslove.

Način

plaćanja

Uplatom na žiro račun poljoprivrednim gazdinstvima po spiskovima koje dostavlja Odjeljenje

za savjetodavne poslove u oblasti stočarstva.

Procedura

realizacije

Februar: Odjeljenje za savjetodavne poslove u oblasti stočarstva distribuira obrasce zahtjeva

za prijavu i putem medija najavljuje mjeru.

1. mart - 30. april: Proizvođači sami ili uz pomoć Odjeljenja za savjetodavne poslove u oblasti

stočarstva popunjavaju obrasce za premije (potvrda o kretanju stoke). Zahtjevi za premije se

dostavljaju regionalnim centrima Odjeljenja za savjetodavne poslove u oblasti stočarstva, lično

ili preporučenom poštom.

1. maj - 30. septembar: Odjeljenje za savjetodavne poslove u oblasti stočarstva provjerava

stanje na terenu: minimum 50% podnesenih zahtjeva.

Za goveda, ovce i koze Odjeljenje za savjetodavne poslove u oblasti stočarstva provjerava

prijavu kretanja preko Elektronske baze podataka.

45

1. oktobar - 30. oktobar: Izrada izvještaja, formiranje spiskova za premiju i dostavljanje

Ministarstvu.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost samostalni savjetnik I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva.

Finansijski

plan

Komponenta Iznos u €

Premije za izdig stoke na katune 220.000,00

UKUPNO: 220.000,00

2. MJERE RURALNOG RAZVOJA

2.2. Mjere za održivo gazdovanje prirodnim resursima

2.2.4 PODRŠKA UPRAVLJANJU STAJSKIM ĐUBRIVOM

Razlozi za

podršku

Sagledavanjem stanja na terenu identifikovan je jedan broj oblasti u kojima će poljoprivrednici

morati uložiti dodatna sredstva kako bi ispunili standarde propisane Kodeksom dobre

poljoprivredne prakse. Najčešći poljoprivredno-ekološki rizik je rizik od lokalizovanog

zagađenja površinskih i podzemnih voda stajskim đubrivom, tečnim stajnjakom, zagađenom

vodom i u nešto manjoj mjeri, otpadnim vodama iz silaže.

Ciljevi

 rješavanje pitanja odlaganja stajnjaka;

 rješavanje pitanja otpadnih voda;

 očuvanje životne sredine.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje za izgradnju i rekonstrukciju objekata (bazena) za skladištenje stajskog

đubriva uključujući specijalizovane tankove za lagerovanje stajnjaka.

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može

se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u oblasti stočarstva. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 4.000€ uz budžetsku podršku do 60% vrijednosti

prihvatljive investicije (do 2.400€), osim za mlade poljoprivrednike (starosti do 40 godina u

trenutku objavljivanja javnog poziva) gdje podrška iznosi do 70% prihvatljive investicije (do

2.800€). Bliži kriterijumi i uslovi za ostvarivanje prava na podršku biće definisani Javnim

pozivom.

Pravo na podršku kroz ovu mjeru mogu ostvariti gazdinstva koja do sada nijesu koristila

podršku za upravljanje stajnjakom, a pod uslovom da poštuju preporuke utvrđene Kodeksom

dobre poljoprivredne prakse, koje se odnose na objekte za smještaj grla.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u oblasti stočarstva.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalni savjetnik I za programiranje;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Finansijski

plan

Komponente Iznos u €

Podrška upravljanju stajskim đubrivom 130.000,00

UKUPNO: 130.000,00

46

2. MJERE RURALNOG RAZVOJA

2.3. Osovina 3. Mjere za poboljšanje života i širenje ekonomskih aktivnosti u ruralnim područjima

2.3.1 RAZVOJ DODATNIH AKTIVNOSTI NA POLJOPRIVREDNIM GAZDINSTVIMA

Razlozi za

podršku

Većina ruralnog stanovništva, osim poljoprivrede, ima malo drugih izvora dohotka. U ruralnim

područjima razvoj poljoprivrede ima ograničene mogućnosti, pa se zbog toga traži mogućnost

alternativnog načina zapošljavanja. Poseban značaj može da ima razvoj drugih ekonomskih

(nepoljoprivrednih) aktivnosti na poljoprivrednim gazdinstvima, kao i razvoj različitih vrsta

aktivnosti i servisa koji nijesu usko vezani za poljoprivredu. Generalno gledano, postoji znatan

potencijal u turizmu ruralnog područja koji je samo djelimično iskorišćen.

Podrškom dodatnim mogućnostima zapošljavanja mogu se u nekim područjima zaustaviti

negativni trendovi depopulacije i napuštanje sela. Razvoj dodatnih aktivnosti na gazdinstvima

neophodna je za zapošljavanje i održivi razvoj ruralnih područja, i njome se može pridonijeti

boljem uravnoteženju regionalnog razvoja u ekonomskom i socijalnom smislu.

Korišćenje pašnjaka je veoma važan segmenat za očuvanje biodiverziteta (specifična flora i

fauna, korišćenje prilagođenih lokalnih rasa), a ima i poseban ekonomski značaj za gazdinstvo.

Zastarjele kolibe zahtjevaju njihovu adaptaciju, kako bi bile u funkciji, a takođe i regulisanje

vodosnabdjevanja za gazdinstva koje izdižu na katune, rekonstrukciju postojećih pojila za

stoku i obezbijeđenje električne energije kroz nabavku fotovoltažnih sistema.

Ciljevi

 stvaranje i povećanje turističkih kapaciteta na poljoprivrednim gazdinstvima

 stvaranje i povećanje ugostiteljskih kapaciteta na poljoprivrednim gazdinstvima

 poboljšanje životnih uslova i kvaliteta života u ruralnim/planinskim područjima;

 povećanje dohotka na poljoprivrednim gazdinstvima kroz investicije u preradu;

 povećavanje zapošljavanja u ruralnim područjima;

 podrška tradicionalnoj lokalnoj ekonomiji poljoprivrednika u planinskim područjima

kroz razvoj mogućnosti za dodatu vrijednost u poljoprivrednoj proizvodnji, kompletan

proizvodni proces i bolje uslove za život ili rad na gazdinstvima ili pašnjacima;

 doprinos očuvanju biodiverziteta i tradicionalnih „otvorenih” pejzaža;

 zaustavljanje depopulacije;

 iskorišćavanje potencijala u turizmu ruralnog područja.

Opis mjere

i

kriterijumi

za podršku

Mjera se sastoji iz dvije komponente:

Komponenta I - Kroz projekat MIDAS 2 koji Ministarstvo poljoprivrede i ruralnog razvoja

realizuje uz podršku Svjetske banke a kako bi se pokrenule aktivnosti koje nijesu direktno

vezane za poljoprivredu na poljoprivrednim gazdinstvima (direktna prodaja, turizam,

zanatstvo) kreiraće se podrška u vidu grantova za poljoprivredne proizvođače. Grantovi će biti

kreirani po modelu IPARD like kako bi se poljoprivredni proizvođači pripremili za

implementaciju mjere kroz IPARD II program. Kriterijumi za podršku biće definisani

Operativnim priručnikom.

Komponenta II - Podrška poljoprivrednim gazdinstvima koja su poslednje tri godine

ostvarivale pravo na premije za održivo korišćenje planinskih pašnjaka. Podrška se dodjeljuje

za investicije u adaptaciju koliba (katuna) na planinama za poljoprivrednike i njihove porodice

uz zadržavanje tradicionalnih aspekata građenja, regulisanje vodosnabdijevanja (rekonstrukcija

postojećih pojila, rekonstrukcija postojećih sistema za pojenje stoke, kao alternativa prirodnim

izvorima vode i kupovina plastičnih cistijerni za vodu) i nabavku fotovoltažnih sistema.

Pravo na podršku imaju poljoprivredna gazdinstva upisana u Registar poljoprivrednih

gazdinstava.

Poljoprivredno gazdinstvo podnosi Ministarstvu zahtjev u skladu sa Javnim pozivom za 2019.

godinu. Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može

se preuzeti u prostorijama Ministarstva, na internet stranici Ministarstva i u prostorijama

Odjeljenja za savjetodavne poslove u oblasti stočarstva. Podrška se realizuje nakon

administrativne i kontrole na licu mjesta.

Specifični kriterijumi za podršku biće definisani Javnim pozivom.

Maksimalno prihvatljiva investicija iznosi 3.000€ uz budžetsku podršku do 50% vrijednosti

prihvatljive investicije (do 1.500€), osim za nabavku fotovoltažnih sistema gdje podrška iznosi

do 70% prihvatljive investicije s tim što je maksimum podrške do 1.000€.

47

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti

poljoprivredne proizvođače i/ili proporcionalno smanjiti iznos sredstava podrške u odnosu na

svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici

Podnosioci zahtjeva koji ispunjavaju kriterijume propisane Javnim pozivom.

Korisnici komponente I koja se finansira kroz projekat MIDAS 2 biće definisani Operativnom

priručnikom.

Način

plaćanja

Podnosiocu zahtjeva na žiro račun u skladu sa kriterijumima i uslovima za ostvarivanje prava

na podršku.

Procedura realizacije za komponentu I koja se finansira kroz projekat MIDAS 2 biće definisana

Operativnim priručnikom.

Procedura

realizacije

Realizaciju investicije utvrđuje Odjeljenje za savjetodavne poslove u oblasti stočarstva.

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva sa dokumentacijom i izvještaja

Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Procedura realizacije za komponentu koja se finansira kroz projekat MIDAS 2 biće definisana

Operativnim priručnikom.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - načelnik Direkcije za monitoring i evaluaciju;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti

stočarstva;

Implementaciona odgovornost za realizaciju komponente koja se finansira iz MIDAS 2 –

generalni direktor Direktorata za plaćanje.

Finansijski

plan

Komponente Iznos u €

Podrška diversifikaciji kroz projekat MIDAS 2 1.000.000,00

Podrška investicijama u adaptaciju planinskih katuna i nabavku fotovoltažnih

panela

100.000,00

UKUPNO: 1.100.000,00

2. MJERE RURALNOG RAZVOJA

2.3. Osovina 3. Mjere za poboljšanje života i širenje ekonomskih aktivnosti u ruralnim područjima

2.3.2 RAZVOJ SELA I IZGRADNJA INFRASTRUKTURE

Razlozi za

podršku

Loša seoska infrastruktura (obezbijeđenost lokalnim putevima, vodom, u nekim područjima i

strujom) karakteristična je za mnoga ruralna područja u Crnoj Gori, posebno u udaljenim

planinskim područjima. Obezbjeđenje vode u postojećim komercijalnim zasadima, preduslov

je primjene savremenih agrotehničkih mjera i preduslov za smanjenje rizika u proizvodnji od

elementarnih nepogoda. Takvo stanje negativno utiče na ekonomski i socijalni status ruralnih

područja i doprinosi depopulaciji sela. Zaustavljanje ovog trenda i postizanje održivog razvoja

ruralnih područja jedan je od važnijih izazova ukupnog razvoja Crne Gore. Razvoj sela u dijelu

infrastrukture nijesu mogući bez značajnije podrške iz budžetskih sredstava.

Ciljevi

 poboljšanje životnih uslova i kvaliteta života u ruralnim područjima;

 stvaranje uslova za razvoj poljoprivrede i diverzifikaciju ekonomskih aktivnosti na

poljoprivrednim gazdinstvima i u seoskim sredinama u cjelini.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje za poboljšanje ruralne infrastrukture, a posebno za:

 izgradnju nove i adaptaciju i rekonstrukciju postojeće infrastrukture (put, voda, struja i

ostala infrastruktura) do pojedinih ili grupa seoskih domaćinstava, pristup katunima,

infrastruktura u okviru gazdinstva;

 projekte razvoja elektro mreže u ruralnim područjima, kao i korišćenje solarne

energije;

 projekte podrške radu mašinskih prstenova;

 sve ostale projekte ruralne infrastrukture.

Ministarstvo poljoprivrede i ruralnog razvoja je u saradnji sa Međunarodnim fondom za razvoj

poljoprivrede (IFAD) započelo projekat stvaranja klastera i razvoja ruralnih područja (RCTP)

koji se implementira u sedam crnogorskih opština (Nikšić, Šavnik, Žabljak, Bijelo Polje,

Mojkovac, Petnjica i Berane). Postoje dvije osnovne komponente projekta i to razvoj klastera i

48

razvoj ruralne infrastrukture.

Komponenta vezana za projekte finansirane uz podršku Međunarodnog fonda za razvoj

poljoprivrede - IFAD biće realizovana u skladu sa Operativnim priručnikom.

Glavne vrste infrastrukture koje će biti prihvatljive pod ovom komponentom će obuhvatiti

javnu infrastrukturu kao što su infrastruktura za snabdijevanje vodom, uključujući vodene

akumulacije, sistemi za vodosnabdijevanje višestruke namjene i lokalne i seoske puteve

uključujući potrebne pomoćne strukture/objekte.

Korisnici
Lokalne samouprave, sela, grupe sela, režijski odbori, individualna poljoprivredna gazdinstva i

ostali vidovi organizovanja.

Način

plaćanja

Podnosiocima zahtjeva na žiro račun.

Komponenta vezana za IFAD će biti realizovana u skladu sa Operativnim priručnikom.

Procedura

realizacije

Mjera se sprovodi na bazi zahtjeva potencijalnih korisnika i rješenjem Ministarstva.

Komponenta vezana za IFAD će biti realizovana u skladu sa Operativnim priručnikom.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalni direktor Direktorata za ruralni razvoja;

Operativna odgovornost - samostalna savjetnica I za koordinaciju i odnose za javnošću

ruralnog razvoja;

Operativna odgovornost za potkomponentu IFAD – Jedinica za implementaciju IFAD projekta.

Finansijski

plan

Komponente Iznos u €

Podrška razvoju ruralne infrastrukture kroz nacionalni budžet 720.000,00

Podrška razvoju ruralne infrastrukture - IFAD 880.000€

Podrška razvoju ruralne infrastrukture - nacionalna kontribucija za IFAD

projekat 660.000€

1.540.000,00

UKUPNO: 2.260.000,00

3. PODRŠKA OPŠTIM SERVISIMA U POLJOPRIVREDI

3. PODRŠKA OPŠTIM SERVISIMA U POLJOPRIVREDI

3.1 OBRAZOVANJE, ISTRAŽIVANJA, RAZVOJ I ANALIZE

Razlozi za

podršku

Moderan koncept održivog razvoja poljoprivrede i ruralnih područja sve više zahtijeva da

bude zasnovan na znanju. To podrazumijeva jačanje obrazovne komponente, istraživanja

usmjerenih u rješavanje razvojnih izazova i problema i izradu analiza koje su osnova za

definisanje i implementaciju agrarne politike i ocjenu njenih efekata. Reforme i

prilagođavanje Zajedničkom poljoprivrednom politikom EU (ZPP) još više nameću potrebu

snažne institucionalne podrške koju nije moguće obezbijediti bez jačanja kadrova i istra-

živačko  razvojne funkcije. Stanje u Crnoj Gori iskazuje deficite u naučno-istraživačkom

sektoru, koji u znatno većoj mjeri treba da podržava razvoj poljoprivrede i usklađivanje sa

ZPP EU. Dodatno, potrebno je obezbijediti sve uslove za sprovođenje Strategije poljoprivrede

i ruralnih područja 2015-2020 i Akcionog plana za usaglašavanje sa pravnom tekovinom EU

pregovaračko poglavlje 11 (PP11) u skladu sa planiranom dinamikom.

Ciljevi

 razvoj poljoprivrede zasnovan na znanju;

 jačanje institucionalne podrške za razvoj održive poljoprivrede;

 brže sprovođenje reformi i usklađivanja sa EU ZPP, uz punu implementaciju Akcionog

plana za usaglašavanje sa pravnom tekovinom EU PP11;

 jačanje administrativnih kapaciteta za bržu primjenu novih tehnologija i inovacija u

poljoprivredi;

 uspostavljanje FADN sistema.

