
Opština Danilovgrad

 STRATEGIJA
 RAZVOJA TURIZMA
U OPŠTINI DANILOVGRAD
 DO 2020. GODINE

(Nacrt)

Danilovgrad, mart 2012. godine

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

2

NAZIV PROJEKTA :

 Na izradi strategije
 učestvovali su:

 Tehnički saradnici:

 Likovna obrada:

Danilovgrad, mart 2012 godine

STRATEGIJA RAZVOJA TURIZMA

U OPŠTINI DANILOVGRAD DO 2020. GODINE

1. Dr Dragan Dragojević dipl.ing.

2. Domazetović Svetozar dipl.ecc

3. Jovanović Snežana, dipl. Spec.vaspitač

1. Pavićević Tamara

2. Mrvaljević Darko

3. Vukadinović Gordana

,,Foto Lipa” - Danilovgrad

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

3

S A D R Ţ A J

Br POGLAVLJE Str.

1. UVOD 5

2. Metodologija izrade strategije 9

3. Pregled postojećeg stanja 12

3.1.
 3.1.1.
 3.1.2.
3.2.
3.3.
3.4.

Osnovne karakteristike područja Opštine
Prirodne karakteristike
Demografska kretanja
Formirani kapaciteti i analiza turističke ponude
Razvojne zone
Organizacioni model LTO

 13
 13
 20
 23
 49
 50

4. SWOT analiza 54

5. Strateška orjentacija razvoja do 2020.godine 57

5.1.
5.2.
 5.2.1.
 5.2.2.
 5.2.3.

Osnovna polazišta i uslovi za razvoj
Ciljevi razvoja
Strateški cilj
Operativni ciljevi
Mjere

 58
 65
 65
 66
 67

6. Ostvarivanje strategije razvoja turizma do 2020. godine 85

6.1.
6.2.

Turizam i odrţivi razvoj
Strategija ponude i razvoja

 86
 89

7. Akcioni plan 92

8. Preporuke i zaključci 115

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

4

ZNAĈAJ SKRAĆENICA I POJMOVA

„Wild Beauty“ „Divlja ljepota“

 LTO Lokalna turistička organizacija

 PUP Prostorno urbanistički plan

 UNWTD Svjetska turistička organizacija Ujedinjenih nacija

 „3E“ Zabava,uzbuđenje,iskustvo

 MPRR Ministarstvo poljuprivrede i ruralnog razvoja

 MSPT Ministarstvo saobraćaja, pomorstva i telekomunikacija

 JZKP Javno zanatsko i komunalno preduzeće

 EBRD Evropska banka za obnovu i razvoj

 MORT Ministarstvo odrţivog razvoja i turizma

 NSORCG Nacionalna strategija odrţivog razvoja Crne Gore

 ME Ministarstvo ekonomije

 NTO Nacionalna turistička organizacija

 RTO Regionalna turistička organizacija

 MSP Mala i srednja preduzeća

 NSOR Nacionalna strategija odrţivog razvoja

 MZ Mjesna zajednica

 IRF Investicioni razvojni fondovi

 IPA Instrumenti za pristupnu pomoć

 MF Ministarstvo finansija

 JPP Javno privatno partnerstvo

 USP Jedinstveni proizvodi (Unique Selling Point)

 MSIP Ministarstvo saobraćaja i pomorstva

 TIES Međunarodno udruţenje za eko turizam

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

5

1.

UVOD

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

6

1. U V O D

Turizmu u danilovgradskoj opštini, kao jednom od osnovnih pravaca razvoja, nije

posvećena dovoljna paţnja u dosadašnjem razvoju. To se odnosi na učinjene napore od

strane drţave i lokalne samouprave, u dosadašnjem periodu, koji objektivno nijesu mogli

biti veći, ali su bili nedovoljni za potpunije korišćenje i valorizaciju postojećih resursa.

Zbog toga je odlučeno da se na jedan sveobuhvatniji način i sa više aspekata, ova

oblast kao dio privrede, u Opštini strateški planira i usmjeri. Razvojem ove djelatnosti

realno je očekivati da se stvore uslovi za povećan nivo razvijenosti i konkurentnosti, bolji

ţivot građana u Opštini, poveća ţivotni standard i podstakne otvaranje novih radnih

mjesta.

Turistička ponuda u Danilovgradu nije ostvarila odgovarajuću atraktivnost

turističke privrede u odnosu na ekološke, ekonomske, kulturne i prirodne potencijale. U

cilju potpunije valorizacije raspoloţivih pejzaţa prirode i postepenog eliminisanja

slabosti, uradili smo ovu strategiju sa akcentom na povezivanje i realizaciju glavnih

ciljeva i mjera za što racionalnije i veće korišćenje turističkih potencijala u Opštini.

Za izradu strategije razvoja turizma u opštini Danilovgrad, korišćeni su: Strategija

razvoja turizma u Crnoj Gori do 2020. godine, Prostorni plan opštine Danilovgrad do

2020 godine, Strategija odrţivog razvoja opštine Danilovgrad, Strateški plan opštine

Danilovgrad za period 2012.-2018. godine, Višegodišnji investicioni plan opštine

Danilovgrad 2010.-2014. godine, Strategija regionalnog razvoja Crne Gore 2010.-2014.

godine i drugi slični dokumenti, koji obrađuju ovu djelatnost ili sa turizmom imaju

zajedničkih razvojnih elemenata.

Pored uvodnih napomena Strategija razvoja turizma u opštini Danilovgrad

obuhvata: Pregled postojećeg stanja, ukratko opisan po osnovnim karakteristikama

područja, formiranim kapacitetima i analizom turističke ponude; Metodologiju izrade

strategije; Stratešku orjentaciju razvoja, kroz SWOT analizu, ciljeve razvoja i mjere; Plan

razvoja turizma do 2020. godine, kroz odnos, turizma i odrţivog razvoja; Strategiju

ponude i razvoja; Akcioni plan i preporuke i zaključke.

Strategija ima za cilj da definiše kompletnu turističku ponudu u Opštini i ukaţe na

mogućnosti razvoja turizma u datim uslovima i datom vremenu.Uspješna primjena ove

Strategije zahtijeva, konkretne godišnje planove rada i zajedničku spremnost svih

subjekata i njihovu podršku u stvaranju neophodnih uslova za obogaćivanje turističke

ponude na našem prostoru.

Nastojanja u razradi ovog dokumenta nijesu vezana za precijenjeni značaj

turizma u Opštini, već su naši napori tokom rada na ovom dokumentu usmjereni na

neophodnu podršku razvoju turističke privrede u Danilovgradu, sa ciljem da naše

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

7

destinacije, sa raznolikom ponudom, postanu privlačne za različite ciljne grupe u

turističkoj ponudi.

Takvim pristupom nastojali smo da se stvore uslovi za privlačenje domaćih i

stranih investitora za ulaganje u turističku privredu u opštini Danilovgrad, podstakne

interaktivni uticaj na razvoj ostalih djelatnosti, a posebno na ruralnom i planinskom

području.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

8

 Rijeka Zeta

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

9

2.

METODOLOGIJA IZRADE
STRATEGIJE

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

10

2. METODOLOGIJA IZRADE STRATEGIJE

Strategija razvoja turizma u opštini Danilovgrad, rađena je prema opredjeljenjima
Strateškoga plana razvoja Opštine 2012.– 2018. godina, koji je rađen u skladu sa
Metodologijom za izradu strateških planova razvoja jedinica lokalne samouprave, u
skladu sa Zakonom o lokalnoj samoupravi i drugim propisima koji regulišu ovu oblast.

 Strategija razvoja podijeljena je u osam poglavlja od uvodnog dijela i analize
postojećeg stanja, strateške orjentacije razvoja i plana razvoja do Akcionog plana,
preporuka i zaključaka.

 Pregled postojećeg stanja sadrţi opis osnovnih karakteristika na području Opštine i
kvalifikaciju postojeće situacije, analizom formiranih kapaciteta i turističke ponude
(razvojne zone).

 Analiza je urađena na bazi postojećeg stanja, usvojene planske dokumentacije i
drugih izvora informacija, a odnosi se na relevantne podatke posmatrane sa aspekta
mogućnosti razvoja turizma u opštini Danilovgrad.

 Obrađeni su: turističko–ugostiteljski sadrţaji, izletišta, duhovna baština, lovna
privreda, seoska domaćinstva i katuni, organska poljoprivreda, oblici turizma, podrška
razvoju turizma i slično.

 Kao poseban dio strategije razvoja data je tzv. SWOT analiza kojom su opisane
prednosti, mogućnosti i šanse razvoja turizma i evidentirane glavne slabosti i eventualne
prijetnje.

 Analiza ukazuje na realne mogućnosti razvoja turizma u Opštini, stepena razvoja i
pravcima i oblicima u kojima se razvoj moţe kretati. SWOT analiza je zasnovana na
objektivnoj procjeni svih sadrţaja, kao ključnih elemenata, kojima je definisana
strateška orjentacija razvoja i ukazuje na ukupne mogućnosti i moguće rizike.

 SWOT analiza je urađena na osnovu definisanih polazišta i uslova za razvoj opisanih
u poglavlju 4. ovog dokumenta.
 Analizom svih prethodnih informacija definisani su:
- Starteški cilj razvoja turizma do 2020. godine,

- Operativni ciljevi i njihov komentar i

- Mjere, sa datim prioritetima u razvoju.