Opis

mjere i

kriterijumi

za podršku

Podrška se usmjerava u:

 poboljšanje uslova školovanja u srednjim školama i fakultetima i stipendiranje

kadrova u zemlji i inostranstvu;

 jačanje naučno-istraživačkog i razvojnog rada sa direktnom primjenom u

poljoprivredi;

 primjena inovacija u poljoprivredi;

 izradu ekonomskih analiza za potrebe agrarne politike sa posebnim akcentom na

49

izračun koeficijenta monetarne vrijednosti poljoprivrednih proizvoda – Standard

Output (planiranje mjera i ocjena efekata njihove primjene).

Za poboljšanje uslova školovanja podrška se daje na osnovu zahtjeva škola koji sadrže opis i

argumentaciju projekata. Podrška se daje za investicije u objekte, opremu i mehanizaciju

potrebnu za izvođenje praktične nastave. Podrška se daje za stipendiranje određenog broja

učenika srednjih škola i studenata, promovisanje poljoprivredne proizvodnje među školskom

populacijom, organizovanjem posjeta učenika savremenim gazdinstvima i manifestacijama iz

ove oblasti. Podrška se daje naučno-istraživačkom radu za projekte po zahtjevu Ministarstva.

Prijave istraživačkih projekata moraju sadržati programe kojima se dokazuje da će istraživanja

imati efekte na razvoj ili unapređenje poljoprivredne prozvodnje. Projekte mogu kandidovati

timovi domaćih i/ili inostranih stručnjaka. Podrška se daje primjeni inovacija u poljoprivredi, i

to: poljoprivrednim proizvođačima, udruženjima ili naučnim institucijama. Podrška se daje za

školovanje određenog broja postdiplomaca i doktoranata iz oblasti koje su značajne za rad

Ministarstva. Izrada ekonomskih analiza u poljoprivredi, evaluacija projekata i mjera agrarne

politike, izrada godišnjih izvještaja, sprovodi se na zahtjev Ministarstva, a mogu se finansirati li

sufinansirati i druge mjere i aktivnosti Ministarstva (povremene komisije, ekspertize,

stipendiranje socijalno ugroženih đaka i studenata ili onih koji žive u izrazito nerazvijenim

ruralnim sredinama, a školuju se iz oblasti značajnih za rad Ministarstva). Izrada Izvještaja o

stanju u poljoprivredi (Zelena knjiga) sadrži ocjenu stanja i ekonomskog položaja poljoprivrede,

kao i efekte realizacije mjera agrarne politike. Dokument će sadržati detaljan analitički pregled

opšteg stanja crnogorske poljoprivrede u posljednjih deset godina, kako horizontalno tako i po

sektorima. Izvještaj se priprema u skladu sa praksom država članica EU, koje ovu vrstu

izvještaja rade jednom godišnje. Ovo je prvi put da Crna Gora radi ovaj dokument.

U narednom periodu neophodno je uključiti što više poljoprivrednih gazdinstava u sistem

računovodstvenih podataka (FADN). Učešće poljoprivrednih gazdinstava u FADN

istraživanju je dobrovoljno, a Ministarstvo će kroz model iskazane zahvalnosti svim

gazdinstavima na početku pristupanja u FADN sistem dodijeliti „FADN promotivne pakete“.

Korisnici
Obrazovne i naučno-istraživačke ustanove, regionalne kancelarije, ekspertski timovi ili

pojedinci, studenti deficitarnih i drugih zanimanja.

Način

plaćanja
Na bazi zahtjeva, po ispostavljenoj fakturi za ugovoreni i obavljeni posao i izvještaj.

Procedura

realizacije

Mjera se sprovodi na osnovu godišnjih zahtjeva potencijalnih korisnika i rješenja

Ministarstva, a odabir projekata vrši se na osnovu objektivnih kriterijuma.

Nadzor i

kontrola
Ministarstvo, koordinator mjere – državni sekretar Ministarstva.

Finansijski

plan

Komponente Iznos u €

Poboljšanje uslova srednjeg i visokog obrazovanja stipendiranje kadrova u

zemlji i inostranstvu i popularizacija poljoprivrede u školama
 30.000,00

Ekonomske analize za potrebe agrarne politike 10.000,00

Inovacije u poljoprivredi 10.000,00

Sistem računovodstvenih podataka poljoprivrednih gazdinstava (FADN) 5.000,00

Agrarni marketinški informacioni sistem (AMIS) 15.000,00

Izvještaj o stanju u poljoprivredi (Zelena knjiga) 10.000,00

Angažovanje eksperata 7.000,00

Priprema projektne dokumentacije za investicione projekte u poljoprivredi 10.000,00

UKUPNO: 97.000,00

3. PODRŠKA OPŠTIM SERVISIMA U POLJOPRIVREDI

3.2 PROGRAM UNAPREĐIVANJA STOČARSTVA

Razlozi za

podršku

Stočarstvo predstavlja dominantnu granu ukupne poljoprivrede Crne Gore i njime se bavi najveći

broj poljoprivrednih gazdinstava. U zavisnosti od vrste stoke, različit je stepen unapređivanja

genetskog potencijala i poboljšanja rasne strukture. Sve veća konkurencija zahtijeva visoku proi-

zvodnju po jedinici, odnosno priplodnom grlu, što se ne može ostvariti bez sistematičnog rada na

dosljednom sprovođenju odgajivačko – selekcijskih programa za pojedine vrste i rase stoke.

U sprovođenju mjera unapređivanja stočarstva Crna Gora uvodi međunarodne principe, posebno

50

pravila i procedure Međunarodne komisije za kontrolu produktivnosti stoke (ICAR). Uspješno

sprovođenje programa unapređivanja stočarstva zahtijeva i obezbjeđivanje kvalitetnog sjemena

za vještačko osjemenjavanje krava i korišćenje kvalitetnih priplodnjaka tamo gdje se vještačko

osjemenjavanje ne primjenjuje. Imajući u vidu karakteristike crnogorskog stočarstva (veličinu

populacija, razvijenost pojedinih sektora, dosadašnji rad na unapređivanju i sl.), to nije moguće

obezbijediti bez podrške iz budžetskih sredstava.

Ciljevi

 poboljšanje konkurentnosti stočarske proizvodnje unapređivanjem genetskog potencijala

priplodne stoke;

 uvođenje i primjena međunarodnih standarda u programima unapređivanja stoke.

Opis

mjere i

kriterijumi

za podršku

 podrška se daje za nabavku sjemena za vještačko osjemenjavanje krava, uz ispunjavanje

potrebnih uslova u pogledu kvaliteta, koji se definišu javnim tenderom (uz obavezu

nabavke 10% sjemena od elitnih bikova);

 u udaljenijim seoskim područjima, gdje nije moguće organizovati sprovođenje vještačkog

osjemenjavanja, podržava se korišćenje kvalitetnih bikova za prirodni pripust, uz uslov da

su odabrani i licencirani u skladu sa zakonom – biće licencirani bikovi sa područja koja su

udaljena najmanje 15 km od najbliže veterinarske ambulante.

 podrška se daje za korišćenje kvalitetnih pastuva za prirodni pripust, uz uslov da su

odabrani i licencirani u skladu sa zakonom.

Podrška se daje za nabavku sjemena za vještačko osjemenjavanje u cjelosti, a za licencirana

priplodna grla do 120€ po grlu. Ukoliko broj odabranih i licenciranih priplodnih grla bude veći

od planom predviđenih sredstava, iznos po priplodnom grlu se proporcionalno smanjuje. Predmet

podrške može biti i korišćenje u rasplodu priplodnjaka drugih stočnih vrsta (pastuvi). Programom

je predviđena obuka poljoprivrednih proizvođača radi unapređenja znanja u ovoj oblasti.

Podrška se daje za steone junice u čistoj rasi od poznatih roditelja, a koje su osjemenjene

vještačkim putem. Pravo na podršku imaju grla koja su rođena i uzgajaju se na teritoriji Crne

Gore. Podrška iznosi 50€ po grlu. Uz zahtjev za podršku neophodno je dostaviti kopiju pasoša za

svako grlo i potvrdu Veterinarske ambulante o osjemenjavanju.

Podrška se daje za suprasne nazimice i krmače u čistoj rasi. Pravo na podršku imaju grla koja su

rođena i uzgajaju se na teritoriji Crne Gore i uvezena grla za koja je potrebno dostaviti rješenje o

uvozu od graničnog veterinarskog inspektora, sa brojem uvezenih grla i identifikacionim

brojevima grla. Minimalni broj grla za ostvarivanje prava na premiju je deset. Uslov za

ostvarivanje prava na premiju je da grla borave na gazdinstvu najmanje sedam mjeseci. Podrška

iznosi 50€ po grlu i to za svako grlo.

Uslov za plaćanje premije je da je poljoprivredno gazdinstvo registrovano u Registru poljoprivre-

dnih gazdinstava uz obavezu da držalac životinja uredno vodi evidenciju, da vrši godišnje popise

svinja u skladu sa zakonom i da su nad životinjama sprovedene mjere po Programu obaveznih

mjera zdrastvene zaštite životinja u prethodnoj odnosno tekućoj godini. Gazdinstva su dužna da u

uzgoju životinja poštuju preporuke utvrđene Kodeksom dobre poljoprivredne prakse.

Ukoliko ukupna visina zahtjeva za podršku prevazilazi budžetom planirani godišnji iznos, visina

podrške se proporcionalno smanjuje.

Korisnici
Poljoprivredna gazdinstva uključena u realizaciju odgajivačko - selekcijskih programa u

stočarstvu.

Način

plaćanja

Isplata po komponentama:

 isplata odabranom dobavljaču sjemena u skladu sa zaključenim ugovorom;

 uplatom na žiro račun poljoprivrednim gazdinstvima po spiskovima Odjeljenja za

savjetodavne poslove u oblasti stočarstva.

Procedura

realizacije
Godišnji program rada Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za poljoprivrede;

Operativna odgovornost – načelnica Direkcije za stočarstvo;

Implementaciona odgovornost - načelnik Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Finansijski

plan

Komponente Iznos u €

Sjeme za vještačko osjemenjavanje krava 140.000,00

51

Licencirani priplodna grla

 premije za licencirane bikove 65.000,00€

 premije za licencirane pastuve 55.000,00€

 premija za steone junice 20.000,00€

 premije za suprasne nazimice i krmače 50.000,00€

 izložba stoke 4.000,00€

194.000,00

UKUPNO: 334.000,00

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.3 PROGRAM SAVJETODAVNIH POSLOVA U POLJOPRIVREDI

Razloziza

podršku

Crna Gora je uspostavila koncept savjetodavnih službi tako da savjetodavne poslove u

poljoprivredi sprovode Služba za selekciju stoke i Savjetodavna služba u biljnoj proizvodnji,

koje imaju nezamjenivu ulogu u unapređivanju poljoprivrede i uvođenju tehnoloških inovacija

u proizvodnji.

Moderan koncept razvoja pred savjetodavne službe postavlja sve više zahtjeva u smislu

pružanja različitih vrsta servisa poljoprivrednim proizvođačima.

U ostvarivanju ciljeva poljoprivrednog savjetodavstva uloga države je veoma značajna jer su

državni i nacionalni interesi u skoro svim zemljama vezani za proizvodnju hrane, za ruralni

razvoj, zaštitu životne sredine, očuvanje prirodnih resursa, borbu protiv siromaštva itd.

Upravo iz navedenih razloga savjetodavne službe od 2018. god postaju sastavni dio

Ministarstva, kao posebna odjeljenja, i to Odjeljenje za savjetodavne poslove u oblasti

stočarstva i Odjeljenje za savjetodavne poslove u biljnoj proizvodnji. Jedan od ozbiljnih

izazova u narednom periodu jeste osposobljavanje i obuka poljoprivrednih proizvođača za

podnošenje zahtjeva za direktnu podršku i za ispunjavanje brojnih EU standarda koji su vezani

za očuvanje životne sredine i bezbjednost hrane (cross-compliance). Takođe, važna aktivnost

Savjetodavne službe u biljnoj proizvodnji je pomoć i podrška poljoprivredinim proizvođačima

i proizvođačkim organizacijama u pripremi i kandidovanju projekata za IPARD podršku.

Da bi savjetodavne službe mogle obavljati zadatke i u oblasti ruralnog razvoja potrebno je da

budu na visokom stepenu organizovanosti i obučenosti savjetodavaca za takve zadatke. Visok

stepen organizovanosti zahtijeva formiranje posebnih agrobiznis centara u opštinama u kojima

se za to ukazuje potreba.

Ciljevi

Osnovne funkcije i ciljevi poljoprivrednog savjetodavstva su:

 da djeluje kao posrednik između institucija koje su zadužene za razvoj poljoprivrede i

ciljnih grupa;

 transfer i prilagođavanje naučnih dostignuća sposobnostima i potencijalima farmera;

 podizanje konkurentnosti poljoprivrede putem modernizacije i uvođenja tehnoloških

inovacija;

 jačanje institucionalne podrške razvoju poljoprivrede;

 podrška sprovođenju reformi i pridruživanja EU;

 podizanje stručnog nivoa proizvođača;

 jačanje kadrovskih potencijala za bržu primjenu novih tehnologija i inovacija u

poljoprivredi.

Opis

Podrška se daje za funkcionisanje regionalnih centara Odjeljenja za savjetodavne poslove, za

savjetodavne aktivnosti agrobiznis centara prema programu rada i dinamici poslova i zadataka

za čiju su realizaciju zaduženi.

Korisnici
Odjeljenje za savjetodavne poslove u oblasti stočarstva, odjeljenje za savjetodavne poslove u

biljnoj proizvodnji, agrobiznis centri.

Način

plaćanja
Po ispostavljenom obračunu.

Procedura

realizacije
Mjera se sprovodi na bazi godišnjeg programa rada Odjeljenja i agrobiznis centara.

Nadzor i

kontrola
Ministarstvo, koordinator mjere – državni sekretar Ministarstva.

Finansijski Komponente Iznos u €

52

Plan Odjeljenje za savjetodavne poslove u oblasti stočarstva

Odjeljenje za savjetodavne poslove u biljnoj proizvodnji

Agrobiznis centri

25.000,00

25.000,00

75.000,00

UKUPNO: 125.000,00

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.4 PROGRAM MJERA KONTROLE KVALITETA PROIZVODA

Razlozi za

podršku

Crnogorska poljoprivreda, iako malog obima, tržištu nudi veoma široku paletu proizvoda.

Zahtjevi potrošača su sve veći a implementacija zakonskih propisa nalaže da svi proizvodi koji se

stavljaju u promet moraju da budu pod odgovarajućim vidovima nadzora i kontrole kvaliteta.

Dodatne zahtjeve postavlja usaglašavanje s pravnom tekovinom EU. Crna Gora je u dosadašnjem

periodu podržavala jačanje institucija za kontrolu kvaliteta, prvenstveno kroz formiranje i

opremanje novih i jačanje postojećih laboratorija, zatim kroz razne vidove obuke i stručnog

osposobljavanja. Budući da je proces usklađivanja domaćeg zakonodavstva sa propisima EU

veoma zahtjevan, potrebno je nastaviti i dinamizirati podršku funkcionisanju laboratorija za

kontrolu kvaliteta i sertifikacionih tijela u skladu sa zakonskim propisima.

Ciljevi

 jačanje institucionalne podrške za razvoj održive poljoprivrede;

 brže sprovođenje reformi i uvođenje standarda EU;

 jačanje administrativnih kapaciteta za bržu primjenu novih tehnologija i inovacija u

poljoprivredi.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje za finansiranje operativnih troškova laboratorije za mljekarstvo i sertifika-

cionog tijela „Monteorganica“ doo. Uslov za opredjeljivanje podrške laboratoriji za mljekarstvo i

sertifikacionom tijelu „Monteorganica“ doo je godišnji program rada, sa detaljno razrađenim

obimom mjera, dinamikom njihove realizacije, finansijskim aspektima i očekivanim efektima.

Korisnici Laboratorija za mljekarstvo, Sertifikaciono tijelo „Monteorganica“ doo.

Način

plaćanja

Nakon obrade zahtjeva i razmatranja godišnjeg programa rada i mjesečnih izvještaja, na žiro

račun podnosioca zahtjeva.

Procedura

realizacije

Osnov za obračun i isplatu je zahtjev korisnika podrške i godišnji programi rada laboratorije za

mljekarstvo i sertifikacionog tijela „Monteorganica“ doo, koje odobrava Ministarstvo.

Nadzor i

kontrola
Ministarstvo, koordinator mjere - genereralna direktorica Direktorata za poljoprivrede.

Finansijski

Plan

Komponente Iznos u €

Laboratorija za mljekarstvo (učešće u finansiranju operativnih troškova) 104.000,00

Podrška za operativne troškove sertifikacionog tijela „Monteorganica“ doo 107.500,00

UKUPNO: 211.500,00

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.5 POLITIKA KVALITETA – ŠEME KVALITETA

Razlozi za

podršku

Kvalitet proizvoda je važan element za pozicioniranje na tržištu i postizanje konkurentnosti u

poljoprivredi. Veću efikasnost moguće je ostvariti vertikalnim integrisanjem poljoprivredne

proizvodnje i prerade u jedinstvene šeme kvaliteta. Na taj način je moguće garantovati i veći

nivo sledljivosti proizvoda, što postaje sve važnije sa stanovišta potrošača. Šeme kvaliteta koje

obuhvataju: “oznaku porijekla”, geografsku oznaku, “garantovano tradicionalni specijalitet”,

„viši kvalitet“, „planinski proizvod“, „sa moje farme“ i “organski proizvod”, dodatni su elementi

garancije kvaliteta proizvoda. Ti sistemi su pod posebnom zakonodavnom zaštitom i nadzorom.

U crnogorskoj poljoprivredi i prerađivačkoj industriji učinjeni su važni koraci u pravcu

uspostavljanja sistema politike kvaliteta, ali su za jačanje konkurentnosti potrebni intenzivniji

koraci. Do sada je zaštićeno pet proizvoda geografskim oznakama (“Njeguški pršut”,

“Pljevaljski sir”, “Crnogorska goveđa pršurta”, “Crnogorska stelja”, “Crnogorski pršut”). U

proceduri registracije su i “Durmitorski skorup” i “Kolašinski lisnati sir”. Kvalitetan proizvod

treba da je praćen i brojem kontrola kao i adekvatnim marketingom. Informacije o visokom

kvalitetu proizvoda mogu dodatno privući potrošača. Crna Gora ima znatan potencijal u

53

proizvodnji proizvoda višeg kvaliteta, ali je on za sada još nedovoljno korišćen. Podrška za

unapređivanje proizvodnje i podsticaji podizanju kvaliteta proizvoda i uspostavljanju šema za

postizanje viših standarda, pogotovo uz povezivanje primarne proizvodnje i prerade, mogu u

znatnoj mjeri povećati mogućnosti plasmana poljoprivredno prehrambenih proizvoda na

domaćem tržištu, naročito preko turizma.

Ciljevi

 unapređivanje kvaliteta proizvoda;

 održavanje specifičnosti i raznolikosti crnogorske proizvodnje i kuhinje;

 zaštita od bilo kakve zloupotrebe, imitiranja i obmane;

 doprinos održivom razvoju područja;

 povećanje tržišne vrijednosti proizvoda;

 povećano povjerenje potrošača;

 održavanje tradicije u poljoprivrednoj praksi;

 jačanje konkurentnosti poljoprivrednih i prehrambenih proizvoda;

 uspostavljanje i jačanje veze između turizma i poljoprivrede;

 obezbjeđivanje stabilne ponude bezbjedne i kvalitetne hrane.

Opis mjere

i

kriterijumi

za podršku

Opredjeljuje se podrška za edukaciju grupe proizvođača, pripremu i definisanje neophodne

dokumentacije za registraciju kolektivne šeme kvaliteta, u iznosu do 5.000€, po jednoj oznaci.

Podrška se dodjeljuje grupama proizvođača ili prerađivača koji su kroz edukativne aktivnosti

stekli znanja u pogledu uvođenja i praćenja šeme kvaliteta i koji su podnijeli zahtjev za

registraciju Ministarstvu, sa predviđenom dokumentacijom, kao i za unapređivanje znanja za

ocjenjivanje kvaliteta proizvoda.

Podrška za edukaciju proizvođača ili grupe proizvođača, pripremu i definisanje neophodne

dokumentacije za registrovanje šeme kvaliteta “viši kvalitet”, dodjeljuje se u iznosu do

3.000,00€, po jednoj oznaci. Podrška je namijenjena proizvođaču ili grupi proizvođača, koji su

kroz edukativne aktivnosti stekli znanja u pogledu uvođenje i praćenja šeme kvaliteta i koji su

podnijeli zahtjev za registraciju Ministarstvu, sa predviđenom dokumentacijom.

Podrška se daje za organski sertifikovane proizvode koji se plasiraju na tržište i za proizvode

sertifikovane kao oznaka porijekla, geografska oznaka, garantovano tradicionalni specijalitet,

viši kvalitet, i iznosi 300€ po proizvođaču. Podrška za organski sertifikovane proizvode isplaćuje

se na osnovu zahtjeva i dokaza o plasmanu proizvoda na tržište.

Podržava se promocija autentičnih, specifičnih i tradicionalnih poljoprivrednih i prehrambenih

proizvoda (dizajn pakovanja, promotivni kratki filmovi, promotivne brošure, učešće na

regionalnim i međunarodnim sajmovima, izložbama i sl).

Korisnici
Pravna i fizička lica, preduzetnici, udruženja koja su registrovana za obavljanje poljoprivredne

djelatnosti, nosioci aktivnosti.

Način

plaćanja
Podnosiocima zahtjeva na žiro račun, u skladu sa Javnim pozivom ili predviđenom namjenom.

Procedura

realizacije

Osnova za obračun i isplatu podrške su računi o realizovanoj investiciji, izvještaji ovlaštenih

pravnih lica, izvještaji odgovornih lica.

Nadzor i

kontrola

Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

Operativna odgovornost – načelnica Direkcije za šeme kvaliteta i zemljišnu politiku.

Finansijski

plan

Komponente Iznos u €

Učešće u troškovima pripreme proizvođača za registrovanje kolektivne šeme

kvaliteta, u iznosu najviše do 5.000,00€ za pojedinačnu šemu kvaliteta

poljoprivrednih i prehrambenih proizvoda.

15.000,00

Učešće u troškovima pripreme proizvođača za registrovanje šeme kvaliteta „viši

kvalitet“, u iznosu najviše do 3.000,00€ za pojedinačnu šemu kvaliteta

poljoprivrednih i prehrambenih proizvoda.

15.000,00

Podrška za organske sertifikovane proizvode i proizvode sertifikovane kao

oznaka porijekla, geografska oznaka, garantovano tradicionalni specijalitet, viši

kvalitet, 300€ po proizvođaču.

10.000,00

Podrška za promociju autentičnih, specifičnih i tradicionalnih poljoprivrednih i

prehrambenih proizvoda (dizajn pakovanja, promotivni kratki filmovi, promoti-

vne brošure, učešće na regionalnim i međunarodnim sajmovima, izložbama i sl).

40.000,00

54

Studijska putovanja proizvođača koji su u pripremi ili su registrovali šemu

kvaliteta.
15.000,00

UKUPNO: 95.000,00

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.6 UVOĐENJE STANDARDA KVALITETA I BEZBJEDNOSTI HRANE

Razlozi za

podršku

Crna Gora ima znatan potencijal u proizvodnji proizvoda višeg kvaliteta, ali je on za sada još

nedovoljno korišćen. Neadekvatna tehnološka opremljenost manjih pogona u kojima se

primjenjuju tradicionalne metode proizvodnje hrane otežavaju ispunjavanje zahtjeva iz

„higijenskog paketa“ odražavaju se na njihovu konkurentnost. Podrška za unapređivanje

proizvodnje (adaptacija objekata, primjena dobre higijenske prakse, dobre proizvođačke

prakse) i podsticaji podizanju kvaliteta proizvoda i uspostavljanju šema za postizanje viših

standarda, pogotovo uz povezivanje primarne proizvodnje i prerade, mogu u znatnoj mjeri

povećati mogućnosti plasmana poljoprivredno prehrambenih proizvoda na domaćem tržištu,

naročito preko turizma.

Ciljevi

 unapređivanje kvaliteta proizvoda;

 jačanje konkurentnosti poljoprivrednih i prehrambenih proizvoda;

 jačanje crnogorskih poljoprivrednih proizvoda za inostrana tržišta;

 obezbjeđivanje stabilne ponude bezbjedne i kvalitetne hrane.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje za:

Uvođenje, sertifikaciju i resertifikaciju sistema kvaliteta i bezbjednosti hrane. Podrška se

odnosi na troškove uvođenja, sertifikacije i resertifikacije sistema kvaliteta i bezbjednosti

hrane i iznosi najviše 50% ukupnih troškova uvođenja, sertifikacije i resertifikacije,

maksimalno do 4.000€ po projektu. Bliži kriterijumi i uslovi za ostvarivanje prava za podršku

biće definisani Javnim pozivom koji će objaviti Ministarstvo.

Zahtjev se dostavlja isključivo na obrascu, koji je sastavni dio Javnog poziva, a može se preu-

zeti u prostorijama Ministarstva, na sajtu Ministarstva i u prostorijama Odjeljenja za savje-

todavne poslove u biljnoj proizvodnji i Odjeljenja za savjetodavne poslove u oblasti stočarstva.

Podrška se realizuje na kraju investicije nakon administrativne kontrole i dobijenog sertifikata

od strane akreditovanog tijela.

Laboratorijsku kontrolu kvaliteta poljoprivrednih, prehrambenih proizvoda (vina, alkoholnih

pića, eteričnog ulja, maslinovog ulja, meda i drugih pčelinjih proizvoda) i laboratorijsku

analizu plodnosti zemljišta.

Pravo na nadoknadu troškova za obavljenu fizičko-hemijsku analizu vina, alkoholnog pića,

maslinovog i eteričnog ulja, meda i drugih pčelinjih proizvoda prilikom stavljanja proizvoda u

promet, mogu da ostvare registrovani proizvođači čija godišnja proizvodnja ne prelazi:

 30.000 litara vina;

 10.000 litara alkoholnog pića;

 1.000 litara maslinovog ulja;

 100 litara eteričnog ulja i

 600 kg meda.

Visina podrške je do 50% od ukupnih troškova analize, na osnovu dostavljenog zahtjeva,

rezultata analize i dokaza o uplati. Maksimalna visina podrške po proizvođaču je 300 eura.

Pravo na nadoknadu troškova za obavljenu analizu plodnosti zemljišta, mogu da ostvare

registrovani poljoprivredni proizvođači u godini zasnivanja proizvodnog zasada. Minimalna

površina zasada je 0,3 ha. Visina podrške je do 50% cijene analize i isplaćuje se na osnovu

dostavljenog zahtjeva, rezultata analize sa preporukom za đubrenje i dokaza o uplati.

Rok za dostavljanje zahtjeva je 30. novembar.

Korisnici Pravna lica, koja su registrovana za obavljanje poljoprivredne djelatnosti, nosioci aktivnosti.

Način

plaćanja
Podnosiocima zahtjeva na žiro račun, u skladu sa Javnim pozivom.

Procedura

realizacije

Osnova za obračun i isplatu podrške su računi o realizovanoj investiciji, izvještaji ovlaštenih

pravnih lica, izvještaji odgovornih lica.

Nadzor i Ministarstvo, koordinator mjere – generalna direktorica Direktorata za poljoprivredu;

55

kontrola Operativna odgovornost – načelnica Direkcije za šeme kvaliteta i zemljišnu politiku.

Finansijski

plan

Komponente Iznos u €

Učešće u troškovima uvođenja, sertifikacije i resertifikacije sistema upravljanja

kvalitetom i bezbjednosti hrane (do 50% ukupne vrijednosti projekta)
15.000,00

Nadoknada dijela troškova za laboratorijske analize 15.000,00

UKUPNO: 30.000,00

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.7
PROMOCIJA POLJOPRIVREDNIH PROIZVODA I POLJOPRIVREDE, EDUKACIJA I

STUDIJSKA PUTOVANJA POLJOPRIVREDNIH PROIZVOĐAČA

Razlozi za

podršku

Jedna od karakteristika crnogorske poljoprivrede je da tržištu nudi veoma raznovrsnu paletu

proizvoda, ali ne i u kontinuitetu. Često potrošači nemaju dovoljno informacija o tim

proizvodima, posebno turisti koji dolaze u Crnu Goru, kao i potrošači van Crne Gore. S druge

strane, mali proizvođači i prerađivačka industrija nijesu u mogućnosti da samostalno

promovišu sopstvene proizvode. U skladu sa tendencijom rasta konkurentnosti poljoprivrednih

proizvoda i potrebom ispunjavanja međunarodnih standarda kvaliteta proizvoda, postoji

potreba da crnogorski proizvođači kroz edukaciju, različite vidove posjeta i razmjene iskustava

sa kolegama iz inostranstva, steknu nova znanja i unaprijede svoju proizvodnju, koja će

doprinijeti daljem razvoja crnogorske poljoprivrede odnosno dati doprinos u primjeni novih

tehnologija u proizvodnji.

Nedostatak ekonomije obima može se nadomjestiti promovisanjem odgovarajućih tržišnih

aktivnosti za specifične proizvode. Stoga je potrebno i dalje pružati podršku i intenzivirati rad

na promociji i marketingu crnogorskih proizvoda i usmjeriti aktivnosti na što obimnijem

organizovanju studijskih posjeta i edukacija u cilju primjene iskustava međunarodnih

proizvođača u svrsi efektivnog iskorištavanja domaćih resursa i uvođenja novih tehnologija u

procesu proizvodnje.

Internet marketing je rješenje koje omogućava efikasnu diferencijaciju za poljoprivredna

gazdinstva i prerađivačku industriju. Prezentovanjem i otkrivanjem detalja o lancu

snabdijevanja internet alatima, kupcima će se omogućiti da saznaju više detalja o crnogorskim

poljoprivrednim proizvodima i na taj način omogućiti poljoprivrednim proizvođačima da imaju

svoj marketinški prostor.

Ciljevi

 jačanje konkurentnosti putem promocije crnogorskih poljoprivrednih proizvoda u zemlji i

inostranstvu;

 uspostavljanje i jačanje veze između turizma i poljoprivrede;

 povećana saradnja izmedju poljoprivrednika iz Crne Gore i inostranstva;

 podizanje svijesti potrošača o kvalitetu proizvoda i zdravim stilovima života.

Opis mjere

i

kriterijumi

za podršku

Mjera jačanja konkurentnosti poljoprivrede se sprovodi kroz podršku raznim vidovima

promotivnih kampanja:

 učešće na regionalnim i međunarodnim sajmovima i izložbama;

 promocija crnogorskih proizvoda;

 organizovanje lokalnih sajmova, izložbi i drugih manifestacija vezanih za poljoprivredu i

ruralni razvoj;

 studijske posjete poljoprivrednih proizvođača u inostranstvu;

 promocija poljoprivrednih proizvoda kroz internet marketing.

Pravo na sredstva podrške za promociju poljoprivrednih proizvoda mogu ostvariti pravna i

fizička lica, koja uz zahtjev dostave spisak izlagača koji moraju biti upisani u odgovarajući

registar u skladu sa Zakonom o bezbjednosti hrane („Službeni list CG“, broj 57/15).

Prednost za dobijanje podrške imaju kooperative i udruženja u odnosu na individualne

poljoprivredne proizvođače.

Podrška se daje u vidu kofinansiranja.

Korisnici Podnosiocima zahtjeva na žiro račun.

Način

plaćanja
Po ispostavljenom planu i programu, zahtjevu, izvještaju i fakturi za tekuću godinu.

Procedura Na bazi prispjelih zahtjeva

56

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.8
Tehnička podrška jačanju kapaciteta institucija u poljoprivredi i ruralnom razvoju u

Crnoj Gori - EU/IPA projekat

Razlozi za

podsticaj

Uzimajući u obzir izazove koji se nalaze pred crnogorskom poljoprivredom na putu ka

članstvu u EU neophodno je jačati kapacitete MPRR i drugih institucija sa ciljem što

efikasnijeg sprovođenja kako nacionalnih tako i EU politika razvoja.