 Analizom postojećeg stanja i osnovnih polazišta za razvoj, SWOT analizom, ciljevi-

ma razvoja i mjerama urađen je plan razvoja turizma u opštini Danilovgrad do 2020.

godine. On sadrţi odnos između razvoja turizma i odrţivog razvoja i strategiju ponude i

razvoja za taj period.

 Na kraju je urađen Akcioni plan za ostvarenje operativnih ciljeva (od 1 do 5), sa
mjerama, prioritetima, okvirnim rokovima i nadleţnim institucijama kao nosiocima
razvoja.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

11

 Akcioni plan je sastavljen na osnovu definisanih razvojnih ciljeva, mjera i prioriteta
koje treba sprovesti u okviru realizacije Strategije razvoja.

 Uspješna realizacija Strategije podrazumijeva donošenje godišnjih programa rada
koji su definisani u skladu sa usvojenom Strategijom razvoja i Strateškim planom razvoja
Opštine.

 Programi moraju biti usklađeni sa Strategijom razvoja, ekonomskom politikom u
Opštini i na nacionalnom nivou, postojećim Strateškim planom razvoja i drugim
razvojnim programima i projektima u opštini.

 Strategija razvoja turizma u opštini Danilovgrad imaće specifičnu namjenu, jer
treba da podstakne povećano i racionalno korišćenje svih raspoloţivih resursa, koji do
sada, takoreći, nijesu bili u funkciji razvoja opštine.

 U tom smislu, Strategiju smatramo kao sasatavni dio Strteškog plana razvoja Opštine,
(ili kao dobru podlogu za implementaciju Strateškog plana razvoja opštine).

 Na osnovu Strateške orjentacije razvoja turizma, u narednom periodu, moguće je
identifikovati ulaganja u cilju realizacije programa razvoja i ostvarenja ciljeva.

 Na kraju, smatramo da je, dugoročni cilj razvoja turizma u opštini Danilovgrad dosta
ambiciozan, ali je opravdan, mjerljiv i ostvarljiv. Jasno je formulisan, odrţiv je, a tokom
realizacije i samoodrţiv.

Ivanj ubao

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

12

3.

PREGLED POSTOJEĆEG STANJA

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

13

3. PREGLED POSTOJEĆEG STANJA

Prirodne karakteristike opštine Danilovgrad opisane su u mnogim (usvojenim)

dokumentima kao što su: Prostorni plan, Generalni urbanistički plan, Strategija odrţivog

razvoja i slično. Na ovom mjestu ćemo dati samo neke bitne karakteristike sa aspekta

razvoja turizma i definisanja turističkih destinacija i turističke ponude.

Konoba Bandići

3.1. OSNOVNE KARAKTERISTIKE PODRUĈJA OPŠTINE

 3.1.1. Prirodne karakteristike

Opština zahvata prostor od 501km² površine i po tome u Crnoj Gori spada u

opštine srednje veličine. Opština broji 18.472 stanovnika.

Geografski poloţaj Opštine se moţe ocijeniti kao vrlo povoljan, pripada

središnjem regionu Crne Gore, a graniči se sa opštinama Podgorica, Nikšić, Cetinje i

Kolašin.

Teritoriju opštine Danilovgrad čine Bjelopavlićka ravnica, u dolini rijeke Zete i

njenih pritoka, prostor ruralnog brdovitog područja i prostor visokih šumskih kompleksa

i visokih planina.

Nadmorske visine u Opštini se kreću od 35m u dolini Mareze, 60m kod Glave

Zete, 1436m na Veljem Garču (preko 880m visine Mali Garač), do 1927m na Prekornici

(vrh Kula) i preko 2100m na juţnim prostorima Maganika. Od Danilovgrada do

Prekornice ima oko 30km (raznovrsnost na malom prostoru). Dio Opštine, prosječne

visine 800-1000m čine pretplaninski prostori i prostori tzv. ,,ljutog krša” ili Holokausta

sa razvijenim karstnim oblicima reljefa i hidrografije.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

14

Pregled učešća pojedinih zona u prostoru Opštine, po visini (visinske zone) dat je

u sledećoj tabeli:

Učešće zona po visini u prostoru opštine Danilovgrad su – visinske zone

I - ZONA 35 – 200m 28%= Teritorije u dolini rijeke Zete i Bjelopavlićke

ravnice,(urbano i poljoprivredno zemljište).Tu

pripada uređenje Ćeranića glavice, brda Kurilo,

Taraš, Visočica…

II - ZONA 200 – 600m 16%= Brdsko–planinsko zaleđe Bjelopavlićke ravnice,

(ruralno i poljoprivredno i slabo obraslo zemljište).

III - ZONA 600 – 1000m 21%= Predplaninski prostor–(manje poljoprivredne

površine i nisko–produktivne šume).

IV - ZONA 1000 – 1400m 20%= Planinski prostor visokih šumskih kompleksa, bora i

bukve, bukve i jele, sa manjim učešćem drugih vrsta

četinara i lišćara (cer, javor, smrča, ţbunasta i

prizemna flora).

V - ZONA Preko -1400m 15%= Prostor visokih planina visokih šumskih kompleksa,

bukve i bora i planinskih pašnjaka.

Najveći dio teritorije Opštine zahvataju tereni, iznad 200 mnv sa oko 72%, dok

prostori iznad 600mnv zauzimaju oko 56% teritorije Opštine. Tereni niţi od 600mnv sa

povoljnim klimatskim uslovima i dugim vegetacionim periodom su bogati florom i

faunom, sa dosta plodnog zemljišta i bogatsvom vode (vodotoci, izvori, bunari). Takvi

prostori zauzimaju oko 44% površine opštine Danilovgrad.

Ĉitavo područje karakterišu različiti reljefni oblici i nagibi, bogati vodotocima i

izvorima u Bjelopavlićkoj ravnici, do potpunog odsustva vodotoka–površinskih tokova

(Garač, Prekornica, Maganik) kojih ili nema, ili poniru i podzemno otiču najviše prema

Bjelopavličkoj ravnici.

Rijeka Zeta je glavni vodotok šireg područja u duţini od oko 51km, sa prosječnom

širinom korita 45-50m (najveća širina je 90m). Vodotok Donje Zete počinje od mjesta

Glava Zete, gdje nastaje od vodotoka Oboštice i Perućice. Površina sliva Zete u profilu

Danilovgrada iznosi 1215,8 km², a ukupan sliv rijeke Zete ima površinu od 1670 km².

U rijeku Zetu se stalno ili povremeno ulivaju manji vodotoci ili vrela od kojih su

najznačajniji: vode Dobruna, Svinjičkih i Milojevičkih vrela, povremenih vodotoka

Smrdana, Gračanice i Sušice, vode Vidoštaka, vrela u Mandićima, Belanovića vir, izvori u

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

15

Dobrom Polju, Viških vrela, Tamnika, Bogićevićkih vrela, Morave, Buka, Ljutotuka,

Rimanića potoka, Bresnice i Iverka.

Na rijeci Zeti su sagrađane dvije hidroelektrane, HE „Glava Zete“ i HE „Slap

Zete“.

U uslovima geografske širine i nadmorske visine, blizine mora i Skadarskog jezera

i niţeg planinskog zaleđa definisane su i klimatske karakteristike u opštini Danilovgrad.

U bjelopavlićkoj ravnici je dominantan uticaj mediteranske klime (duga, vrela i suva

ljeta i relativno blage i kišovite zime), sa rijetkim ekstremnim karakteristikama tokom

godine.

U brdsko planinskim djelovima Opštine klimatske razlike su veoma izraţene sa

karakteristikama umjereno kontinentalne klime, dok u visokim planinskim predjelima

prelazi u kontinentalnu i planinsku klimu (što se zapaţa na terenima od preko 650mnv pa

dalje).

Temperaturni reţim se mijenja zavisno od blizine mora i jezera, nadmorske visine

i reljefnih karakteristika terena.

Srednja godišnja temperatura vazduha kreće se od 4˚C na planinskom području,

do 15˚C u dolini rijeke Zete. Najviše temperature su od juna do avgusta, a najniţe od

decembra do februara (januar 4,3˚C, jul 24,2˚C).

Apsolutno maximalna temperatura vazduha zabiljeţena je u avgustu 41,4˚C, a

najniţa (apsolutni min.) -12,2˚C u januaru, tako da, apsolutna kolebanja iznose 53,6˚C.

Temperaturni uslovi tokom godine obezbjeđuju povoljne uslove za razvoj

poljoprivrede i turizma, a naročito na terenima do 650mnv i brdsko-planinskim i

planinskim terenima.

Snijeţni pokrivač se kreće od 1,0cm u dolini rijeke Zete, do 1,0m u planinskom

dijelu Opštine (Prekornica, Maganik). U zavisnosti od nadmorske visine snijeg se

zadrţava od 5-10 dana godišnje u niţim, odnosno 60-180 dana u planinskim predjelima.

Biljni i ţivotinjski svijet, na području opštine Danilovgrad, u opisanim uslovima

reljefa, klime, vrsti zemljišta i drugim činiocima, zastupljen je sa relativno brojnom i

raznovrsnom florom i faunom.

Biljni svijet u Bjelopavlićkoj ravnici i na njenim obodima, karakteriše flora nastala

pod antropogenim uticajem, gdje je najveći dio prostora kultivisan, autohtonom

vegetacijom, uz prisustvo samoniklog bilja različitih vrsta i oblika.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

16

Vegetaciju brdskog dijela (na brdskim padinama i obodom ravnice) karakteriše

veoma različit floristički sastav, ali je vegetacija po obimu i vrstama nešto manje

zastupljena (nisko-produktivne šume i makija).