Evropska komisija je za crnogorsku poljoprivredu u okviru IPA 2013. odobrila iznos od

5.200.000€. U cilju efikasnog sprovođenja ovih sredstava odobreni su projekat „IPARD like

2“ koji ima za cilj izmedju ostalog i pripremu administracije i poljoprivrednih proizvođača

za sprovođenje zajedničke poljoprivredne politike. Sredstva se sprovode uz podršku Svjetske

banke.

Ciljevi

Ova sredstva su namijenjena za dostizanje akreditacionih standarda Evropske komisije za

naše institucije u poljoprivredi, sa posebnim akcentom na ispunjavanju zatvarajućih mjerila

za poglavlja 11, 12 i 13.

Realizacija ove mjere ima za cilj i sprovođenje pojednih aktivnosti iz Akcionog plana za

poglavlje 11 (Poljoprivreda i ruralni razvoj), sa posebnim akcentom na uspostavljanje

operativnih sistema i registara u poljoprivredi.

Opis mjere

i kriterijumi

za podršku

Ova mjera će se koristiti za razvoj softverskih rješenja, za jačanje hardverske infrastrukture,

za nabavku opreme za stručne službe i agencije, za konsultantske usluge na teme rješavanja

kompleksnih pitanja za jačanje institucija i ispunjavanje mjerila za poglavlja 11, 12 i 13.

Obrazloženja za podršku kroz ovu mjeru, kao i tehničke specifikacije i projektni zadaci će

pripremati korisnik (Ministarstvo poljoprivrede i ruralnog razvoja sa organima u sastavu),

dok će se nabavke vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Korisnici
Ministarstvo poljoprivrede i ruralnog razvoja sa upravama nad kojima Ministarstvo vrši

nadzor.

Način

plaćanja
Plaćanja će se vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Procedura

realizacije
Realizacija će se vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Nadzor i

kontrola

Ministarstvo, koordinator generalni - direktor Direktorata za plaćanja;

Operativna odgovornost – generalni direktori Direktorata i direktorica Organa uprave

nadležnog za bezbjednost hrane, veterinu i fitosanitarne poslova;

Detaljan opis nadzora i kontrole implementacije su definisani Operativnim priručnikom

projekta.

Finansijski

plan

Komponenta Iznos u €

Tehnička podrška 830.000,00

UKUPNO: 830.000,00

3. PODRŠKA OPŠTIM USLUGAMA I SERVISIMA U POLJOPRIVREDI

3.9
Jačanje institucija u cilju ispunjavanja EU zahtjeva – MIDAS PROJEKAT DODATNO

FINANSIRANJE

Razlozi za Dodatno finansiranje za Projekat institucionalnog jačanja i razvoja poljoprivrede Crne Gore

realizacije

Nadzor i

kontrola

Ministarstvo, koordinator mjere – državni sekretar Ministarstva;

Operativna odgovornost: generalna direktorica Direktorata za poljoprivredu i generalni direktor

Direktorata za ruralni razvoja.

Finansijski

plan

Komponenta Iznos u €

Učešće na međunarodnim i regionalnim sajmovima i izložbama 40.000,00

Lokalni sajmovi i izložbe 25.000,00

Promocija crnogorskih proizvoda 30.000,00

Studijska putovanja 25.000,00

Internet marketing 5.000,00

UKUPNO: 125.000,00

57

podsticaj (MIDAS) je pripremljeno kao nastavak osnovnog MIDAS projekta, koji je pomogao razvoju

sistema kako kroz podršku jačanju institucija tako i podršku krajnjim korisnicima kako bi

svoja gazdinstva pripremili za mogućnost korišćenja IPARD sredstava. S obzirom da su svi

preduslovi za sprovođenje IPARD-a ispunjeni, prešlo se na drugu fazu razvoja Agencije za

plaćanje, kao značajnog dijela operativne strukture za povlačenje EU sredstava za

poljoprivredu.

Kroz dodatno finansiranje MIDAS projekta se vrši jačanje institucija u skladu sa

pretpristupnim zahtjevima ka EU. Takođe se dograđuje sistem za administraciju grantova za

ruralni razvoj, u cilju podrške poljoprivrednim gazdinstvima za podizanje sopstvenih

standarda poslovanja ka EU standardima.

Kod projekat MIDAS (dodatno finansiranje) glavni fokus je stavljen na razvoj IAKS sistema

(Integrisanog administrativnog i kontrolnog sistema) koji je neophodan za korišćenje

sredstava EU namjenjenih poljoprivredi. IAKS sistem, koga čine, LPIS sistem (Land Parcel

Identification System – Sistem identifikacije zemljišnih parcela), Registar poljoprivrednih

gazdinstava (Farm registar), Registar za identifikaciju životinja, i ostali podsistemi i baze

podataka koje treba da se izgrade, koji će činiti i kontrolni mehanizam ne samo za EU

sredstva podrške za direktna plaćanja u poljoprivredi, već će se koristiti i za nacionalna

sredstva i efikasniju implementaciju i svrsishodnu namjenu ka krajnjim korisnicima,

poljoprivrednim proizvođačima.

Kroz ovu mjeru se nastavlja jačanje savjetodavnih službi, gdje se kroz praktičnu primjenu na-

stavilo sa njihovom obukom za LPIS mehanizme implementacije. Osnivanje i postavka LPIS

sistema i umrežavanje sa Farm registrom su preduslovi kako za umrežavanje sa ostalim po-

stojećim bazama u sistemu poljoprivrede, tako i za izradu ostalih baza podataka sistema u

poljoprivredi.

Ciljevi

Sveukupni cilj ovih mjera je podrška implementaciji Akcionog plana za usaglašavanje sa

pravnom tekovinom EU, Poglavlje 11 – Poljoprivreda i ruralni razvoj, a u dijelu 3. definisano

je da je Agencija za plaćanja, između ostalog, odgovorna za uspostavljanje i implementaciju

Integrisanog administrativnog i kontrolnog sistema (IAKS-a), koji se koristiti kao instrument

za upravljanje i kontrolu direktnih plaćanja i mjera ruralnog razvoja vezanih za površinu.

Na ovaj način gradimo sisteme i institucije koje će omogućiti našim korisnicima

(poljoprivrednim proizvođačima i gazdinstvima) da se pripreme za sistem podrške za direktna

plaćanja koji nas očekuje po ulasku u EU.

Opis mjere

i kriterijumi

za podršku

Ovom mjerom se pruža tehnička pomoć uspostavljanju sistema u skladu sa razvojnim

politikama Ministarstva poljoprivrede i ruralnog razvoja i EU zahtjevima.

Kroz ove mjere će se nastaviti jačanje savjetodavnih službi, gdje bi kroz praktičnu primjenu

nastavili sa njihovom obukom za IAKS mehanizme implementacije. Osnivanje i postavka

sistema administrativne kontrole, umrežavanje sa Farm registrom su preduslovi kako za

umrežavanje sa ostalim postojećim bazama u sistemu poljoprivrede, tako i za osnivanje

ostalih baza podataka sistema u poljoprivredi.

Korisnici
Ministarstvo poljoprivrede i ruralnog razvoja sa upravama nad kojima Ministarstvo vrši

nadzor.

Način

plaćanja
Plaćanja će se vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Procedura

realizacije
Realizacija će se vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Nadzor i

kontrola

Ministarstvo, koordinator generalni direktor - Direktorata za plaćanja;

Operativna odgovornost – generalni direktori Direktorata i direktorica Organa uprave

nadležnog za bezbjednost hrane, veterinu i fitosanitarne poslova;

Nadzor i kontrole implementacije su definisani Operativnim priručnikom projekta.

Finansijski

plan

Podrška jačanju institucija 1.900.000,00

UKUPNO: 1.900.000,00

58

4. SOCIJALNI TRANSFERI SEOSKOM STANOVNIŠTVU

4.1 PROGRAM STARAČKIH NAKNADA

Razlozi za

podršku

U Crnoj Gori u ruralnim sredinama žive domaćinstva čiji članovi su se bavili

poljoprivredom kao jedinim i glavnim zanimanjem, ali zbog specifičnosti socijalne politike

nijesu bili u mogućnosti da ostvare pravo na penziju, drugu vrstu naknade ili socijalnog

davanja. Zakon o poljoprivredi i ruralnom razvoju utvrdio je da nosiocu porodičnog

poljoprivrednog gazdinstva pripada pravo na staračku naknadu. Većina domaćinstava u

ruralnoj sredini bave se poljoprivredom uglavnom za svoje potrebe i na taj način održavaju

život na selu kojem prijeti depopulacija.

Pored staračkih naknada, kroz ovu mjeru Ministarstvo može odobriti jednokratnu

interventnu novčanu pomoć.

Ciljevi

 održavanje i podizanje kvaliteta života na selu, stvaranje povoljnijih uslova za život;

 pomoć najugroženijim seoskim i staračkim domaćinstvima u vidu jednokratne

interventne novčane pomoći.

Opis mjere i

kriterijumi za

podršku

Staračka naknada obezbjeđuje se za jednog supružnika, ukoliko živi na selu i bavi se poljo-

privredom za svoje potrebe, pri čemu ni jedan od supružnika nema primanja po drugom

osnovu.

Jednokratnu interventnu novčanu pomoć mogu ostvariti najugroženija seoska domaćinstva,

a odluka o visini podrške se donosi na osnovu mišljenja Odjeljenja za savjetodavne poslove

u oblasti stočarstva i/ili Odjeljenja za savjetodavne poslove u biljnoj proizvodnji. Navedenu

pomoć mogu da ostvare i porodice u stanju socijalne potrebe, koje nisu u mogućnosti da

obezbijede osnovne životne uslove.

Korisnici

Muškarci koji su navršili 65 godina života, žene koje su navršile 60 godina života, koji

nemaju nikakva druga primanja i koji se bave poljoprivredom za svoje potrebe.

Najugroženija seoska i staračka domaćinstva kojima Ministarstvo odobri jednokratnu

interventnu novčanu pomoć.

Način

plaćanja

Staračka naknada isplaćuje se putem pošte korisniku staračke naknade lično.

Jednokratna interventna novčana pomoć vrši se uplatom sredstava na račun korisnika

pomoći.

Procedura

realizacije

Pravo na staračku naknadu se ostvaruje u skladu sa Zakonom o poljoprivredi i ruralnom

razvoju („Službeni list CG“, br. 56/09, 34/14, 1/15 i 30/17) i Odlukom o bližim uslovima i

postupku za isplatu staračke naknade („Službeni list CG“, br. 52/15, 4/16 i 21/17)

Nadzor i

kontrola

Ministarstvo, koordinator mjere – državni sekretar Ministarstva;

Operativna odgovornost – generalna direktorica Direktorata za poljoprivrede; Impleme-

ntaciona odgovornost - samostalna savjetnica I za staračke naknade i poljoprivredno

osiguranje, načelnik Odjeljenja za savjetodavne poslove u oblasti stočarstva, načelnik

Odjeljenja za savjetodavne poslove u biljnoj proizvodnji.

Finansijski

plan

Komponente Iznos, €

Sredstva za isplatu staračkih naknada, troškovi distribucije i za druge

socijalne transfere u poljoprivredi i jednokratna interventna novčana pomoć

za seoska i staračka domaćinstva.

3.370.000,00

UKUPNO: 3.370.000,00

5. TEHNIČKA I ADMINISTRATIVNA PODRŠKA ZA SPROVOĐENJE PROGRAMA

Razlozi za

podršku

Sprovođenje agrarne politike, ispunjavanje standarda bezbjednosti hrane i reforma ribarske

politike uključujući ispunjavanje već preuzetih brojnih međunarodnih obaveza koje zahtijevaju

jačanje institucionalnih administrativnih kapaciteta iziskuje značajnu finansijsku podršku.

Brojne su obaveze u oblasti usklađivanja zakonodavstva sa pravnom tekovinom EU, a posebno

u efikasnoj i kvalitetnoj primjeni zakonske regulative. Brojni međunarodni projekti nameću

dodatne finansijske obaveze Ministarstvu.

Proces pregovora sa Evropskom komisijom i sprovođenje reformi zahtijevaju saradnju s

najširim krugom zainteresovanih strana: udruženjima poljoprivrednih proizvođača, civilnim

sektorom, lokalnim samoupravama.

Takođe, za uspjeh reformskih aktivnosti veoma je važna pravovremena i kvalitetna medijska

59

prezentacija. Time se doprinosi podizanju standarda kvaliteta života, posebno u ruralnim

područjima.

U skladu sa navedenim, angažovanje i uključivanje mladih ljudi, stvaralaca, konsultanata je od

presudne važnosti za uspjeh svih poljoprivrednih politika.

Ciljevi

 jačanje institucionalne podrške za razvoj održive poljoprivrede;

 brže i efikasnije sprovođenje reformi u procesu pregovora s Evropskom komisijom;

 uvođenje i primjena evropskih standarda, jačanje međunarodne saradnje i afirmacija

Crne Gore i njenih potencijala;

 jačanje kadrovskih potencijala i uslova za njihov rad;

 brža primjena novih tehnologija i inovacija u poljoprivredi;

 podizanje svijesti o značaju poljoprivrede i njenog razvoja;

 redovno i kvalitetno informisanje javnosti o mjerama agrarne politike i stepenu

napretka u procesu EU integracija;

 izrada tehničke dokumentacije za prioritetne investicione i kapitalne projekte od

interesa za poljoprivredu;

 jačanje direktnog prisustva Crne Gore kroz angažovanje jednog eksperta u okviru

stalne diplomatske misije Crne Gore u Briselu.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje za:

 sprovođenje obaveza u EU integracijama: prije svega, vođenje pregovora s

Evropskom komisijom, praćenje obaveza koje proizilaze iz Sporazuma o stabilizaciji i

pridruživanju, kao i za dodatne troškove usklađivanja zakonodavstva sa pravnom

tekovinom EU i dr.;

 učlanjivanje Crne Gore u međunarodne organizacije;

 realizaciju međunarodnih projekta koji se realizuju u sektoru poljoprivrede i ribarstva;

 aktivnosti savjetodavnih tijela;

 izradu tehničke dokumentacije za prioritetne investicione i kapitalne projekte od

interesa za poljoprivredu;

 jačanje administrativnih i institucionalnih kapaciteta kroz dodatnu obuku kadrova,

stipendije za studente i srednjoškolce, angažovanje mladih i deficitarnih kadrova,

konsultanata i modernizaciju postojeće i nabavku nove opreme;

 odnose sa javnošću u sprovođenju agrarne politike i predstavljanju procesa pristupanja

EU.

Korisnici
Zaposleni u Ministarstvu, eksperti, obrazovne institucije, konsultantske firme, elektronski i

štampani mediji.

Način

plaćanja

Na bazi ovjerenog zahtjeva, fakture, ugovora, dostavljenog izvještaja, specifikacije opreme,

tehničke dokumentacije, završenog uspješnog tendera ili javnog oglasa.

Procedura

realizacije
Podrška se sprovodi na osnovu rješenja Ministarstva.

Nadzor i

kontrola
Ministarstvo, koordinator mjere – državni sekretar Ministarstva.

Finansijski

plan

Komponente Iznos u €

EU integracije: vođenje pregovora sa EK, sprovođenje SSP, troškove usklađi-

vanja zakonodavstva sa pravnom tekovinom EU, troškovi rada pregovaračkog

tima za pregovore sa EU, angažovanje eksperta u okviru stalne diplomatske

misije u Briselu

80.000,00

Usluge prevođenja 20.000,00

Jačanje administrativnih i institucionalnih kapaciteta, operativni troškovi,

štampanje, promocija i konsultantske usluge
110.000,00

Odnos sa javnošću: sprovođenje agrarne politike i predstavljanje procesa

pristupanja EU na domaćim i međunarodnim skupovima, u elektronskim i

štampanim medijima i sl.