U oblasti viših brdskih djelova i planinskom području Opštine zastupljena je

planinska vegetacija lišćara i četinara u čistim ili mješovitim sastoinama bukve i bora.

Iznad ovih ili unutar istih nalaze se planinski pašnjaci i livade, dolovi, vrtače i proplanci,

pokriveni niskim rastinjem i travnatom vegetacijom.

Biljni svijet na čitavom prostoru Opštine (uz ostale specifičnosti) doprinosi kvalitetu

predjela, pejzaţa i njihovim vizuelnim, ekološkim i ekonomskim karakteristikama.

Prirodni predjeli Opštine (bez obzira na negativne uticaje), kao ekosistem, zadrţali

su osnovne prirodne karakteristike i ljepote („Divlja ljepota“).

Na raznovrsnim staništima, u oblastima biljne i raznovrsne vegetacije stvoreni su

uslovi za egzistenciju raznovrsne faune u danilovgradskoj opštini. Od svih ţivotinjskih

vrsta najveći značaj ima divljač, zbog mogućnosti njene ekonomske valorizacije kroz lov i

lovni turizam. Aktuelno stanje u ovoj oblasti je nezadovoljavajuće, kako sa aspekta

inventarizacije, tako i sa aspekta izgrađenosti lovno-uzgojnih i lovno-tehničkih

objekata.

U području rijeke Zete, kao jednog od najznačajnijih ekosistema, poseban značaj

imaju brojne vrste riba, od kojih poseban značaj ima autohtona mekousna pastrmka. To

pored ekološkog značaja ima veliki značaj za razvoj sportskog turizma–sportski ribolov–

turistička atraktivnost. Nepovoljnost je što je Zeta sve više ugroţena, kako otpadnim

vodama, tako i ljudskim nemarom i lošim odnosom.

Neophodno je permanentno dograđivati svijest o značaju flore i faune, bez čega

nema ekološkog napretka. Novim PUP (Prostorno-urbanističkim planom) treba

definisati ekološki koridor područja Opštine, kao dijela nacionalnog ekološkog

koridora, precizirati mu granice i stepen zaštite pojedinih djelova koridora i uskladiti

ga sa ukupnim razvojem Opštine.

Postojeće stanje biodiverziteta u Opštini karakteriše nedovoljna istraţenost na

osnovu koje bi se dobila dobra i neophodna osnova za sprovođenje, korišćenje i zaštite

bioloških resursa i prepoznavanje uzroka za smanjenje biodiverziteta.

U eko-sisteme Opštine spadaju: barsko–močvarni ekosistemi, planinski i

visokoplaninski ekosistemi na gornjoj granici šuma, Subalpska zona sa ekosistemom

kleke, bora munike, bora krivulja, do visoko planinskih ekosistema iznad gornje granice

šuma (na granici vegetacije gdje su planinske livade, rudine, pašnjaci i dr.).

Da bi se sačuvala izvorna biološka raznovrsnost, koja ih karakteriše treba planirati

korišćenje i zaštitu čitavih područja koja predstavljaju skup ekosistema od posebnog

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

17

značaja za razvoj i očuvanje flore i faune, odnosno centralnog ekosistemskog

biodiverziteta.

To znači da je neophodno sačuvati osnovne vrijednosti svih komponenti

biodiverziteta, kako bi se sačuvale i razvile društvene, kulturne, obrazovne, rekreativne,

naučne, estetske i druge vrijednosti. Prostorno urbanističkim planom, pojedine prostore

treba proglasiti kao površine sa posebnom namjerom, (komplekse Studeno, Vukotica,

Ponikvica...).

Opšta ocjena stanja prirodnih karakteristika danilovgradske Opštine, moţe se

prihvatiti kao povoljna za razvoj poljoprivrede, jer se raspolaţe sa znatnim površinama,

relativno plodnog zemljišta i relativnim bogatstvom voda. Ostali najvaţniji resursi su:

mineralne sirovine, povoljan geografski poloţaj, bogatstvo reljefa, raznovrsni ili

jedinstveni pejzaţi, bogatstvo biodiverziteta, šumsko bogatstvo, bogato lovno područje i

očuvana ţivotna sredina. Sve to predstavlja povoljnu okolnost za razvoj određenih oblika

turizma, uz obezbijeđenu infrastrukturnu saobraćajnu, komunalnu i drugu izgrađenost.

Ograničavajuću okolnost za razvoj turizma predstavlja loša saobraćajna povezanost i

komunalna neopremljenost, izletničkih, brdskih, katunskih i planinskih djelova

Opštine.

Prema osnovnim karakteristikama naselja Danilovgradske opštine se mogu

podijeliti na:

1. Naselja u pojasu Bjelopavlićke ravnice do 200mnv ukupno 51 naselje (gradska,

prigradska i urbano ruralna naselja).

2. Niţi brdsko-planinski pojas 200-650mnv ukupno 25 naselja (ruralno urbana i ruralna

naselja).

3. Viši brdsko-planinski pojas iznad 650mnv ukupno 4 naselja (Gostilje Brajovićko,

Gostilje Martinićko, Dolovi i Poljica).

Iznad ovih naselja su Izletnička mjesta (vikend naselja) Studeno,Borov Do, Bzo,

Ivanj ubao, Topolovo, Vukotica... i planinski katuni Ponikvica, Štirnik, Štitovo...

Na teritoriji opštine Danilovgrad postoji 15 mjesnih zajednica od kojih su 4

gradske i 11 seoske.

Nosioci kulture i fizičke kulture u području Opštine su „Centar za kulturu“,

Danilovgradska sportska hala i sportski centar „Kalezić“, stadion „Braće Velašević” u

Danilovgradu i stadion „Zore” u Spuţu.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

18

Osim toga, postoje sportsko-rekreativni centri u okviru kasarne „Milovan

Šaranović“ i Policijske akademije u Danilovgradu. Uz to postoji i nekoliko manjih

školskih sala, manjih poligona za male sportove, tenis tereni i slično. Veliki broj

vrhunskih sportista potekao je iz Danilovgradskog kraja. U Opštini je aktivno preko 14

sportskih društava.

Posebne prostorne cjeline na području opštine Danilovgrad su:

 Manastir Ostrog (zaštićeni spomenik kulture);

 Manastir Ţdrebaonik (zaštićeni spomenik kulture);

 „Glava Zete“ izletničko-turistički kompeks;

 Prostor Viškog polja, Frutka, Kujave i Tvorila, potencijal za rekreativno-

sportske aktivnosti (golf tereni, ergele, sportovi na vodi, tenis i dr.);

 Orja Luka (autohtona urbana cjelina);

 Arheološki lokaliteti:

1. Sige (rimski period), Zidanice (iz rimskog perioda), Koljat (rimski period),

martinićka Gradina(rani srednji vijek IX-XIIv.)

2. Ostaci crkve u Podvrh-Martinići (VI v., Justinijanov period);

3. Spuška Tvrđava sa tabljom (Hodaverdi paša-iz XVIII vijeka);

4. Adžijin most (u Mijokusovićima iz turskog perioda);

5. Crkva Sv.Ćekle u Danilovgradu (druga polovina XVIII vijeka);

6. Crkva Sv. Đorđija (G. Martinići, pohod Omer paše Latasa 1862g.);

7. Pećina Nezbroj u Podvraću (kamena sjekira iz neolita);

8. Tumulska nekropola u Frutku - Kujavi (tumul = gomile, humke, grude, kao

dominantna obiljeţja nadgrobnih spomenika);

9. Crkva Sv. Vračevi u Slatini;

10. Most Jelene Ažujske;

11. Zorska crkva u Zurima;

12. Vinštica Ivan bega Crnojevića;

13. Mnogobrojni spomenici (koji afirmišu ţivot i nude ga);

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

19

14. Stara košćela na Orjoj Luci;

15. Dub na Voštaru i

16. Mnoge crkve, pećine, iskopine, gradine,utvrde, bunari, ostaci hramova i crkvi,

predmeti, putevi iz Prevalisa, Duklje, Zete, Stare Crne Gore...

Viništica Ivan bega Crnojevića

 Arheološko rekognosciranje teritorije Danilovgrada 1984. godine pruţa niz

dragocjenih podataka o tome. To ne znači da su završena neophodna istraţivanja

arheoloških nalazišta na teritoriji Opštine. Naprotiv, istraţivanja treba nastaviti i posebno

preduzeti mjere za sprečavanje devastacije i zaštitu od uništenja.

Da bi se postojeći potencijali valorizovali na pravi način, neophodni su: realno

planiranje i odgovarajuća podrška za razvoj ovog oblika turizma u našoj Opštini. Jedan

od načina zaštite lokaliteta je nastavak arheoloških istraţivanja i to u saradnji sa našim

Muzejom, Centrom za arheološka istraţivanja Crne Gore i resornim Ministarstvom.

 Adţijin most

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

20

3.1.2. Demografska kretanja

Na osnovu objavljenih podataka popisa stanovništva od aprila mjeseca

2011.godine, ukupni broj stanovnika u opštini Danilovgrad iznosi 18.472, odnosno,

povećan je za 1949 stanovnika ili 12% u odnosu na popis iz 2003. godine. To je rezultat

doseljavanja i prirodnog priraštaja.