 50.000,00

UKUPNO: 260.000,00

60

B) RIBARSTVO

B-1: PODRŠKA RAZVOJU SEKTORA MORSKOG RIBARSTVA I MARIKULTURE

B-1.1. Mjera jačanja profesionalne ribolovne flote

B-1.1.1
MODERNIZACIJA PROFESIONALNE RIBOLOVNE FLOTE ZA ULOV

DEMERZALNIH RESURSA

Razlozi za

podršku

Ribarstvo je od posebnog značaja za ekonomski razvoj priobalnih zemalja kao što je Crna Gora

koja ima dragocjene, ali neiskorišćene resurse u ovom sektoru. Sektor morskog ribarstva i

marikulture potrebno je u narednom periodu snažiti u mnogim segmentima kako bi bio

konkurentan na EU tržištu. Ribolovni plovni objekti koji izlovljavaju demerzalne resurse su

stari, nedostaje im snaga i kapacitet da svoju aktivnost obavljaju u lošim vremenskim uslovima i

na većim dubinama gdje, po istraživanju, postoje komercijalne količine kvalitetne demerzalne

ribe i škampa. Evidentno je da, iz gore navedenih razloga, naši ribari imaju ograničen broj

ribolovnih dana na moru (prosjek 55 dana u godini), smanjen prihod od izlovljene ribe, kao i

pojačanu aktivnost u dijelu teritorijalnog mora gdje su manje dubine. Ukoliko Crna Gora želi da

iskoristi raspoložive riblje resurse, potrebno je modernizovati i unaprijediti ribolovnu flotu.

Poboljšanje standarda bezbjednosti plovidbe, uslova rada i očuvanja higijenskih i zdravstvenih

standarda na ribolovnim plovnim objektima predstavlja značajno kapitalno ulaganje i prilikom ove

aktivnosti vlasnici ribolovnih plovnih objekata se suočavaju sa nepovoljnom kreditnom podrškom

i nemogućnošću zalaganja svog plovnog objekta kao hipoteke za dobijanje kredita kod banaka.

Ciljevi

 modernizacija profesionalne ribolovne flote za ulov demerzalnih resursa;

 poboljšanje standarda bezbjednosti plovidbe, uslova rada i očuvanja higijenskih i

zdravstvenih standarda.

Opis

mjere i

kriterijumi

za podršku

Podrška modernizaciji profesionalne ribolovne flote za ulov demerzalnih resursa odnosi se na

kofinansiranje profesionalnih ribara (nosilaca dozvole za obavljanje velikog privrednog

ribolova) u troškovima rekonstrukcije ribolovnih plovnih objekata, zamjene pogonskih

generatora, povećanja higijenskih i zdravstvenih standarda na plovilu, nabavke ribolovnog alata

i opreme, kao i elektronskih uređaja za povećanje efikasnosti prilikom ulova. Maksimalan iznos

budžetskih sredstava je do 50% vrijednosti ispostavljenih računa, maksimalno do 10.000 €.

Kriterijumi za podršku biće definisani Javnim pozivom.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti pro-

fesionalne ribare nosioce dozvole za obavljanje velikog privrednog ribolova i/ili propocionalno

smanjiti iznos sredstava podrške u odnosu na svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici
Profesionalni ribari (nosioci dozvole za obavljanje velikog privrednog ribolova), uz upotrebu

ribolovnog alata mreže koče i drugih ribolovnih alata za ulov demerzalnih resursa.

Način

plaćanja
Na osnovu zahtjeva za isplatu, na žiro račun korisnika.

Procedura

realizacije

Uslov za korišćenje sredstava za modernizaciju profesionalne ribolovne flote za ulov

demerzalnih resursa je da je nosilac dozvole za obavljanje velikog privrednog ribolova, da je

uredno u toku kalendarske godine dostavljao kopije dnevnika ulova Ministarstvu, te da je u toku

2018. godine bio u ribolovu minimum 20 ribolovnih dana.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost – načelnica direkcije za strukturne mjere, tržište i državnu pomoć.

Finansijski

plan

Komponente Iznos u €

Modernizacija profesionalne ribolovne flote za ulov demerzalnih resursa odnosi

se na kofinansiranje profesionalnih ribara u troškovima rekonstrukcije ribolovnih

plovnih objekata, zamjene pogonskih generatora, povećanja higijenskih i

zdravstvenih standarda na plovilu, nabavke ribolovnog alata i opreme, kao i

elektronskih uređaja za povećanje efikasnosti prilikom ribolova.

90.000,00

UKUPNO: 90.000,00

 B-1: PODRŠKA RAZVOJU SEKTORA MORSKOG RIBARSTVA I MARIKULTURE

B-1.1. Mjera jačanja profesionalne ribolovne flote

B-1.1.2 MODERNIZACIJA PROFESIONALNE RIBOLOVNE FLOTE ZA ULOV

61

PELAGIČNIH RESURSA

Razlozi za

podršku

Sektor za lov plave ribe je veoma nerazvijen, odnosno karakteriše ga veoma mala ribarska

flota. Trenutno, u ulovu plave ribe učestvuje svega 17 ribolovnih plovnih objekata, od kojih

su samo 4 plovila duža od 12 m. Iako na osnovu naučnih procjena postoji mogućnost za

izlov do 3000 t plave ribe, ribari se teško odlučuju za povećanje broja ribolovnih plovnih

objekata, kao i prenamjenu ili modernizaciju postojećih kako bi se mogli iskoristiti raspolo-

živi resursi plave ribe u Crnoj Gori. Imajući u vidu da je flota koja se bavi izlovom pelagič-

nih vrsta mala i nedovoljno razvijena, neophodno je osavremeniti i unaprijediti postojeću

ribolovnu flotu.

Ciljevi
 modernizacija profesionalne ribolovne flote u ulovu pelagičnih vrsta;

 povećanje efikasnosti prilikom ulova.

Opis mjere i

kriterijumi za

podršku

Podrška modernizaciji profesionalne ribolovne flote za ulov pelagičnih resursa odnosi se na

kofinansiranje profesionalnih ribara (nosilaca dozvole za obavljanje privrednog ribolova) u

troškovima rekonstrukcije ribolovnih plovnih objekata, zamjene pogonskih generatora,

povećanja higijenskih i zdravstvenih standarda na plovilu, nabavke ribolovnog alata i

opreme, kao i elektronskih uređaja za povećanje efikasnosti prilikom ulova. Maksimalan

iznos budžetskih sredstava je do 50% vrijednosti ispostavljenih računa, maksimalno do

10.000 €. Kriterijumi za podršku biće definisani Javnim pozivom.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi

budžetom planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere,

obavijestiti profesionalne ribare nosioce dozvole za obavljenje velikog privrednog ribolova

i/ili propocionalno smanjiti iznos sredstava podrške u odnosu na svaki pojedinačni zahtjev

za dodjelu podrške.

Korisnici Profesionalni ribari (nosioci dozvole za obavljanje velikog privrednog ribolova)

Način

plaćanja
Na osnovu zahtjeva za isplatu, na žiro račun korisnika.

Procedura

realizacije

Uslov za korišćenje sredstava za modernizaciju ribarske flote za ulov pelagičnih resursa je

da je nosilac dozvole za obavljanje velikog privrednog ribolova, da je uredno u toku

kalendarske godine dostavljao kopije dnevnika ulova Ministarstvu, te da je u toku 2018.

godine bio u ribolovu minimum 20 ribolovnih dana.

Nadzor i

kontrola

Ministarstvo, koordinator mjere -generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost – načelnica direkcije za strukturne mjere, tržište i državnu pomoć.

Finansijski

plan

Komponente Iznos u €

Modernizacija profesionalne ribolovne flote za ulov pelagičnih resursa

odnosi se na kofinansiranje profesionalnih ribara u troškovima

rekonstrukcije ribolovnih plovnih objekata, zamjene pogonskih generatora,

povećanja higijenskih i zdravstvenih standarda na plovilu, nabavke

ribolovnog alata i opreme, kao i elektronskih uređaja za povećanje

efikasnosti prilikom ribolova.

30.000,00

 UKUPNO: 30.000,00

62

B-1: PODRŠKA RAZVOJU SEKTORA MORSKOG RIBARSTVA I MARIKULTURE

B-1.1. Mjera jačanja profesionalne ribolovne flote

B-1.1.3
MODERNIZACIJA PROFESIONALNE RIBOLOVNE FLOTE U MALOM

PRIVREDNOM RIBOLOVU (PLOVILA DO 10 M LOA)

Razlozi za

podršku

Sektor malog privrednog ribolova, odnosno ulov u priobalnom dijelu ribolovnog mora Crne

Gore plovilima do 10 m dužine čini preko 70% crnogorske ribolovne flote. Ribolovni

plovni objekti do 10 m dužine su stari, nedostaje im snaga i kapacitet da svoju aktivnost

obavljaju u lošim vremenskim uslovima, na većim dubinama i ostvare veći broj ribolovnih

dana na moru. Prosjek ribolovnih dana koji ostvaruje crnogorska ribolovna flota kreće se

između 50 i 70 dana u godini. Imajući u vidu da se mali privredni ribolov obavlja na

tradicionalan način koji omogućava da se na tržište, odnosno u promet stavlja

najkvalitetnija riba, neophodno je povećati efikasnost ulova i pomoći u osavremenjivanju

tehnike na ribolovnim plovnim objektima koja učestvuju u malom privrednom ribolovu.

Posebnu pažnju treba posvetiti tradicionalnim obalnim mrežama potegačama, s obzirom na

specifične tradicionalne vrijednosti i značaj koji ova djelatnost ima posebno u području

Bokokotorskog zaliva. Crna Gora smatra da je ovaj ribolov izrazitog socio-ekonomskog

značaja, te da ima značajnu ulogu u očuvanju tradicije i populacije u obalnim područjima,

dok sa druge strane može značajno poboljšati turističku ponudu, kako u pogledu ponude

proizvoda, tako i u smislu kulturne ponude.

Ciljevi
 poboljšanje efikasnosti ulova i tehnike u malom privrednom ribolovu;

 modernizacija postojećih plovila u malom privrednom ribolovu.

Opis

mjere i

kriterijumi

za podršku

Podrška u modernizaciji i osavremenjivanju postojećih ribolovnih plovnih objekata dužine

od 3 do 10 m LOA u malom privrednom ribolovu odnosi se na kofinansiranje u troškovima

zamjene pogonskih generatora, rekonstrukcije i adaptacije plovila, zamjene ribolovne

opreme za povećanje efikasnosti prilikom ulova, odnosno prelaska na selektivnije alate.

Maksimalan iznos budžetskih sredstava je do 50% vrijednosti ispostavljenih računa,

maksimalno do 5.000 €.

Kriterijumi za podršku biće definisani Javnim pozivom.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi

budžetom planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere,

obavijestiti profesionalne ribare nosioce dozvole za obavljenje malog privrednog ribolova

i/ili propocionalno smanjiti iznos sredstava podrške u odnosu na svaki pojedinačni zahtjev

za dodjelu podrške.

Korisnici Profesionalni ribari (nosioci dozvole za obavljanje malog privrednog ribolova)

Način

plaćanja
Na osnovu zahtjeva za isplatu, na žiro račun korisnika.

Procedura

realizacije

Uslov za korišćenje sredstava za modernizaciju i osavremenjivanje profesionalne ribolovne

flote u malom privrednom ribolovu plovilima do 10 m dužine je da je nosilac dozvole za

obavljanje malog privrednog ribolova, da je u toku kalendarske godine uredno dostavljao

kopije dnevnika ulova Ministarstvu, te da je u toku 2018. godine bio u ribolovu minimum

20 ribolovnih dana.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost – načelnica direkcije za strukturne mjere, tržište i državnu pomoć.

Finansijski

plan

Komponente Iznos u €

Modernizacija i osavremenjivanje postojećih ribolovnih plovnih objekata

dužine do 10 m u malom privrednom ribolovu odnosi se na kofinansiranje u

troškovima zamjene pogonskih generatora, nabavke novog plovila,

rekonstrukcije i adaptacije plovila, zamjene ribolovne opreme za povećanje

efikasnosti prilikom ulova, odnosno prelaska na selektivnije alate.

80.000,00

UKUPNO: 80.000,00

63

B-1: PODRŠKA RAZVOJU SEKTORA MORSKOG RIBARSTVA I MARIKULTURE

B-1.2. Mjera unapređivanja sektora marikulture

B-1.2.1
POBOLJŠANJE KONKURENTNOSTI I EFIKASNOSTI SEKTORA

MARIKULTURE

Razlozi za

podršku

Marikultura je u posljednje vrijeme svuda u svijetu brzorastući sektor koji predstavlja

mehanizam koji može da obezbijedi zdravu hranu iz mora i smanji negativni uticaj ribolova

na postojeće riblje resurse i samim tim pomogne očuvanju istih. Crnogorski sektor

marikulture, zbog djelimično neefikasnog načina uzgoja u kombinaciji sa sporim prirastom,

teško da bi mogao ostati konkurentan bez velikog smanjenja proizvodnih troškova i

osavremenjivanja proizvodnje. Stoga je potrebno nastaviti izgradnju efikasnog i

konkurentnog sektora kroz podršku uzgajivačima školjaka i ribe kako bi se poboljšali uslovi

uzgoja i plasmana ovih proizvoda na tržište.

U Crnoj Gori postoje odlični uslovi za uzgoj školjki i planirano je dalje povećanje uzgajanih

količina. Na taj način stvoriće se uslovi za pokrivanje domaće potražnje za ovim

proizvodom, kao i mogućnost izvoza. Zbog izuzetno velikih šteta koje su na uzgajalištima

prethodnih godina uzrokovale orade (Sparus aurata), Institut za biologiju mora je sprovodio

eksperimentalni projekat čiji je osnovni cilj bio pronalaženje novih tehničkih rješenja radi

adekvatne i trajne zaštite postojećih uzgajališta mušulja i kamenica od predatora. S tim u

vezi, potrebno je obezbijediti podršku uzgajivačima školjaka radi uvođenja neophodnog

sistema zaštite –nabavke mreža, u skladu sa preporukom Instituta.

Ciljevi
 poboljšanje konkurentnosti i efikasnosti sektora marikulture;

 uvođenje novih tehnologija u pogledu zaštite uzgajališta od predatora.

Opis

mjere i

kriterijumi

za podršku

Podrška poboljšanju konkurentnosti i efikasnosti sektora marikulture odnosi se na:

kofinansiranje troškova uzgajivača ribe i školjaka za rekonstrukciju uzgajališta; izgradnju ili

rekonstrukciju objekata za skladištenje hrane i skladištenje opreme; nabavku opreme za

automatizaciju procesa uzgoja, nabavku opreme za poboljšanje higijene u pogledu

bezbjednosti hrane i plasiranja proizvoda uzgoja na tržište, rekonstrukciju ili nabavku splava

za operativni rad uzgajališta; nabavku zaštitnih mreža radi zaštite uzgajališta od predatora.

Maksimalno učešće budžetskih sredstava iznosi do 50% vrijednosti odobrene investicije,

maksimalno do 7.000€. Bliži kriterijumi i uslovi za ostvarivanje prava na podršku biće

definisani Javnim pozivom.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi

budžetom planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere,

obavijestiti privredna društva i preduzetnike koji imaju dozvolu za marikulturu i/ili

propocionalno smanjiti iznos sredstava podrške u odnosu na svaki pojedinačni zahtjev za

dodjelu podrške.

Korisnici Privredna društva i preduzetnici koji imaju dozvolu za marikulturu.

Način

plaćanja
Po dostavljenom zahtjevu za isplatu, na žiro račun korisnika.

Procedura

realizacije

Uslov za korišćenje sredstava za poboljšanje konkurentnosti i efikasnosti sektora marikulture

je da privredna društva i preduzetnici imaju dozvolu za marikulturu, da je uzgajivač dostavio

kopiju dnevnika uzgoja za 2018. godinu Ministarstvu, kao i da proizvodi količinu veću od 5

t ribe ili školjaka.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost – načelnica direkcije za upravljanje resursima i ribolovnom flotom.