Ukupan broj domaćinstava iznosi 5.497, a stanova 8.208. Urbano područje Opštine

ima 6.852 stanovnika, odnosno 2.069 domaćinstava i 2.593 stanova. Ostali dio

stanovništva od 11.620 stanovnika ţivi na seosko-ruralnom području. Gustina

naseljenosti je povećana sa 33 na 37, a broj stanovnika u domaćinstavima sa 3,3 na 3,36

stanovnika po domaćinstvu.

Stanovništvo, domaćinstva i stanovi po naseljima :

Tabela br. 1

R/Br Naziv

subjekta

Stanovništvo Domaćinstva Stanovi

2011
2003 2011 % + / - 2003 2011 % + /

-

1. Danilovgrad 16.523 18.472 +11,8% 4.971 5.497 +11% 8.208

2. Urbana

naselja

6.737 6.892 +2,3% 1.907 2.069 +11% 2.593

3. Ostala sela i

naselja

9.786 11.580 +18,3% 3.064 3.428 +12% 5.615

4. Ukupno: 16.523 18.472 +11,8% 4.971 5.497 +11% 8.208

Na području Opštine ima 80 naselja, od kojih su 51 u ravničarskom području, 25

naselja u brdsko planinskom području od 200-600mnv i 4 planinska naselja na

nadmorskoj visini od preko 650m, po Statističkoj metodologiji. Po Zakonu o

teritorijalnom uređenju Crne Gore u opštini Danilovgrad je evidentirano 92 naselja.

Danilovgradsku Opštinu karakterišu izraţena migraciona kretanja, kako unutar

Opštine tako i u okruţenju. Između dva popisa, izraţena su znatna doseljavanja u odnosu

na raniji period, kada su bila primijetna odseljavanja domicilnog stanovništva.

Pozitivna demografska kretanja grad-selo između dva popisa su u sledećim

naseljima (van urbanog područja): Begovina, Bobulja, Boronjina, Braćani, Ćurilac, Daljam,

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

21

Donje Selo, Donji Martinići, Gradina, Grbe, Jastreb, Klikovače, Kopito, Kosić, Livade,

Lubovo, Mandići, Mijukosovići, Mokanje, Mosori, Novo Selo, Orja Luka, Pitoma Loza,

Podkula, Potočilo, Sladojevo Kopito, Slap, Spuţ, Šume, Vrela, Zagreda i Ţupa. Ostalih 48

naselja imaju trend opadanja broja stanovnika u procentu do -18% pa naniţe.

Kajakaši na rijeci Zeti

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

22

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

23

3.2. Formirani kapaciteti i analiza turističke ponude

Analizu turističke ponude na području opštine Danilovgrad obradili smo putem

evidencije i opisa subjekata po broju, strukturi i kategoriji turističko-ugostiteljskih

sadrţaja, njihovom prostornom rasporedu, ali i putem opisa turističkih potencijala

prepoznatih kao značajne lokacije za razvoj turizma, a trenutno nijesu aktivirani ili nijesu

dovoljno aktivirani. Područje Opštine, danas, predstavlja izletničku destinaciju, koja se

predstavlja obilaskom manastira Ostrog i Ţdrebaonik i nekoliko lokalnih manifestacija i

aktivnosti.

Na području opštine Danilovgrad izgrađeno je nekoliko turističko-ugostiteljskih

sadrţaja, to su: hotel „Zeta“, koji je privatizovan i već duţe vrijeme je zatvoren, restoran i

kafana „Gostilje“, motel „Glava Zete“, hotel „Pejović“ u Ćuriocu, hotel „Perjanik“ na

magistralnom putu (novijeg datuma) i preko 23 samostalne ugostiteljske radnje na raznim

lokalitetima i različitim tipovima ponuda pića ili hrane. Prostornim planom Opštine su

definisani – planirani broj i struktura leţaja prema vrsti smještaja i razvojno-turističkim

zonama.

Hotel Zeta

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

24

Tabela br. 2

R/Br.

Zona

Ukupno u

zoni

Hoteli,moteli,

apartmani,vile

, pansioni

Privatni

smjestaj

(kuće,

apartmani

,sobe)

Planinarski

domovi,

lovačke

kuće,odmarališta

-eko-katuni

Kampo

vi

1. Glava Zete-M.

Ostrog

 760 300 400 / 60

2. Danilovgrad 400 300 100 / /

3. Bandići 650 500 150 / /

4. Martinići 300 200 100 / /

5. Studeno 260 30 120 80 30

6. Gostilje 110 / 50 30 30

7. Vukotica 50 / / 50 /

8. Ponikvica 120 / / 90 30

9. UKUPNO: 2650 1330 920 250 150

Most na Slapu

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

25

a) Turističko-ugostiteljski sadrţaji

U najznačajnije objekte za smještaj i ishranu turista spadaju: Hotel „Perjanik”,

Hotel „ Pejović”, Motel „Glava Zete” i neki manji sadrţaji, koji nude hranu i piće

posjetiocima i turistima u različitim objektima ponude.

 Hotel „Perjanik“

Privatni hotel koji se nalazi uz
magistralni put Podgorica-Nikšić na
800m od raskrsnice u Danilovgradu u
pravcu Nikšića. Hotel je novijeg
datuma, podignut u kategoriji sa 4
zvjezdice.

Hotel ima 14 soba sa 30 leţajeva i 2
apartmana. Za goste je na
raspolaganju sauna, teretana, aperativ
bar, restoran sa 100 mjesta i tri terase
sa 100 mjesta, prostor za djecu i
parking za 40 vozila. (Perjanici su u

staroj Crnoj Gori, bili birani ljudi koji su sačinjavali Kraljevu gardu).

 Hotel „Pejović“

Privatni hotel u Ćuriocu na
magistralnom putu Podgorica-
Nikšić, udaljen od centra
Danilovgrada 4km. Hotel ima 10
soba sa 20 leţajeva, restoran i
parking. Hotel je kategorisan u
smještajno-ugostiteljski objekat sa
3 zvjezdice.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

26

 Motel „Glava Zete“

Privatizovani motel na Glavi Zete
(starim putem za Nikšić) udaljen od Danilovgrada 18km. Motel ima 15 soba sa 30
leţajeva, restoran sa 90 mjesta, ljetnju baštu sa 300 mjesta, veliki bazen na otvorenom
(25x12m), rekreacioni bazen, fudbalski teren i 3 terena za tenis. Ovaj prostor treba
valorizovati na međuopštinskom nivou sa opštinom Nikšić. Za to već postoji razvojni
program revitalizacije i izgradnje ţičare „Ostrog”, golf tereni Viška polja i sl.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

27

 Most na izletištu Tunjevo

Posebnu ponudu u opštini Danilovgrad čine: izletišta na rijeci Zeti, planinska izletišta, na
udaljenosti od 22-30km od centra grada, ruralna seoska područja i planinski katuni.

Most Jelene Anţujske

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

28

b) Izletišta na rijeci Zeti:

Sama dolina rijeke Zete predstavlja posebnu
kulturno-turističku baštinu na malom
prostoru. Zapravo ona je velika prirodna
baština ljepote, boja, zvukova, bogata florom
i faunom, a sve to predstavlja poseban oblik
uţivanja pod otvorenim nebom.

Na obalama Zete borave ribari, lovci,
izletnici, mještani, mladeţ na kupanju,
mlinari... Zeta je posebna misterija koja je
inspirisala mnoge pisce, slikare i reportere.
Na njenim obalama, ili nešto dalje, postoji
mnogo vidikovaca sa kojih turisti mogu
posmatrati rijeku, njene mostove i okolinu.

Mostovi na rijeci Zeti su, u stvari,kapije
danilovgradske opštine. Teritorija Opštine,
zapravo, počinje i završava se mostovima.
Na Zeti je 6 mostova: na Glavi Zete,
Tunjevu, DobromPolju,Slapu, Danilovgradu
i Spuţu.Osim ovih postoje i mostovi na
Sušici koji spajaju djelove Bjelopavlićke
ravnice sa Katunskom nahijom.

Plaţa u Danilovgradu

U najznačajnija izletišta i kupališta na Zeti ubrajamo: Glavu Zete, Tunjevo,

kupalište ispod mosta u Danilovgradu i kupalište u Spuţu. Sva kupališta - plaţe treba

zaštititi, urediti i izgraditi nova, sa pratećim usluţnim objektima i prostorima na

kojima se moţe organizovati zabava i koncerti za mlade. Posebnu zaštitu treba

obezbijediti od zagadjenja nesavjesnim odlaganjem otpada i otpadnih voda.

Mekousna pastrmka

U planinskom masivu "Prekornica - Ponikvica" nalaze se: Izletnička mjesta

Studeno, Vukotica i planinski katuni na Ponikvici.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

29

c) Izletnicko mjesto STUDENO;

Studeno je udaljeno 24km od Danilovgrada do kojega vodi asfaltni put, a dalje

makadamskim drumom (šumskim putem) kroz planinu preko Ćetnog dola i Razmet dola

stiţe se na Ponikvicu koja je udaljena od Danilovgrada oko 30km.

 Izletište Studeno

Na Studenom se nalazi planinarsko-šumarski dom (kojeg treba rekonstruisati) i

preko 400 vikendica.

Ovo izletište je obraslo borovom šumom na površini više od 100ha, na preko

1200mnv i ima sve karakteristike ljetnje vazdušne banje. Ovi prostori obezbjeđuju

povoljne mikro-klimatske uslove koji pogoduju za oporavak imunološkog sistema. O

tome postoje iskustva da je boravak u njima pomogao u liječenju plućnih bolesti i

tuberkoloze. Ovo potvrđjuju ljekarski nalazi i savjeti, nakon izvjesnog boravka u

borovoj šumi na ovom području.

Po mišljenju obradjivača ovog dokumenta sve povoljnosti koje ova destinacija

pruţa za razvoj turizma, ni iz bliza nijesu iskorišćene. Ovom šumsko-rekreativnom

centru gravitiraju planinski katuni - izletišta, Bzo, Borov Do, Poljica, Ivanj ubao,

Struţnica - Topolovo, Piskavice...Sva mjesta predstavljaju raj za ljubitelje prirodnih

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

30

pejsaţa, šume,proplanaka, planinskih staza i čistih izvora, pitke bunarske vode i eko

hrane. Tu rastu Munika (Pimus leucodermis) endemit Balkanskog poluostrva, u čistim

sastojinama ili u zajednici sa bukvom (Fagus silvatika). Ovim terenima prolaze obeljeţene

nacionalne planinske staze za pješacenje i planinski biciklizam (staza 454 Danilovgrad,

Gorica, Slatina, Borov do, Studeno,, Cetni do, Razmet do, Mokra Ponikvica, Suva

Ponikvica, Brajovićka Ponikvica... i staza br. 486 Brajovićka Ponikvica, Vukotica,Gostilje,

Danilovgrad).

Na ovim prostorima pronadjeno je preko 476 vrsta ljekovitog i aromatičnog bilja i

šumskih plodova, koje se na neki način mogu upotrijebiti za pravljanje ljekovitih i

osvjeţavajućih napitaka,jestive su ili prestavljaju vaţnu sirovinu u farmaceutskoj i drugoj

industriji. Preko70 nadjenih vrsta, ovih biljaka , spadaju u farmakoekonomski vaţnije

vrste i veoma su traţene na domaćem i inostranom trţištu. Ovo izletište-vikend naselje

sa gravitacionim naseljima (izletničko-katunskog karaktera) neophodno je proglasiti

kao prostor sa posebnom namjenom.

Oteţavajuća okolnost je (moţda) značajno učešće privatnog vlasništva, ali to ne

znači da se, ukupan prostor, ne moţe plansko-urbanistički definisati i urediti.

Osim prirodnih ljepota, bogastvom različitih vrsta flore i faune i šumskih

kompleksa (pogotovo munike), ovaj prostor, (njegov dobar dio), predstavlja izuzetno

povoljnu površinu za proizvodnju eko-hrane, jer se radi o čistom nezagadjenom prostoru

za proizvodnju naših brendova hrane (ţitarica, povrća, jagodastog voća, mlijeka mliječnih

proizvoda, meda i mesa). Sa obezbijeđenim certifikatima, ovi proizvodi, mogu se

prodavati po povećanim cijenama, najmanje za 30%. To predstavlja izvanredan spoj

razvoja turizma i poljoprivrede ("takozvani izvoz na pragu") - usluga turistima. Ovakva

hrana se danas sve više traţi, naročito u razvijenim zemljama, gdje postoje posebne

prodavnice ili njihovi djelovi sa ekološkom hranom. Ti proizvodi imaju deklaraciju i

certifikat izdat od ovlašćenih ekoloških organizacija ili ustanova, u skladu sa Zakonom o

organskoj poljoprivredi. U takvim uslovima moţe se veoma uspješno organizovati ljetni

i zimski boravak školske djece (jedan od načina planinsko-seoskog turizma), boravak i

oporavak starijih lica, sportista i slično.

Iz pregleda datog tabelarno na stranici 24.ovog dokumenta (tabela br.2) se vidi da

je za Studeno, u ukupan broj leţaja, po svim strukturama, planirano 260 leţaja, od čega

je: 80 leţaja u planinarskom domu, lovačkim i šumskim kućama; 30 leţaja u kampovima,

u kućama i apartmanima u privatnom smještaju 120 leţaja i 30 leţaja u hotele, motele, vile

i vikend kuće. Sadašnju ponudu na ovom prostoru čine nerekonstruisani šumsko-

planinarski dom površine (220 m² x 2)=440 m², (P + 1) i preko 400 vikend kuća, koje se ne

nude turistima.

Pored sanacije doma, na ovom području je neophodno izgraditi lovačke i

šumarske kuće sa planiranim brojem leţaja i urediti kampove do 30 leţaja. Uz to treba

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

31

riješiti pitanje vodosnadbijevanja i urediti sportsko-rekreacione terene, koji na prostoru

Studenog postoje. Asfaltni put do Studenog treba rekonstruisati. Koncepciju razvoja

turističkih smještajnih kapaciteta na ovom području treba usmjeriti na ruralnom (seosko-

katunskom) i planinskom području, kroz obezbjedjenje smještaja u Planinarskim

domovima, lovačkim i šumarskim kućama, vikend kućama i domaćoj radinosti (smještaj

u privatnim kućama-domaćinstava). Na ovaj način se usmjerava lokalno stanovništvo i

potencijalni investitori da se uključe u razvoj turizma i da svoja sredstva ulaţu u turizam i

kompatabilnim programima stvore povoljne uslove za dobar biznis i samozapošljavanje.

Na taj način se omogućava porodični angaţman prema sopstvenim mogućnostima

i zahtjevima, što bi dovelo do značajnog uključivanja lokalnog stanovništva (posebno

mladih) u korišćenju ovih prirodno povoljnih resursa. Ovakav koncept je izvodljiv i

omogućava prostorno i vremensko angaţovanje, ne predstavlja velike kapacitete i

prevelike investicije, ali zato je program odrţiv, odnosno samoodrţiv.

 Planina Studeno

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

32

d) Izletničko - planinsko

mjesto VUKOTICA

Drugo izletničko-plani-

nsko mjesto u planinskom

masivu "Prekornica – Poni-

kvica" je kompleks Vukotica,

udaljeno od Danilovgrada

22km. Ovom lokalitetu pripa-

daju: Vukotički do, Rujišta,

Dugi do,Lakine Lazine, Dobri

do i dr.

Panorama Vukotice

Do Vukotice se dolazi iz dva pravca: putem iz Podgorice preko Vranjskih njiva,

Pipera, Kopilja, Radovča ili Gostilja i putem od Danilovgrada preko Gorice, Jelenka, Luka

i Gostilja.Putni pravac iz Podgorice je asfaltiran sve do Vukotice (putnim pravcem preko

Gostilja), dok je putni pravac iz D-grada u duţini od 9,5 km (od Luka preko Gostilja)

makadamski put pripremljen za asfaltiranje. Od Vukotice se makadamskim putem stiţe

do Ponikvice, koja je udaljena od Vukotice 8km.

Vukotica se nalazi na 950mnv, obrasla visokim borovim (munika) i bukovim

šumama. U širem reonu je značajno zastupljen cer i druge vrste lišćarskih stabala,

ţbunova i prizemne flore.

U području Vukotičkog dola i Rujišta postoje dva izuzetno izdašna bunara sa

visoko kvalitetnom pitkom vodom (postoji mogućnost razvoda vodovoda za potrebe

izletnika i razvoj turizma). Na ovom prostoru ima preko 50 izgrađenih vikend kuća i kuća

za ţivot na katunu u toku ljetnje sezone. Područje je bogato pašnjacima, njivama za

proizvodnju eko-hrane u oblasti povrtarsko-ratarske i voćarske proizvodnje (jagodasto

voće) i proizvodnju mlijeka, mliječnih proizvoda, meda i mesa. Područje je bogato

ljekovitim i aromatičnim biljem, šumskim plodovima i pečurkama. Sve ovo upućuje na

konstataciji da ovaj prirodni ambijent predstavlja veoma povoljnu destinaciju za

razvoj Eko-turizma po sistemu Eko- katuna. Njega bi sačinjavali objekti izgrađeni i

uklopljeni u lokalni ambijent. To su centralni objekat sa restoranom i okolne kućice-

brvnare (10-15) manjih površina, jednostavno opremljene za smještaj porodica, ali udobne

i izolovane u prirodi. Kućice su opremljene leţajima za spavanje, čajnom kuhinjom i

sanitarnom opremom. U zajedničkom-centralnom objektu bi se pripremala domaća hrana

(kao lokalni brend - eko - hrana).

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

33

Osim toga na ovom prostoru se moţe uspješno organizovati kampovanje (kao sve

traţeniji vid turizma), turistima bi se takodje nudila domaća eko-hrana. Pogrešno je

shvatanje da su kamperi siromašni turisti, upravo je obrnuto, oni traţe prirodu sa

neophodnim kvalitetima u prirodno-urbanoj sredini i pejzaţu izuzetne ljepote. To su

zahtjevi kampera sa visoko kvalitetnim kriterijumima i visokom plateţnom moći za

ovakve vrste destinacija. Ovu vrstu turista čine porodice iz velikih gradova sa djecom -

turisti koji su okrenuti prirodi (zdrav ţivot na selu, u planini i slično), uz okolinu punu

zanimljivosti i događaja (posmatranju ţivotinja) i uz konzumiranje lokalnih jela i pića i

integrisanje u porodicu domaćina. Na ovom pravcu nalazi se S. Gostilje gdje ţive

domaćinstva, koja se bave poljoprivredom (naročito stočarstvom) i predstavljaju osnovu

za razvoj seoskog turizma-kombinacija smještaja, snadbijevanja i ishrane sa

mogućnostima za učešće u takozvanom aktivnom odmoru (adekvatan komfor, ali bez

hotelske usluge). Ovaj prostor nudi razvoj kampovanja („kampovanje u divljini” na

Ponikvici) u prirodi uz ponudu tradicionalne ishrane.