Finansijski

plan

Komponente Iznos u €

Podrška poboljšanju konkurentnosti i efikasnosti sektora akvakulture odnosi se

na kofinansiranje u troškovima rekonstrukcije uzgajališta; izgradnje/

rekonstrukcije objekata za skladištenje hrane ili skladištenje opreme; nabavke

opreme za automatizaciju procesa uzgoja, nabavke opreme za poboljšanje

higijene u pogledu bezbjednosti hrane i plasiranje proizvoda uzgoja na tržište;

rekonstrukcije ili nabavke splava za operativni rad uzgajališta, nabavke

zaštitnih mreža radi zaštite uzgajališta od predatora.

35.000,00

UKUPNO: 35.000,00

64

B-1: PODRŠKA RAZVOJU SEKTORA MORSKOG RIBARSTVA I MARIKULTURE

B.1.3. Mjera održivog upravljanja i očuvanja resursa ribe i drugih morskih organizama

B-1.3.1
ODRŽIVO UPRAVLJANJE I OČUVANJE RESURSA RIBE I DRUGIH MORSKIH

ORGANIZAMA

Razlozi za

podršku

U okviru zajedničke ribarske politike EU, države članice moraju prikupljati biološke,

ekološke, tehničke i socio-ekonomske podatke potrebne za upravljanje ribarstvom na održivim

osnovama (DCF), upravljati prikupljenim podacima i iste učiniti dostupnim krajnjim

korisnicima. Takođe, Generalna komisija za ribarstvo u Mediteranu i Crnom moru (GFCM),

kao regionalna organizacija za upravljanje ribarstvom na ovom području, a čija je Crna Gora

punopravna članica od 2004. godine, od svojih članica zahtijeva prikupljanje i podnošenje

referentnih podataka o ulovu, floti, ribolovnom naporu, socio-ekonomskom stanju sektora, kao

i biološkim podacima riba i drugih morskih organizama (DCRF). Naime, iskorišćavanje ribljih

resursa se treba vršiti u skladu sa održivim ekonomskim, ekološkim i socijalnim razvojem, što

se ostvaruje, između ostalog, i pravilnim i racionalnim obavljanjem ribolova i primjenom

principa predostrožnosti u sprovođenju mjera zaštite i očuvanja živih resursa mora uz

održavanje biološkog diverziteta. Istraživanja u ribarstvu su neophodna radi boljeg

razumijevanja potreba sektora ribarstva, postizanja ciljeva odgovornog upravljanja, kao i

identifikovanja novih mogućnosti za upravljanje morskim ribarstvom na održiv način.

S tim u vezi, Institut za biologiju mora iz Kotora, kao naučna ustanova nadležna za poslove

morskog ribarstva, ima ključnu ulogu u istraživanju i procjeni resursa, praćenju stanja i

procjeni održivog korišćenja ribe i drugih morskih organizama, monitoringu populacione

dinamike riba, monitoringu kvaliteta vode i biomonitoringu vode za uzgajališta.

Crna Gora mora sprovoditi naučna istraživanja u kontinuitetu i vršiti prikupljanje svih

relevantnih podataka o stanju sektora morskog ribarstva, kao i obezbijediti uspostavljanje i

implementaciju efikasnijih i selektivnijih tehnika ribolova i mehanizama za smanjenje

nelegalnih ribolovnih aktivnosti, odnosno primijeniti sve mehanizme za održivo

iskorišćavanje resursa koji su propisani Zajedničkom ribarskom politikom EU.

Ciljevi

 procjena raspoloživih resursa ribe i drugih morskih organizama;

 praćenje stanja i procjena održivog korišćenja ribe i drugih morskih organizama;

 prikupljanje i obrada podataka o ulovu, floti i ribolovnom naporu, kao i bioloških,

ekoloških, i socio-ekonomskih podataka u morskom ribarstvu;

 monitoring populacione dinamike riba, istraživanje potencijalnih lokacija za marikulturu

na otvorenom moru, monitoring uzgajališta morske ribe;

 funkcionalnost Satelitskog sistema monitoringa ribolovnih plovnih objekata Crne Gore

(SSMP);

 uvođenje selektivnijih ribolovnih alata u cilju očuvanja i zaštite ribe i drugih morskih

organizama i smanjenja troškova prilikom ulova.

Opis mjere

i

kriterijumi

za podršku

Podrška se obezbjeđuje Institutu za biologiju mora za sprovođenje godišnjeg programa

prikupljanja podataka u morskom ribarstvu (DCF-DCRF), vršenje istraživanje potencijalnih

lokacija za marikulturu na otvorenom moru i monitoring uzgajališta morske ribe.

Podrška se obezbjeđuje operaterima za pružanje satelitskih i mobilnih komunikacionih

servisa, za funkcionisanje Satelitskog sistema monitorniga ribolovnih plovnih objekata.

Podrška se obezbjeđuje projektu za izradu selektivnijeg ribolovnog alata mreže koče, kao i

obuka za ribare za pletenje navedenih mreža.

Korisnici
Institut za biologiju mora iz Kotora, Operateri za satelitske i mobilne komunikacione sisteme i

Projekat.

Način

plaćanja

Institut za biologiju mora, na osnovu zahtjeva za isplatu uz priloženu kopiju dokaznog

materijala o visini ostvarenih troškova.

Operateri za pružanje satelitskih i mobilnih komunikacionih servisa, na osnovu ugovora i

ispostavljenog računa.

Učešće u projektu „Selektivniji ribolovni alat - mreža koča”, na osnovu završnog izvještaja o

realizaciji projekta.

Procedura

realizacije

Podrška Institutu za biologiju mora u dijelu sprovođenja godišnjeg plana prikupljanja

podataka (DCF-DCRF) isplaćuje se kvartalno, na osnovu podnešenog zahtjeva i ispostavljenih

dokaza o ostvarenim troškovima. Isplata u dijelu ostvarenih troškova za istraživanje

potencijalnih lokacija za marikulturu na otvorenom moru, monitoring uzgajališta morske ribe

65

isplaćuje se polugodišnje, na osnovu podnešenog zahtjeva, izvještaja i ispostavljenih dokaza o

ostvarenim troškovima.

Nadzor i

kontrola

Ministarstvo, koordinator i operativna odgovornost mjere - generalna direktorica Direktorata

za ribarstvo.

Finansijski

plan

Komponente Iznos u €

A. Sprovođenje godišnjeg plana prikupljanja podataka (DCF-DCRF) 63.030,00

 Angažovanje posmatrača za uzorkovanje (četiri posmatrača, dvanaest

mjeseci)
31.330,00

 Otkup ciljanih vrsta ribe i drugih morskih organizama za potrebe

laboratorijskih istraživanja (oslić, barbun, kozica, srdela, inćun, bukva,

hobotnica i jegulja)

10.000,00

 Nabavka laboratorijskog opreme materijala 3.700,00

 Troškovi goriva za terenski rad 4.000,00

 Naučna obrada podataka (priprema, obrada i unos naučnih podataka u

bazu bioloških i istraživačkih podataka)
8.000,00

 Priprema naučnih izvještaja o prikupljenim podacima i prezentacija

rezultata u skladu sa zahtjevima DCF-DCRF
6.000,00

B. Troškovi agentiranja stranih naučnoistraživačkih plovila („Pasquale e

Cristina“ i „G. Dallaporta”).
2.500,00

C. Učešće u implementaciji pilot projekta „Selektivniji ribolovni alat -

mreža koča”
2.000,00

D. Istraživanje potencijalnih lokacija za marikulturu na otvorenom moru 35.000,00

 Program uzimanja uzoraka vode (12 terenskih dana) 3.000,00

 Laboratorijski material i neophodne hemikalije 5.000,00

 Obrada podataka- kvalitet vode (kiseonik, hlorofil a, nutrijenti, fizičko-

hemijski paramatri, fitoplankton, mikrobilogija)
5.000,00

 Hidrodinamika vodenih masa (morske struje sa batimetrijom) 4.000,00

 Obrada podataka- karakteristike morskog dna (struktura sedimenta-

granulometrije, teški metali)
2.000,00

 Analiza diverziteta (mikrobentos, demerzalni i pelagični resursi) 3.000,00

 Analiza ranih razvojnih stadijuma riba (larvalnih stadijuma, zona

mriješćenja i ishrane)
5.000,00

 Analiza čvrstog otpada sa kategorizacijom 2.000,00

 Organografski uslovi (talasi, minimalne i maksimalne amplitude,

izloženost vjetrovima, hidrodinamika)
3.000,00

 Priprema bazne studije uključujući dodatne interne i eksterne revizije 3.000,00

E. Monitoring uzgajališta morske ribe 12.260,00

 Program uzimanja uzoraka sedimenta i vode (terenski rad i troškovi

goriva)
660,00

 Angažovanje ronioca (2 osobe) 1.000,00

 Analize površinskih struja 2.000,00

 Analize makrobentosa 1.500,00

 Granulacija sedimenta 600,00

 Laboratorijski material i hemikalije 1.500,00

 Obrada podataka (analize kvaliteta vode i sedimenta) 3.000,00

 Priprema izvještaja, uključujući dodatne interne i eksterne revizije 2.000,00

F. Procjena resursa školjaka u Bokokotorskom zalivu 5.560,00

 Program uzimanja uzoraka (terenski rad na brodu, ronjenje na 6 lokacija

dvije sezone)
1.810,00

 Laboratorijski materijal 850,00

 Troškovi goriva za terenski rad (4 terenska izlaska brodom) 500,00

 Toškovi dnevnica za ronioce 900,00

66

 Priprema izvještaja – šestomjesečni izvještaji, uključujući dodatne interne

I eksterne revizije
1.500,00

G. Prenos podataka putem satelitskih i mobilnih komunikacionih servisa

za potrebe Satelitskog sistema monitoringa ribolovnih plovnih objekata

(SSMP)

16.650,00

H. Unapređenje kontrole ribolovnih aktivnosti i monitoring morskog

ekosistema
10.500,00

UKUPNO: 147.500,00

B-1: PODRŠKA RAZVOJU SEKTORA MORSKOG RIBARSTVA I MARIKULTURE

B.1.3. Mjera održivog upravljanja i očuvanja resursa ribe i drugih morskih organizama

B-1.3.2
MODERNIZACIJA I UNAPREĐIVANJE KONKURENTNOSTI SEKTORA

RIBARSTVA

Razlozi za

podršku

Sektor ribarstva Crne Gore je ekonomski malog obima i malog ulova ali sa značajnom

sociološkom, kulturološkom i ekološkom ulogom. Nedostatak povoljnih finansijskih

sredstava, u kontinuitetu složene ukupne društvene i ekonomske prilike, ključni su razlozi

nedovoljne razvijenosti ovog sektora. Sektor ribarstva je veoma važan sektor i u procesu

pridruživanja EU. Ova važnost se ogleda ne samo u značaju zajedničkog, održivog

upravljanja resursima već i u unapređivanju konkurentnosti sektora i njegovoj pripremi za

otvoreno tržište EU. Uzimajući u obzir naučne podatke o procjeni resursa ribe i drugih

morskih organizama i postojeće podatke o količini ulova, Crna Gora ima mogućnost i

potencijal za dalji razvoj i unapređivanje ribolovne flote. U skladu sa tim izgradnja ribarskih

luka, opremanje mjesta prvog iskrcaja kao i unapređivanje inspekcije i nadzora su

prepoznati kao neophodnost za funkcionisanje sektora i ispunjavnje pravila Zajedničke

ribarske politike EU. Na putu evropskih integracija i uspostavljanja standarda i povećanja

konkurentnosti profesionalnih ribara, prepoznata je potreba ulaganja u nova znanja i

edukacije i to prvenstveno mladih profesionalnih ribara. Od ključnog značaja za dalji razvoj

i unapeđivanje sektora ribarstva je njegovo povezivanje sa ostalim granama poljoprivrede i

turizma i dodavanje vrijednosti proizvodima ribarstva. U cilju razmjene iskustava i saradnje

na svim poljima u oblasti ribarstva neophodno je i povezivanje crnogorskih profesionalnih

ribara sa ribarima drugih zemalja.

Crna Gora mora uspostaviti adekvatan sistem istraživanja i prikupljanja svih relevantnih

podataka o stanju sektora morskog ribarstva i izgraditi neophodnu kopnenu infrastrukturu,

kako bi se osigurala dosljedna primjena mehanizama za održivo korišćenje resursa koji su

propisani Zajedničkom ribarskom politikom EU. Uzimajući u obzir sve navedeno, u okviru

novog projekta MIDAS 2, koji Ministarstvo poljoprivrede i ruralnog razvoja realizuje uz

podršku Svjetske banke, kreirana je posebna komponenta podrške modernizaciji i razvoju

sektora ribarstva kojom će se podržati razvoj i modernizacija ribolovne flote, rekonstrukcija

i izgradnja ribarskih luka, opremanje mjesta prvog iskrcaja kao i jačanje uloge i organizacije

udruženja ribara i njihove edukacije.

Ciljevi

 unapređivanje konkurentnosti sektora ribarstva;

 unapređivanje kopnene infrastrukture za vez ribarskih plovila i iskrcaj ribe;

 prikupljanje i obrada podataka o ulovu, floti i ribolovnom naporu u morskom ribarstvu;

 uspostavljanje sistema sljedljivosti u sektoru ribarstva;

 uspostavljanje sistema elektronske evidencije u morskom ribarstvu;

 unapređivanje inspekcije i nadzora ribolovnih aktivnosti;

 jačanje konkurentnosti ribarskog sektora kroz uvođenje novih znanja i novih

tehnologija;

 uspostavljanje i jačanje veze između ribarstva, poljoprivrede i turizma;

 poboljšanje saradnje između profesionalnih ribara iz Crne Gore i ribara iz drugih

primorskih zemalja;

 poboljšanje promocije i marketinga proizvoda ribarstva.

67

Opis

mjere i

kriterijumi

za podršku

Mjere i kriterijumi za nabavku i instalaciju nephodne opreme, izgradnju ribarskih luka,

opremanje mjesta prvog iskrcaja, organizaciju obuka i studijskih putovanja za profesionalne

ribare biće definisani u skladu sa pravilima Svjetske banke.

Korisnici
Korisnici će biti definisani u skladu sa kriterijumima Ministarstva poljoprivrede i ruralnog

razvoja

Način

plaćanja

Isplata se vrši na osnovu podnijetog zahtjeva, sprovedene administrativne i terenske kontrole

i u skladu sa pravilima Svjetske banke.

Procedura

realizacije

Sredstva podrške opredijeljena ovom mjerom realizovaće se u skladu sa pravilima Svjetske

banke.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost generalni direktor Direktorata za plaćanja.

Finansijski

plan

Komponenta: Iznos u €

A. Nabavka i instalacija neophodne opreme za mjesta prvog iskrcaja u

malom obalnom ribolovu i uspostavljanje sistema prikupljanja

podataka.

B. Unapređivanje kopnene infrastrukture za vez ribarskih plovila i iskrcaj

ulova

C. Unapređivanje inspekcije i nadzora ribolovnih aktivnosti- nabavka

opreme

D. Promocija ribarstva, edukacija i studijska putovanja profesionalnih

ribara

150.000,00

300.000,00

500.000,00

 40.000,00

Ukupno: 990.000,00

B-2: PODRŠKA RAZVOJU SEKTORA SLATKOVODNOG RIBARSTVA I AKVAKULTURE

B-2.1. Mjera unapređenja slatkovodnog ribarstva

B-2.1.1 Održivo upravljanje slatkovodnim ribarstvom

Razlozi za

podršku

Ribolovne vode u Crnoj Gori svojim kapacitetima - čistom i kiseonikom bogatom vodom

predstavljaju veliki potencijal za razvoj sportsko-ribolovnog turizma. Međutim, jedan od

izazova za korisnike ribljeg fonda je suzbijanje nelegalnog ribolova i upotrebe nedozvoljenih

ribolovnih alata i opreme. Imajući u vidu da su korisnici ribolovnih voda uglavnom sportsko

ribolovna društva (neprofitne organizacije), to je podrška radu na očuvanju ribe i drugih

vodenih organizama od izuzetnog značaja za njihovo dalje održivo korišćenje i zaštitu.

Istraživanja ribolovnih voda i izrada ribolovnih osnova predstavlja osnov za održivo gazdova-

nje ribljim fondom i planiranje poribljavanja sa kvalitetnom mlađi odgovarajućeg rječnog

sliva.

Osnovni razlog i motiv za donošenje novog Zakona o slatkovodnom ribarstvu je bio da se

pripremi jedan savremen koncept upravljanja raspoloživim slatkovodnim resursima na održiv

način, a koji je maksimalno harmonizovan sa potrebama svih zainteresovanih strana u slatko-

vodnom ribarstvu. Jednu od bitnih uloga u tom procesu upravljanja ima nauka i to posebno u

dijelu predloga mjera za zaštitu i očuvanje riba i drugih vodenih organizama kao i u dijelu

poribljavanja, proglašenja zaštićenih ribolovnih područja, ribolovnih zabrana i potreba za

obavljanjem selektivnog odnosno sanacionog ribolova. U skladu sa prethodnim, Prirodno-

matematički fakultet-Odsjek za biologiju je prepoznat kao naučna ustanova u Crnoj Gori koja

svojim aktivnostima može da obezbijedi naučna mišljenja na osnovu praćenja stanja riba i

drugih vodenih organizama.

Nocioci dozvole za privedni ribolov u skladu sa Zakonom o slatkovodnom ribarstvu dužni su

da podatke o cijenama i količinama prodate ribe i drugih vodenih organizama unose u

evidenciju o prodaji ribe i drugih vodenih organizama koju vodi Ministarstvo poljoprivrede u

elektronskoj formi. Evidencija o prodaji ribe i drugih vodenih organizama će u značajnoj mjeri

unaprijediti sakupljanje podataka, kontrolu prodaje i sledljivost proizvoda ribarstva.

68

Ciljevi

 razvoj sportsko-ribolovnog turizma;

 jačanje kontrole sportsko-ribolovnih aktivnosti u cilju zaštite i unapređenja ribolovnih

voda i ribljih resursa;

 pouzdana procjena raspoloživih ribljih resursa u slatkovodnim ribolovnim vodama -

ribolovna osnova;

 sledljivost proizvoda ribarstva;

 unapređivanje upravljanja slatkovodnim resursima na osnovu raspoloživih naučnih

podataka.

Opis

mjere i

kriterijumi

za

podršku

Podrška korisnicima riba i drugih vodenih organizama i Savezu za organizovanje sportsko-

ribolovnih manifestacija kako na nacionalnom tako i međunardonom nivou, sa ciljem

promocije sportsko-ribolovnog turizma.

Podrška za unapređivanje čuvanja i zaštite ribolovnih voda.

Podrška naučnoj ustanovi koju ovlasti Ministarstvo za izradu ribolovne osnove.

Podrška naučnoj ustanovi – Prirodno-matematičkom fakultetu-Odsjek za biologiju za praćenje

stanja riba i dugih vodenih organizama na ribolovnim vodama, nabavku laboratorijskog ma-

terijala za uzorkovanje riba i drugih vodenih organizama kao i saradnji sa sportsko rekreati-

vnim klubovima u procesu poribljavnja i obavljanja selektivnog odnosno sanacionog ribolova.

Podrška nosiocima dozvole za privredni ribolov za kupovinu uređaja za vođenje elektronske

evidencije o prodaji (do 50% od vrijednosti uređaja).

Korisnici

Savez sportsko-ribolovnih organizacija Crne Gore i korisnici ribljeg fonda.

Naučna ustanova koju ovlasti Ministarstvo.

Prirodno-matematički fakultet- Odsjek za biologiju.

Nosioci dozvole za privredni ribolov.

Način

plaćanja
Na osnovu dostavljenog zahtjeva, na žiro račun korisnika.

Procedura

realizacije

Podrška korisnicima ribljeg fonda i Savezu se obezbjeđuje na osnovu dostavljenog plana i

zahtjeva za održavanje manifestacije.

Podrška korisnicima ribljeg fonda se obezbjeđuje na osnovu zahtjeva za jačanje kontrole

sportsko-ribolovnih aktivnosti.

Podrška naučnoj ustanovi se obezbjeđuje na osnovu urađene ribolovne osnove.

Podrška Prirodno-matematičkom fakultetu-Odsjek za biologiju se obezbjeđuje na osnovu

podnešenog zahtjeva, izvještaja o sprovedenim aktivnostima uz priloženu kopiju dokaznog

materijala o ostvarenim troškovima.

Podrška nosiocima dozvole za privredni ribolov se obezbjeđuje na osnovu zahjeva i računa o

nabavci uređaja za vođenje elektronske evidencije o prodaji i to do 50% od vrijednosti

uređaja.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost - samostalni savjetnik za slatkovodno ribarstvo.

Finansijski

plan

Komponente Iznos u €

A. Sportsko-ribolovne manifestacije

B. Unapređivanje čuvanja i zaštite ribolovnih voda

C. Ribolovna osnova

D. Podrška Prirodno-matematičkom fakultetu-Odsjek za biologiju

E. Sledljivost proizvoda ribarstva – nabavka uređaja za vođenje

evidencije o prodaji, izgradnja i opremanje mjesta prve prodaje

14.000,00

29.500,00

10.000,00

5.000,00

10.000,00

UKUPNO: 68.500,00

69

B-2: PODRŠKA RAZVOJU SEKTORA SLATKOVODNOG RIBARSTVA I AKVAKULTURE

B-2.2. Mjera unapređivanja sektora slatkovodne akvakulture

B-2.2.1 Poboljšanje konkurentnosti i efikasnosti sektora slatkovodne akvakulture

Razlozi za

podršku

Crna Gora, naročito njen centralni i sjeverni dio, obiluje čistim i kiseonikom bogatim vodama

koje predstavljaju veliki potencijal za uzgoj ribe, posebno pastrmke. Međutim, slatkovodna

akvakultura, odnosno uzgoj pastrmke, zbog djelimično neefikasnog načina uzgoja u

kombinaciji sa sporim prirastom, kao i zbog gubitka vode na uzgajalištima teško da bi mogao

ostati konkurentan bez velikog smanjenja proizvodnih troškova i osavremenjivanja proizvo-

dnje. Stoga je potrebno nastaviti izgradnju efikasnog i konkurentnog sektora kroz podršku

uzgajivačima ribe, kako bi se poboljšali uslovi uzgoja i plasmana ovih proizvoda na tržište.

Zbog velikih šteta koje su na uzgajalištima prethodnih godina uzrokovali prirodni predatori

riba - ptice i vidra (Lutra lutra), pojavila se potreba za uvođenjem tehničkih rješenja radi

adekvatne i trajne zaštite postojećih uzgajališta slatkovodne akvakulture od predatora. S tim u

vezi potrebno je obezbijediti podršku uzgajivačima radi uvođenja neophodnog sistema zaštite –

nabavke mreža ili drugih sistema za zaštitu.

Ciljevi
 poboljšanje konkurentnosti i efikasnosti sektora slatkovodne akvakulture;

 uvođenje novih tehnologija u pogledu zaštite uzgajališta od predatora.

Opis

mjere i

kriterijumi

za podršku

Podrška poboljšanju konkurentnosti i efikasnosti sektora slatkovodne akvakulture odnosi se na

kofinansiranje troškova uzgajivača ribe za rekonstrukciju uzgajališta; izgradnju ili reko-

nstrukciju objekata za skladištenje hrane i skladištenje opreme; nabavku opreme za automa-

tizaciju procesa uzgoja, nabavku opreme za poboljšanje higijene u pogledu bezbjednosti hrane

i plasiranja proizvoda uzgoja na tržište; nabavku zaštitnih mreža ili drugih tehničkih rješenja za

zaštitu uzgajališta od predatora.

Maksimalno učešće budžetskih sredstava iznosi do 50% vrijednosti odobrene investicije,

maksimalno do 7.000€. Bliži kriterijumi i uslovi za ostvarivanje prava na podršku biće

definisani Javnim pozivom.

Ukoliko ukupna visina podrške, na osnovu zahtjeva za dodjelu podrške, prevazilazi budžetom

planirani godišnji iznos, Ministarstvo će prekinuti dalju realizaciju mjere, obavijestiti privredna

društva i preduzetnike koji imaju odobrenje za akvakulturu i/ili propocionalno smanjiti iznos

sredstava podrške u odnosu na svaki pojedinačni zahtjev za dodjelu podrške.

Korisnici Privredna društva i preduzetnici koji imaju odobrenje za akvakulturu

Način

plaćanja
Po dostavljenom zahtjevu za isplatu, na žiro račun korisnika.

Procedura

realizacije

Sredstva podrške za korišćenje sredstava za poboljšanje konkurentnosti i efikasnosti sektora

slatkovodne akvakulture mogu koristiti privredna društva i preduzetnici koji imaju odobrenje

za akvakulturu i proizvode količinu veću od 5 t ribe godišnje.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost – načelnica direkcije za upravljanje resursima i ribolovnom flotom.

Finansijski

plan

Komponente Iznos u €

Podrška poboljšanju konkurentnosti i efikasnosti sektora slatkovodne akva-

kulture odnosi se na kofinansiranje u troškovima rekonstrukcije uzgajališta;

izgradnje/rekonstrukcije objekata za skladištenje hrane ili skladištenje opreme;

nabavke opreme za automatizaciju procesa uzgoja, nabavke opreme za

poboljšanje higijene u pogledu bezbjednosti hrane i plasiranje proizvoda uzgoja

na tržište i nabavku zaštitnih mreža ili drugih tehničkih rješenja za zaštitu

uzgajališta od predatora.

45.000,00

UKUPNO: 45.000,00

B-2: PODRŠKA RAZVOJU SEKTORA SLATKOVODNOG RIBARSTVA I AKVAKULTURE

B-2.2. Mjera unapređivanja sektora slatkovodne akvakulture

B-2.2.2 Direktna plaćanja u akvakulturi

70

Razlozi za

podršku

Uzgajališta slatkovodne akvakulture su uglavnom raspoređena u centralnom i sjevernom dijelu

Crne Gore koji obiluju čistim i kiseonikom bogatim vodama. I pored postojanja ovakvog

vodnog potencijala za uzgoj ribe, posebno pastrmke, proizvodnja u akvakulturi se i dalje može

okarakterisati kao djelimično neefikasna. U cilju podizanja konkurentnosti i efikasnosti ovoga

sektora Ministarstvo je uzgajivačima posljednjih godina kroz svoje aktivnosti i mjere

omogućavalo podršku za finansiranje unapređenja infrastrukture uzgajališta i pratećih objekata,

kao i opreme za poboljšanje procesa uzgoja i stavljanja proizvoda akvakulture na tržište.

Uprkos gore navedenim mjerama, ukupna proizvodnja slatkovodnih vrsta riba u Crnoj Gori se

procjenjuje na oko 550 t godišnje i ne pokazuje neki značajni trend povećanja proizvodnje

poslednjih godina. Problem se uglavnom ogleda u nedovoljnom korišćenju raspoloživih

proizvodnih kapaciteta.

Kako bi se postigli ciljevi zacrtani Strategijom ribarstva 2015-2020 koji podrazumijevaju

povećanje proizvodnje u akvakulturi do nivoa da se postane „uvozno nezavisan“ potrebno je

kroz direktnu podršku uzgajivačima stimulisati maksimalno korišćenje proizvodnih kapaciteta.

Ciljevi

 podizanje konkurentnosti proizvodnje u slatkovodnoj akvakulturi i stvaranje tržišno

konkurentnih uzgajivača;

 privođenje namjeni svih raspoloživih proizvodnih kapaciteta;

 unapređivanje poslovanja;

 povećanje ukupne proizvodnje u akvakulturi.

Opis mjere

i

kriterijumi

za podršku

Pravo na podršku za povećanje proizvodnje u akvakulturi imaju privredna društva i

preduzetnici koji imaju odobrenje za akvakulturu. Podršku ostvaruju isključivo za proizvodnju

ostvarenu na sopstvenom uzgajalištu. Visina podrške se ostvaruje na osnovu površine

uzgajališta navedene u odobrenju za akvakulturu i na osnovu ostvarene prosječne proizvodnje

za posljednje dvije godine na sledeći način:

 3,0 €/m
2
 prijavljene korisne površine uzgajališta ako je prosjek svih proizvedenih

uzrasnih struktura ribe iznosio preko 22 kg/m
2

 2,5 €/m
2
 prijavljene korisne površine uzgajališta ako je prosjek svih proizvedenih

uzrasnih struktura ribe iznosio preko 22 -17 kg/m
2

 2,0 €/m
2
 prijavljene korisne površine uzgajališta ako je prosjek svih proizvedenih

uzrasnih struktura ribe iznosio između 17 i 12 kg/m
2

 1,5 €/m
2
 prijavljene korisne površine uzgajališta ako je prosjek svih proizvedenih

uzrasnih struktura ribe iznosio ispod 12 kg/m
2

Zahjev za podršku se dostavlja Ministarstvu na obrascu, koji se može preuzeti na sajtu ili u

kancelariji Ministarstva poljoprivrede i ruralnog razvoja.

Uz zahtjev se dostavljaju:

 bilansi stanja za posljednje dvije godine (2017 i 2018 godine)

 normativi u proizvodnji, specifikacija internih prenosa za period 01. januar – 31.

decembar za prethodne dvije godine, kao i finansijska kartica zaliha i lager lista na dan

podnošenja zahtjeva kako bi se utvrdila tačnost proizvedenih količina ribe na

uzgajalištu;

 specifikacija svih ulaza od inostranih i domaćih dobavljača za period 01. januar – 31.

decembar za prethodne dvije godine, kao i finansijska kartica zaliha robe na dan

podnošenja zahtjeva kako bi se utvrdila tačnost podataka o uvezenim količinama ribe;

 zaključni list za prethodne dvije godine.

Traženi podaci moraju da budu pripremljeni i ovjereni od strane knjigovodstvene agencije.

Rok za dostavljanje zahtjeva je 30. septembar 2019. godine.

Ministarstvo zadržava pravo provjere dostavljenih dokumenata, odnosno proizvedenih i

uvezenih količina i njihovu provjeru sa ostalim nadležnim institucijama.

Ukoliko ukupna visina zahtjeva za plaćanja direktne podrške prevazilazi budžetom planirani

godišnji iznos, proporcionalno se smanjuju jedinična plaćanja po m
2
.

Korisnici Privredna društva i preduzetnici koji imaju odobrenje za akvakulturu.

Način

plaćanja
Po dostavljenom zahtjevu za isplatu, na žiro račun korisnika.

Procedura

realizacije

Podrška se obezbjeđuje na osnovu dostavljenog zahtjeva i ostale poropisane dokumentacije.

Ministarstvo poljoprivrede i ruralnog razvoja formiraće Komisiju za administrativnu i kontrolu

na licu mjesta podnešenih zahtjeva.

71

Komisija dostavlja izvještaj Ministarstvu na osnovu kojeg se obračunava visina podrške.

Nadzor i

kontrola

Ministarstvo, koordinator mjere - generalna direktorica Direktorata za ribarstvo;

Operativna odgovornost - načelnica direkcije za upravljanje resursima i ribolovnom flotom.

Finansijski

plan

Komponente Iznos u €

Podrška povećanju proizvodnje u akvakulturi 67.000,00

UKUPNO: 67.000,00

6. PROGRAM MJERA BEZBJEDNOSTI HRANE I HRANE ZA ŽIVOTINJE

Razlozi za

podsticaj

Crna Gora ulaže znatna sredstva u bezbjednost hrane i harmonizaciju pravnih i institucionalnih

okvira sa zahtjevima EU i međunarodnim standardima. Bezbjedna hrana i hrana za životinje

nije samo hrana odgovarajućeg sastava i kvaliteta, već hrana koja ne sadrži mikrobiološke,

fizičke, hemijske ili druge opasnosti koje mogu biti štetne po zdravlje ljudi i životinja.