Prostornim planom Opštine planirano je da Vukotica i Gostilje mogu do

2020.godine izgraditi oko 160 leţaja u različitoj vrsti ponude od toga su: 50 leţaja u

privatnom smještaju na selu, 80 leţaja eko-katuni i 30 leţaja kampovi.

e) Izletnicko planinsko područje PONIKVICA

Ovaj kompleks čine: Mokra Ponikvica, Suva Ponikvica i Brajovićka Ponikvica. One

obrazuju planinski kompleks obrastao bukovom i borovom šumom, prostor širokih

planinskih pašnjaka, bogatstvo izvora i prirodne atrakcije na katunima. Ponikvice su od

Vukotice udaljene 8km, do kojih vodi makadamski drum. Prostor predstavljaju prelijepe

slike planinskih pejzaţa - ljepotu prirode koja čini srţ turističke ponude uz okolinu punu

prirodnih zanimljivosti i doţivljaja na nadmorskoj visini od 1400-1600mnv. Najveći dio

uzgajivača stoke u katunima izdiţe na Brajovićku Ponikvicu (oko 20-tak koliba) i nekoliko

vikend kuća, dok je znatno manji broj onih koji izdiţe na Suvu Ponikvicu. Posebnu

turističku atrakciju za odmor i „kampovanje u divljini” predstavlja Mokra Ponikvica,

gdje se nalazi jezero (koje je u nestajanju) i neophodno ga je revitavizovati obnoviti i

privesti namjeni. Za taj posao je

neophodno uključiti specijalistička znanja

i programski definisati način

revitalizacije i vrijednost ulaganja. U

realizaciju toga zadatka se upravo, sada,

kreće.

Jezero na Ponikvici

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

34

Smještajnu ponudu na ovoj destinaciji (Brajovićka Ponikvica), osim kampova,

treba ponuditi u katunskim kućama- kolibama, koje treba rekonstruisati ili izgraditi

nove (prema lokalnoj tradicionalnoj arhitekturi) - novo u starom stilu.

Već smo ranije rekli, to treba da bude, jednostavnija izvedba sa neophodnim

konforom, izgradjeni objekti u prirodnom pejzaţu, gdje su ambijent i ljepota prirode

glavne karakteristike visokokvalitetne destinacije.

Na ovoj destinaciji se moţe razvijati planinski, sportski i zdravstveni turizam

(nekad je na Ponikvici bilo odmaralište za djecu). Ovdje se mogu uspješno

organizovati i izraditi planinske-biciklističke staze, golf tereni, obezbijediti

posmatranje ţivotinja, izgraditi staze za jahače- ture na konjima, organizovati reli trke

dţipovima i sl. O terenima za skijanje se za sada ne razmišlja (mada i to treba u dogledno

vrijeme uključiti kao razvojni pravac na našim planinskim destinacijama).

Posebnu ponudu čini domaća eko-hrana proizvedena na katunu (turisti mogu da

učestvuju u pripremanju hrane kod domaćina) i sakupljanju ljetine i ljekovitog i

aromatičnog bilja, šumskog voća i pečurki, kojih na prostorima Ponikvice ima u velikoj

količini i brojnom asortimanu.

Na Ponikvici se moţe za sada, koristiti, samo - obnovljiva energija (solarna i

energija vjetra), to moţe takodje biti doţivljaj u prirodi. Sve ovo mora da se odvija,

naravno, uz poštovanje zaštite ponude i resursa uz korišćenje na odrţiv način.

Stara koliba na Ponikvici

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

35

Planina Ponikvica

 f) Bjelopavlićka SINJAVINA

Bjelopavlići su Sinjavinu dobili kao dar za ratne zasluge nakon Veljih ratova sa
Turcima. Sva prava i obaveze za korišćenje definisana su poznatom Setencijom iz
1881.godine, čija prava i danas vaţe.
Sinjavina je kompleks kojeg čine bogati pašnjaci, izvori i bunari pitke planinske vode,
pogodna za eko turizam, razvoj stočarstva, proizvodnju eko-hrane, sakupljanje i uzgoj
ljekovitog i aromatičnog bilja i šumskih plodova, prirodne ljepote (snijeţnih vrhova i
staza za planinsko pješačenje, biciklizam, skijanje i druge aktivnosti u prirodi), bogatstvo
lovnih područja i raznovrsnih vrsta divljači, umjereno bogatstvo šumama i drugo.

Sinjavina predstavlja pravi prirodni potencijal za razvoj eko-privrede (eko-
poljoprivreda i eko-turizam).

Posebnu duhovnu baštinu čini Crkva „Ruţica“ posvećena Sv.Vasiliji Ostroškom,
gdje se svake godine odrţava tradicionalni sabor građana iz 6 opština (Danilovgrad,
Kolašin, Mojkovac, Bijelo Polje, Šavnik i Ţabljak). Crkvu su sagradili Bjelopavlići iz svojih
priloga. Crkva je nekoliko puta rušena i obnavljana. Zadnja sanacija je obavljena
1992.godine.

Posebnu pejzaţnu ljepotu odaju snijeţni vrhovi od kojih su najveći Jablanov vrh
do 2203mnv, Starac 2021mnv, M. Starac 1921mnv, Borova Glava 1850mnv i drugi.
Kupovinom 30,43ha površine Sinjavine, opština Danilovgrad je 1962.godine, Bjelopavlićki
dio Sinjavine proširila na znatno veću površinu koja se u pomenute svrhe moţe koristiti.
U vremenu od 1930.-1940. godine, Bjelopavlići su na Sinjavini drţali veliki broj krupne i
sitne stoke, koji je, prema, zabilješci pametara B. Rubeţića, iznosio preko 35.000 grla.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

36

 U to vrijeme na Bjelopavlićku Sinjavinu je izdizalo preko 400 domaćinstava.
Danas Bjelopavlići izdiţu jedva sa 3.000 grla krupne i sitne stoke, sa oko 17 domaćinstava
– stočara.

Tradicionalni sabor građana na Sinjavini

Ukupna površina Sinjavine, prema informacijama iz mape resursa Ministarstva

ekonomije, iznosi 120 000 hektara. Moţemo slobodno reći da se ovaj prirodni potencijal
nedovoljno koristi kako od strane Bjelopavlića, tako i od strane ostalih Opština.
Zbog toga je neophodna izrada Strategije revitalizacije i mogućnosti korišćenja
Sinjavine na međuopštinskom nivou između 6 Opština, koje su zainteresovane za
razvoj ovog prirodnog potencijala. Nesumnjivo se moţe konstatovati da je Sinjavina –
izuzetan prirodni potencijal za razvoj turizma i proizvodnju eko-hrane kao što su:

 Razvoj stočarstva kao posebne oblasti (eko-hrana);

 Razvoj poljoprivredne proizvodnje iz drugih oblasti eko-poljoprivrede (b. luk,
krompir, šargarepa, kupusnjače, cvekla...);

 Razvoj turizma na katunima („Wild Beauty“);

 Sakupljanje, otkup i plantaţno uzgajanje ljekovitog i aromatičnog bilja i šumskih
plodova i pečurki (plantaţni uzgoj lincure);

 Razvoj lova i lovne prirode kao dobrog partnera turizmu;

 Izgradnja sportsko-rekreativnih kompleksa i terena, i slično.

Da bi se stvorili uslovi za potpunije korišćenje ovih prirodnih resursa, osim strategije
na međuopštinskom nivou, neophodna je snaţnija podrška drţave i donatora, a ona se
naročito odnosi na:

 Rješavanje saobraćajne, vodovodne i komunalne infrastrukture;

 Izgradnji elektro-energetskih sadrţaja (obnovljivi izvori energije);

 Izgradnji i rehabilitaciji smještajnih kapaciteta na katunima;

 Izgradnji lovačkih i planinsko–turističkih domova, šumskih i lovačkih kućica;

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

37

 Izgradnja otkupnih stanica za otkup mesa, mlijeka i mlječnih proizvoda, ljekovitog
i aromatičnog bilja i plodova, poljoprivrednih proizvoda, (certifikovana organska
hrana eko - hrana).

 Izgradnja lovno – uzgojnih i lovno – tehničkih objekata;

 Uređenje katuna i izgradnju vodopoila i sl;

 Izgradnja planinskih i biciklističkih staza i njihovo obeljeţavanja;

 Izgradnja ski-staza i ostalih sportsko-turističkih kompleksa kao specifične ponude
turistima, zavisno od ciljne grupe;

 Obezbjeđenje povoljnih kredita i stimulacija za stvaranje povoljnih uslova za pov-
ratak mladih privrednika na programu eko-privrede (eko-poljoprivrede i eko-
turizma) kao posebnog privredno-razvojnog projekta na ovom području.

Principi trajnosti i odrţivosti, na bazi kvalitetnog i potpunijeg korišćenja brenda

„Wild Beauty“, moţe zauzeti trajnu poziciju na uspješnom razvoju eko-privrede na
opštinskom i regionalnom nivou, a time i na nacionalnom nivou, korišćenjem
raspoloţivih prirodnih potencijala ovog područja.

Za dalju uspješnu valorizaciju ovog prostora neophodno je izvršiti potpuniju
analizu postojećeg stanja i mogućnosti razvoja eko-privrede na međuopštinskom ili
nacionalnom nivou.