Mogućnost kontaminacije hrane prisutna je na svakom koraku u lancu hrane, od primarne

proizvodnje, prerade, skladištenja i distribucije sirovina do stavljanja na tržište gotovih

proizvoda. Imajući u vidu da proizvodnja hrane predstavlja veoma važnu granu crnogrske

privrede, sve je veći značaj sprovođenja mjera sistematskog praćenja bezbjednosti hrane i

hrane za životinje u svim fazama proizvodnje, prerade i distribucije. Stoga je potrebno

uspostaviti programe monitoringa potencijalnih rizika u hrani i hrani za životinje radi provjere

usaglašenosti sa propisanim zahtjevima.

Brojne su obaveze u oblasti usklađivanja zakonodavstva sa pravnom tekovinom EU, a posebno

u efikasnoj i kvalitetnoj primjeni zakonske regulative u ovoj oblasti.

Ciljevi

Uspostavljanje i funkcionisanje efikasnog sistema otkrivanja opasnosti u hrani i hrani za

životinje, smanjenje pojave bolesti prenosivih hranom, obezbijeđivanje visokog nivoa zaštite

zdravlja ljudi, povećenje proizvodnje i obezbijeđivanje nesmetane trgovine hranom i hranom

za životinje.

Jačanje institucionalnih kapaciteta za implementaciju EU standarda u ovoj oblasti.

Proces pregovora sa Evropskom komisijom i sprovođenje reformi zahtijevaju saradnju sa

najširim krugom zainteresovanih strana: subjektima u poslovanju hranom, udruženjima

poljoprivrednih proizvođača, civilnim sektorom, lokalnim samoupravama, medijima.

Opis mjere

i

kriterijumi

za podršku

Podrška se daje za: izradu i sprovođenje programa monitoringa rezidua u hrani životinjskog

porijekla i hrani za životinje, rezidua pesticida i sredstava za ishranu bilja, zoonoza,

mikrobioloških kriterijuma, kontaminenata i drugih programa u skladu sa propisima,

planiranim i sistematskim uzimanjem uzoraka hrane i hrane za životinje u skladu sa analizom

rizika i posebnim programima monitoringa; jačanje institucionalnih kapaciteta za sprovođenje

službenih kontrola hrane i hrane za životinje u skladu sa EU zahtjevima, kroz obuke i izradu i

primjenu procedura za vršenje službenih kontrola i drugo; sprovođenje obaveza u EU

integracijama: pregovori, realizacija aktivnosti za zatvaranje pregovora, rad u radnim timovima

za izradu propisa u procesu usklađivanja, pripremu projekata i drugo i prema potrebi

angažovanje stručnjaka iz zemlje i inostranstva; organizovanje tematskih radionica za subjekte

u poslovanju hranom i hranom za životinje.

Korisnici

Ovlašćene laboratorije, subjekti u poslovanju hranom i hranom za životinje, Uprava za

bezbjednost hrane, veterinu i fitosanitarne poslove i ostali korisnici u skladu sa Programom

monitoringa bezbjednosti hrane i hrane za životinje.

Način

plaćanja

Na bazi odobrenog zahtjeva, fakture i/ili izvještaja za obavljeni posao dostavljenih Upravi za

bezbjednost hrane, veterinu i fitosanitarne poslove i dijelom avansno.

Procedura

realizacije
Mjera se sprovodi na osnovu Programa monitoringa bezbjednosti hrane i hrane za životinje

Nadzor i

kontrola

Organ uprave, koordinator mjere - direktorica Uprave za bezbjednost hrane, veterinu i

fitosanitarne poslove;

Operativna odgovornost - pomoćnica direktorice za bezbjednost hrane.

Finansijski

plan

Komponenta Iznos u €

Program monitoringa bezbjednosti hrane i hrane za životinje 349.000,00

UKUPNO: 349.000,00

72

7. PROGRAM OBAVEZNIH MJERA ZDRAVSTVENE ZAŠTITE ŽIVOTINJA

Razlozi za

podsticaj

Crna Gora ulaže znatna sredstva za održavanje stabilne epizootiološke situacije i zaštitu

zdravlja životinja. Imajući u vidu da stočarska proizvodnja predstavlja najznačajniju granu

poljoprivrede, sve je veći značaj blagovremenog i sveobuhvatnog sprovođenja mjera od strane

veterinarske službe za efikasno funkcionisanje sistema očuvanja zdravlja životinja i

posljedično bezbjedne proizvodnje proizvoda životinjskog porijekla. Stoga je potrebno

nastaviti podršku sprovođenju programa obaveznih mjera zdravstvene zaštite životinja u cilju

izvršavanja zakonskih obaveza u oblasti veterinarske politike kako bi se obezbijedio visok nivo

zaštite zdravlja životinja od bolesti koje mogu izazvati velike ekonomske štete, kao i zaštitu

zdravlja ljudi od zoonoza.

Brojne su obaveze u oblasti usklađivanja zakonodavstva sa pravnom tekovinom EU, a posebno

u efikasnoj i kvalitetnoj primjeni zakonske regulative u ovoj oblasti.

Ciljevi

Uspostavljanje i funkcionisanje efikasnog sistema zdravstvene zaštite i kontrole zdravlja

životinja kao i dobijanje statusa zemlje slobodne od pojedinih zaraznih bolesti kao preduslova

za nesmetanu trgovinu životinjama i proizvodima životinjskog porijekla.

Jačanje institucionalne podrške za bržu implementaciju EU standarda u oblasti zdravlja

životinja i identifikacije i registracije životinja. Proces pregovora sa Evropskom komisijom i

sprovođenje reformi zahtijevaju saradnju s najširim krugom zainteresovanih strana: držaocima

životinja, udruženjima poljoprivrednih proizvođača, civilnim sektorom, lokalnim samo-

upravama, medijima.

Opis mjere

i

kriterijumi

za podršku

Programom obaveznih mjera zdravstvene zaštite životinja utvrđuju se: mjere radi praćenja,

sprječavanja pojave, otkrivanja, suzbijanja i iskorijenjivanja zaraznih i parazitskih bolesti

primjerene epizootiološkoj situaciji i stepenu opasnosti čije je sprovođenje obavezno na

cijelom epizootiološkom području Crne Gore; identifikacija i registracija životinja, naknade

štete vlasnicima životinja za uginule životinje u skladu sa zakonom i mjere u slučaju pojave

bolesti većih razmjera i iznenadne pojave bolesti u zemljama u okruženju i opasnosti od

unošenja na teritoriju Crne Gore.

Za jačanje institucionalnih kapaciteta za sprovođenje službenih kontrola u skladu sa EU

zahtjevima, kroz obuku-organizovanjem studijskih posjeta, radionica, simulacijskih vježbi i

izradu procedura i drugo; sprovođenje obaveza u EU integracijama: vođenje pregovora sa

Evropskom komisijom, realizacija aktivnosti za zatvaranje pregovora, rad u radnim timovima i

grupama za izradu propisa i drugih dokumenata u procesu usklađivanja zakonodavstva sa pra-

vnom tekovinom EU, pripremu projekata i drugo i prema potrebi angažovanje stručnjaka iz

zemlje i inostranstva; organizovanje tematskih radionica za držaoce životinja i veterinarske

organizacije.

Korisnici

Veterinarske ambulante, Specijalistička veterinarska laboratorija i ovlašćene laboratorije,

poljoprivredna gazdinstva, Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove i ostali

korisnici u skladu sa Programom obaveznih mjera zdravstvene zaštite životinja.

Način

plaćanja

Držaocima životinja preko banaka, a ostalim korisnicima po ispostavljenoj fakturi Upravi za

bezbjednost hrane, veterinu i fitosanitarne poslove za obavljeni posao uz izvještaj i dijelom

avansno.

Procedura

realizacije
Mjere se sprovode na bazi Programa obaveznih mjera zdravstvene zaštite životinja.

Nadzor i

kontrola

Organ uprave, koordinator mjere - direktorica Uprave za bezbjednost hrane, veterinu i

fitosanitarne veterinarske poslova;

Operativna odgovornost - pomoćnica direktorice za veterinarske poslove.

Finansijski

plan

Komponenta Iznos u €

Program obaveznih mjera zdravstvene zaštite životinja 1.614.000,00

UKUPNO: 1.614.000,00

73

8. PROGRAM FITOSANITARNIH MJERA

Razlozi za

podsticaj

Zdravlje bilja od velike je važnosti za biljnu proizvodnju, šume, druga prirodna područja,

prirodne ekosisteme i biološku raznolikost u Crnoj Gori. Zdravlje bilja ugrožavaju vrste

štetne za bilje i biljne proizvode za koje, zbog globalizacije trgovine i klimatskih promjena,

postoji veći rizik od unosa na područje Crne Gore. Kako bi se ta prijetnja suzbila, potrebno je

sprovoditi mjere radi utvrđivanja fitosanitarnih rizika koje predstavljaju ti štetni organizmi i

smanjenjem navedenih rizika na prihvatljiv nivo.

Tokom rasta i razvoja, bilo da se radi o gajenom ili samonikolm, bilje je trajno ugroženo

štetnim organizmima. Sprječavanjem unošenja i širenja, kao i iskorjenjivanjem štetnih

organizama, praćenjem sredstava za zaštitu bilja, njihovih rezidua i drugih kontaminenata,

sprovođenjem monitoringa zemljišta i/ili hrane biljnog porijekla obezbjeđuje se visok nivo

zaštite potrošača i životne sredine, a istovremeno se doprinosi i jačanju konkurentnosti u

proizvodnji hrane. Štetni organizmi bilja najčešće ne predstavljaju direktnu opasnost za

zdravlje ljudi i životinja, ali svojom pojavom u većim razmjerama utiču na smanjenje prinosa

i/ili kvalitet hrane biljnog porijekla i mogu prouzrokovati velike ekonomske štete, a u

drastičnim slučajevima utiču i na nestanak određenih biljnih vrsta. Da bi se spriječilo

propadanje poljoprivrednih usjeva i prinosa poljoprivrednih proizvoda i za stanovništvo

obezbjedila bezbjedna hrana biljnog porijekla, neophodno je sprovoditi fitosanitarne mjere.

Ciljevi

 uspostavljanje i funkcionisanje efikasnog sistema zaštite zdravlja bilja;

 zaštita zdravlja bilja kroz sprovođenje nadzora nad štetnim organizmima, utvrđivanje

njihovog statusa, sprječavanje unošenja i širenja štetnih organizama i njihova

eradikacija, sprovođenje kriznih i akcionih planova za pojedine štetne organizme;

 doprinos postizanju boljeg statusa zaštite zdravlja stanovništva;

 proizvodnja ispravnog i kvalitetnog sjemenskog i sadnog materijala, monitoring

GMO;

 očuvanje biljnih genetskih resursa.

Opis mjere i

kriterijumi

za podršku

Fitosanitarne mjere se sprovode na osnovu Programa fitosanitarnih mjera za 2019. godinu,

koji se objavljuje u „Službenom listu Crne Gore“, a koji sadrži detaljan pregled mjera sa

potrebnim iznosom finansijskih sredstava za njihovu implementaciju.

Program sadrži mjere iz oblasti: zdravstvene zaštite bilja; sredstava za zaštitu bilja i njihovih

rezidua i sredstava za ishranu bilja; sjemena i sadnog materijala, GMO i biljnih genetičkih

resursa, kao i neophodnu tehničku i administrativnu podršku za implementaciju programa.

U slučaju pojave štetnih organizama većih razmjera u zemlji i u okruženju i opasnosti od

unošenja na teritoriju Crne Gore sprovode se mjere po posebnim programima ministarstva u

skladu sa procjenom opasnosti, standardima i preporukama EK, uz dodatno obezbjeđivanje

neophodnih finansijskih sredstava.

Korisnici
Ovlašćene institucije za vršenje javnih poslova, laboratorije, držaoci bilja i ostali korisnici u

skladu sa Programom fitosanitarnih mjera.

Način

plaćanja

Dijelom avansno; po ispostavljenoj fakturi za obavljeni posao ili nabavku; po izvještaju ili

ugovoru.

Procedura

realizacije

Mjera se sprovodi na osnovu Programa fitosanitarnih mjera.

Nadzor i

kontrola

Organ uprave, koordinator mjere – direktorica Uprave za bezbjednost hrane, veterinu i

fitosanitarne poslove;

Operativna odgovornost - pomoćnica direktorice za fitosanitarne poslove.

Finansijski

Plan

Komponente: Iznos u €

1. Program zdravstvene zaštite bilja

2. Program praćenja sredstava za zaštitu bilja i njihovih rezidua i

sredstava za ishranu bilja

3. Program kontrolnih ispitivanja sjemenskog i sadnog materijala i

biljni genetički resursi

4.Materijali za posebne namjene (klopke, ex tempore testovi za štetne

organizme, hemikalije, mamci i slično)

5. Tehnička i administrativna podrška implementaciji programa

227.000,00

UKUPNO: 227.000,00

74

9. RAZVOJ I JAČANJE KAPACITETA U OBLASTI BEZBJEDNOSTI HRANE, VETERINE I

FITOSANITARNOJ OBLASTI – MIDAS 2

Razlozi za

podsticaj

Vlada Crne Gore i Ministarstvo poljoprivrede i ruralnog razvoja kao nosioci realizacije

projekta, sklopili su projektni aranžman sa Svjetskom Bankom pod nazivom „Institucionalni

razvoj i jačanje poljoprivrede Crne Gore“ (MIDAS projekat) i II Projekat Institucionalni

razvoj i jačanje poljoprivrede Crne Gore“ (MIDAS 2 projekat) koji imaju za cilj da crnogorsku

poljoprivredu i njene institucije pripremi za buduće članstvo u EU.

MIDAS 2 projektom ojačaće se potrebne strukture, kako logistički (bezbjedno odlaganje

nusproizvoda životinjskog porijekla, izgradnja i opremanje fitosanitarne laboratorije, nabavka

opreme, automobila, itd), tako i obezbjeđivanjem ekspertske podrške i ostalih vidova podrške

kojim se osposobljava kadar Uprave za bezbjednost hrane, veterinu i fitosanitarne poslove za

ispounjavanje zahtjeva iz oblasti EU pregovaračkog procesa u okviru Poglavlja 12 odnosno

ispiunjavanje mjerila za zatvaranje pregovora.

U cilju stvaranja uslova za sprovođenje obaveza u oblasti bezbjednosti hrane, veterine i

fitosanitarnoj oblasti, neophodna je podrška jačanju stručnih i institucionalnih kapaciteta.

Ciljevi

 jačanje institucionalne podrške za unaprjeđenje postojećih sistema službenih kontrola u

oblasti bezbjednosti hrane, veterine i fitosanitarnoj oblasti;

 blagovremena i efektivna realizacija planiranih aktivnosti;

 usvajanje i implementacija EU metoda i tehnika službenih kontrola i laboratorijskih

kapaciteta, bezbjednog odlaganja nusproizvoda životinjskog porijekla i drugih

preporučenih standarda u oblasti bezbjednosti hrane, veterine i fitosanitarnoj oblasti;

 informisanje korisnika usluga i obavještavanje javnosti o preduzetim aktivnostima u

ovim oblastima.

Opis mjere i

kriterijumi

za podršku

Komponente i aktivnosti kroz koje se pruža podrška korisnicima MIDAS projekta su određeni i

definisani Ugovorom.

Korisnici Ministarstvo i Uprava za bezbjednost hrane, veterinu i fitosanitarne poslove

Način

plaćanja
Plaćanja će se vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Procedura

realizacije
Realizacija će se vršiti u skladu sa projektnom praksom i procedurama Svjetske banke.

Nadzor i

kontrola

Ministarstvo, koordinator projekta MIDAS 2 - generalni direktor Direkorata za plaćanje;

Operativna odgovornost - direktorica Uprave za bezbjednost hrane, veterinu i fitosanitarne

poslove;

Implementaciona odgovornost - pomoćnice direktorice za bezbjednost hrane, veterinu i

fitosanitarne poslove.

Finansijski

plan

Komponente Iznos u €

Podrška inspekcijskim službama 200.000,00

Jačanje dijagnostičkih kapaciteta fitosanitarne laboratorije 100.000,00

Bezbjedno odlaganje nusproizvoda životinjskog porijekla 300.000,00

UKUPNO: 600.000,00