Kao poseban komplex bogat pašnjacima, izvorima, jezerima i katunima (Piperski
katun, Zagarački katun) na nadmorskoj visini od 1521m do 2035m (Vrh Ţurim) nalazi
se planinski prostor katuna Lukavica na teritoriji opštine Nikšić. Ovaj prostor, takođe
zasluţuje posebnu paţnju, koja se odnosi na rehabilitaciju katuna na međuopštinskom
nivou između opština Danilovgrad, Podgorica i Nikšić.

Biciklizam i planinarenje

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

38

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

39

g) Duhovna baština

Duhovnu baštinu u Opštini, sada, praktično predstavljaju manastiri Ostrog i

Ţdrebaonik, kao vjerske izletničke destinacije, koje posjećuju turisti sa ciljem obilaska

manastira i vjerskih pobuda. Obim turista, uzevši ukupno, dosta je veliki, a karakterišu ga

jednodnevni (redje višednevni) izleti. Smještajni kapaciteti za turiste nijesu izgradjeni

(moţda su neopravdano zapostavljeni), kako sa nivoa drţave tako i sa nivoa

danilovgradske opštine, što ovim strateškim dokumentom, svakako treba pokrenuti i u

lokalnoj zajednici pronaći mjesto za razvoj ove turističke ponude, odnosno za potpunije

korišćenje postojećih turističkih potencijala.

Izgradnjom (dovršetkom izgradnje) putnog pravca Danilovgrad-Ţdrebaonik-

Manastir Ostrog stvaraju se mogućnosti za potpuniju valorizaciju turističke ponude koju

ove destinacije obezbjeđuju.

Vjerski (poklonički) programi su dakle prisutni, ali oni nijesu valorizovani na

pravi način (da Opština ima adekvatnu korist od toga). Kvalitet ponude treba povećati

putem integrisanja turističke ponude sa kombinovanjem što većeg broja turističkih

programa, proizvoda i aktivnosti vezanih za ovu vrstu turizma. Na taj način se

obezbjeđuju preduslovi za širi krug korisnika turističkih usluga. Prepoznatljivost ovog

prostora kao poţeljne i zanimljive turističke destinacije sa krajnjim ciljem, obezbjeđenjem

što većeg broja posjetilaca i turista, a time i poboljšanje uslova za egzistenciju LTO i čitave

lokalne zajednice. Na taj način se moţe obezbijediti planirano ostvarenje profita i

neophodnih sredstava za dalji razvoj ovog područja, turizma i čitave Opštine.

Prilikom promocije turizma na ovom području bitno je potencirati čudotvorne

moći moštiju Svetog Vasilija,(„brend kao robna marka”), jer uz sebe vezuje povećanje

broja vjernika, (koji se uvećava prilikom manastirskih slava i sabora, kod jubileja

značajnih za manastire i crkve), povećanje opštih vrijednosti kao sto su:

multikulturalnost, civilizacijski kontinuitet, multinacionalnost i slično.

Za boravak turista, osim duhovne baštine, na ovom prostoru treba izgraditi

smještajne kapacitete za boravak turista u domaćoj radinosti u seoskim domaćinstvima,

(postojeći stambeni objekti, stalno ili privremeno nastanjeni, napušteni objekti, vikendice,

objekti građeni za iznajmljivanje i slično), boravak turista u kampovima, i obliţnjim

hotelima, sve to uz ponudu domaće eko-hrane i pića kao lokalnog brenda.

Sve karakteristične ponude za turiste je neophodno objediniti na tzv. Info-

centrima uz neophodnu turističku informaciju i signalizaciju, koja informiše o svim

turističkim destinacijama u Opštini. Pored toga, neophodno je osnovati turističke agencije

i za tu namjeru obezbijediti potreban kadar.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

40

Manastir Ostrog

Jedan je od

najvećih vjerskih centara

na Balkanu, smješten je na

istoimenom brdu, (gotovo

urezan u vertikalne

stijene), sjeverozapadno

od centra Grada. Do njega

se stiţe iz dva pravca:

Magistralnim putem

Danilovgrad-Nikšić,

preko Bogetića i putem

Danilovgrad-Manastir

Ţdrebaonik-preko naselja

Gorica, Vučica, Mosori,

Jovanovići, Gornji i Donji

Rsojevići, Vinići, Bare Šumanovića, Šobajići, Mijokusovići, Kupinovo, Mandići, Donji

manastir Ostrog i Gornji manastir Ostrog. Osim ovih naselja, i mnoga druga gravitiraju

ovom putnom pravcu ili su sa njim (lokalnim putevima) povezani.

Duhovni kompleks Ostroga sačinjavaju Gornji manastir, gdje se nalaze mošti

Sv.Vasilija, izgrađen u skoro vertikalnoj litici i Donji manastir središte kompleksa na

zaravni, nedaleko, ispod njega, gdje se nalaze Konak i crkva Sv. Troice iz 1824.godine.

U Gornjem manastirskom dijelu je hercegovački mitropolit Vasilije Jovanović,

posle smrti, proglašen za svetitelja. On je osnovao crkvu isposnicu 1655.godine posvećenu

Sv. Krstu. U isposničkoj crkvi, ova znamenita ličnost, (u ostroške grede), proveo je 15

godina u postu i molitvi.Poslije smrti 1671.godine, na mjestu gdje je preminuo, iznikla je

vinova loza na kamenu, bez obzira na to što ova vrsta bilja, do tada nije rasla, u ovim

stjenovitim predjelima.Nakon 7 godina po otvaranju groba tijelo mu je bilo neoštećeno i

mirotočivo. To je podstaklo narod i crkvene vlasti da mitropolita Vasilija proglase za

Svetitelja.

Time je njihov kult duboko utemeljen u narodnom biću sa čudnim isceljiteljskim

moćima sveca i isceljitelja (slijepi progledali, nijemi progovorili, nepokretni prohodali,

nerotkinje radjaju,...). To je manastir Ostrog učinjelo jednim od najposjećenijih vjerskih

centara na Balkanu, moţda i šire. Ovdje se molitvenim vjerskim zahtjevima molitve

ispunjavaju.Najveće posjete su na dan Svetog Vasilija Ostroškog 12. maja, na Trojčin dan,

Petrovdan i dan Velike Gospoine, kada u manastire dolaze poklonoci sa svih strana i svih

vjera (pravoslavne, katoličke i muslimanske), jer se vjeruje da Sveti Vasilije Ostroški ne

odbija bilo čiju molitvu za pomoć.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

41

 Manastir Ţdrebaonik

Nalazi se 3km od centra grada, na samoj obali rijeke Zete. U manastirskoj crkvi su

pohranjeni mošti Sv. Arsenija - Sremca naslednika Sv. Save i dio moštiju Sv.Fevronije.

Tu se dakle čuvaju mošti Sv. Arsenija prenešene iz Pećke Patrijaršije 1737. godine.

Od 1991. godine manastir je postao „ţenski” i u njemu sluţi nekoliko monahinja sa

igumanijom. Poslednjih godina, u krugu manastira sagradjen je manastirski konak sa

bibliotekom i radionicom, gdje monahinje „pišu” ikone.

 Manastir Ţdrebaonik

Izgradnjom putnog pravca manastir Ţdrebaonik - manastir Ostrog otvara se veliki

prostor i brojna naselja koja ovom putnom pravcu gravitiraju. To će znatno uticati na

povećanje turističke usluge kako po obimu, tako i po asortimanu ponude. Stvaraju se

uslovi za proizvodnju i ponudu eko-hrane i pića, razvoj seockog turizma u domaćoj

radinosti, obezbjedjuje se posjeta arheološkim nalazištima, uţivanje u posmatranju

prirodnih ljepota Bjelopavlićke ravnice i rijeke Zete i uţivanje u prirodnom ambijentu.

Pored navedenog Ţdrebaonik (kao mjesto) ima poseban istorijski značaj. Tu je

osnovana prva Poljoprivredna škola. Tu postoji tradicionalno „guvno”, gdje su se

organizovala različita okupljanja građana. Ovdje se tradicionalno odrţavaju razne

sportske aktivnosti i manifestacije povodom Prvomajskih praznika i sl.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

42

g) Lov i ribolov kao kompatabilna djelatnost sa turizmom,

To je oblast koja predstavlja značajan faktor u razvoju turizma i razvoju Opštine

uopšte.

Na osnovu raspoloţivih podataka, (koje treba uzeti sa rezervom), aktuelno stanje

divljači i riba, njihove zastupljenosti i brojnosti (prema podacima iz lovno privredne

osnove iz 1990. godine), fond divljači je, u uredjajnom razdoblju veoma dobar. Moţe se

konstatovati da na našim lovištima egzistira značajan broj vrsta divljači od kojih su

najznačajnije:

1. Krupna dlakava divljač: Mrki medvjed, Srneća divljač, Divokoza, Divlja svinja, Vuk...

2. Sitna dlakava divljač: Zec, Vidra, Vjeverica, Lisica, Jazavac, D. Mačka, Puh, Kune...

3. Pernata divljač: Fazan, Tetrijeb, Kamenjarka, P. Jarebica, Ljestarka, Divlje patke,

Prepelica, Šljuka, Divlji Golub, Grlica...

DIVOKOZA (Rupicarpa rupicarpa)

Pouzdane podatke o vrstama, zastupljenosti i stanju divljači uopšte, na našem

lovnom području, treba da saopšti nova lovna osnova, koju će korisnik lovišta, u skladu

sa Zakonom o lovu, izraditi i usvojiti u zakonskom roku.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

43

Osnovne smjernice razvoja i ciljevi gazdovanja dati su Programom razvoja lovstva

(2011.- 2020. godine). Na osnovu plana i lovne osnove definišu se Godišnji planovi

gazdovanja lovištem za takozvanu lovnu godinu (01.04. tekuće do 31.03. naredne godine).

Lovno područje Danilovgrad, po svojim prirodnim karakteristikama,

zastupljenosti i sastavu vrsta, po broju, i po površini koju obuhvata, čini značajan

privredni potencijal, koji u dosadašnjem periodu nije adekvatno valorizovan. Površina

lovišta iznosi 48500ha.

Neophodno je:

- Izvršiti novu inventarizaciju broja i vrsta divljači (po jednoj od poznatih metoda) i na

osnovu toga utvrditi pouzdane podatke o formiranoj populaciji divljači u lovištu;

- Odmah treba izraditi lovnu osnovu, kao dugoročni plan gazdovanja sa rokom vaţenja

od 10 godina.

- Urediti katastar lovišta, koji obuhvata prikaz i strukturu površina, brojno stanje divljači

po vrstama i bonitetu, utvrditi prirast i plan odstrela, utvrditi odnos polova, ocijeniti

zdravstveno stanje, obiljeţiti ili obnoviti granice lovišta, odrediti površine sa posebnom

namjenom i površine ustanovljene kao zabrani, rezervati i slično.

- Povećati stepen izgradjenosti lovno-uzgojnih i lovno-tehničkih objekata, obezbijediti

njihovu rekonstrukciju ili izgraditi nove.

Na kraju budući korisnik lovišta za period od 10 godina, mora preuzeti obavezu

da realizuje zacrtane mjere za

unapredjenje i razvoj lovstva i

time obezbijediti ostvarenje

definisanih i prihvaćenih

ciljeva gazdovanja na odrţiv

način što predstavlja vaţan

javni interes.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

44

Lovstvo, kao takav subjekat, predstavlja neodvojivu vezu za podsticaj razvoja turizma.

 Zajednički interesi lovstvo - turizam su:

- Zajednička akcija na razvoju lovnog turizma na odrţiv način;

- Izgradnja lovno-uzgojnih i lovno-tehničkih objekata u lovištima i koristiti ih za

potrebe lova i lovnog turizma (privući inostrane turiste za lov u lovnoj sezoni);

- Lovstvo-lovni turizam i eko-hrana treba da budu brend našeg područja, a kao dobar

partner tu treba da se nađu i šumarstvo, planinari i ostala udruţenja i klubovi iz opštine i

okruţenja;

- Program lovstva i lovnog turizma moraju da obezbijede trajnost u gazdovanju

lovištima i omoguće da ova djelatnost postane samoodrţiva i dobar partner razvoju

turizma i drugih kompatibilnih privrednih i usluţnih aktivnosti.

h) Eko hrana i seoski turizam

Eko-hrana i seoska domaćinstva i katuni kao lokacije za razvoj turizma,

predstavljaju privrednu djelatnost koja upotpunjava turističku ponudu, (smještaj i ishrana

i uţivanje u prirodi), eko-poljoprivreda i eko-turizam.

Sadašnji kapaciteti, formirani za razvoj seoskog i planinskog turizma i proizvodnju

eko–hrane svedeni su na minimum, čak nema ni najednostavnijih ugostiteljsko–

turističkih ponuda koje se mogu uklopiti u ukupan razvoj našeg područja.

Za uspješan razvoj navedenih oblika turizma (planinski, vjerski, lovni, izletnički,

zdravstveni i sl.), kao novi oblik turističke ponude javlja se proizvodnja eko–hrane i

razvoj tzv. seoskog turizma.

Naši proizvođači povrća u zaštićenom prostoru

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

45

U našoj Opštini nema dovoljno iskustva za ovu oblast razvoja, nasuprot tome,

uvaţavajući sve specifičnosti našeg područja (mentalitet, tradicija, prirodni uslovi, klima),

ovaj oblik razvoja, kao podrška turizmu, moţe imati velike rezultate. Za to je, pored

ostalog, neophodno obezbijediti potreban kadar.

Ovaj razvojni oblik podrazumijeva pruţanje smještajnih usluga i ishrane turistima,

uz organizovanje tradicionalne kuhinje i tradicionalnog načina ţivota na selu ili na

katunima.

Pored organizacionih sposobnosti, potencijalni investitori ili nosioci, ovog oblika,

razvoja, moraju imati i finansijsku podršku i povoljnosti, radi privođenja postojećih

objekata namjeni ili izgradnji novih.

Ovaj oblik razvoja, mora se osmisliti prema određenim ciljnim grupama (za

lokalne i inostrane turiste) kao na primjer: aktivnosti na uređenju kulturno– religioznih

staza, staze iz oblasti vinogorja, staze lozovače i vina, lov na visoko trofejnu divljač, lov na

pastrmku, eko–hrani u pohode, sakupljanje ljetine, sakupljanje ljekobilja i šumskog voća,

prirodna hrana u selu i u planini, dani planinskog bilja, dani voća i cvijeća, pomoć i

učestvovanja u radu domaćina, dani meda, razni

sajmovi i slično.

Neophodno je razvijati domen proizvodnje i prometa

eko-hrane (zdrave nezagadjene hrane) i prezentaciju

autentičnih brendova proizvoda sa ekološkim i

kulturnim vrijednostima, („zelene pijace“).

Aronija (Aronia melenocarpa), lijek i hrana

Da bi se iskoristili svi potencijali i obezbijedio uspješan dalji razvoj neophodno je

uraditi sledeće:

1. Utvrditi lokacije i postojeće potencijale za proizvodnju eko-hrane i razvoj seoskog

turizma;

2. Izgraditi i modernizovati infrastrukturu;

3.Primijeniti odredbe PUP;

4. Rekonstruisati postojeće i izgraditi nove smještajne kapacitete;

 5. Obaviti ekološku edukaciju i primijeniti definisane standarde iz oblasti turizma;

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

46

 6. Obezbijediti potreban kadar za rad i razvoj turizma.

Prednosti razvoja ove naše zone, kao Eko– aduti su:

- Prirodni potencijali i nezagađenost ţivotne sredine;

- Blizina svih lokaliteta i pogodni poloţaji prostora na maloj površini;

- Bogastvo flore i faune, povoljna klima i sl.

i) Močvarno područje Moromiš

Močvarno područje – vlaţno stanište Moromiš nalazi se u naselju D.Martinići.

Površina staništa iznosi oko 3km², koje je djelimično nastalo eksploatacijom gline na

ovom području.

U prostoru ove močvare (vlaţnog staništa) egzistira nekoliko vrsta vodozemaca,

gmizavaca i ptica, koje se nalaze na crnoj listi ugroţenih vrsta.

Floru ovog staništa karakterišu pojedine biljne vrste, koje formiraju karakterističnu

biljnu zajednicu prisutnu samo na širem području Moromiša. Prema dosadašnjim

(nepublikovanim) istraţivanjima na ovom staništu ţivi 9 vrsta riba i 26 vrsta raznih

vodozemaca i gmizavaca, podatak koji čini značajan procenat raznolikih vrsta u odnosu

na ukupnu zastupljenost u Crnoj Gori.

Endemična vrsta beskičmenjaka koja ţivi na staništima Moromiša i D.Martinića

predstavljena je (novom) vrstom iz reda Eutrombidium (prof. Sabori, Univerzitet u

Teheranu i prof. Pešić, univerzitet u Podgorici 2009.godine). Larve ove vrste ţive kao

paraziti na biljnim vašima i predstavljaju značajan regulator brojnosti ovih štetnih

insekata (kao sredstvo za biološku zaštitu).

Nedavno je ovo močvarno područje uključeno u IAPs (The Important Areas for

Pond) područje od značaja za bare. U ova močvarna područja iz regiona IAPs uključeno je

još svega 6 staništa (4 iz Grčke i 2 iz Albanije).

Moromiš se puni i prazni vodom preko kanala, koji je povezan sa rijekom Zetom,

što ovom ekosistemu omogućava opstanak. Za uspješno gazdovanje ovim prostorom,

ovaj kanal treba posebno odrţavati kako bi bio stalno prohodan, a stanište sačuvalo svoju

biološku vrijednost.

Sa turističkog aspekta, ovo stanište se moţe razviti u posebnu turističku ponudu

posmatranja ptica (bird watching), posmatranje i istraţivanje vodozemaca, gmizavaca i

riba. Uz to turistima se moţe nuditi tradicionalna eko hrana, vina i drugi proizvodi. Na

ovom prostoru se moţe, takođe, obezbijediti razvoj etno i eko turizma, posebno ako se

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

47

poveţe sa arheološkim nalazištem Martinićka gradina (LONTODOKLA), koje takođe nije

dovoljno istraţeno. Lontodokla se uzdiţe, odmah iznad Moromiša, odakle se pruţa lijep

pogled na Bjelopavlićku ravnicu (vizuelni pogled sa vidikovca kojeg treba urediti).

Da bi se stanište i okolno područje, turistički valorizovalo neophodno je: prostor

detaljnije istraţiti, zaštititi ga, izgraditi neophodnu infrastrukturu i sadrţaje i uspostaviti

neophodnu saradnju sa lokalnim stanovništvom (proizvođačima hrane).

Posebne mjere koje treba sprovesti je zaštita od poţara i zaštita od krivolova (na

divlje patke, poljsku jarebicu i kamenjarku).

U daljem razvojnom periodu, ova močvarna staništa treba tretirati kao staništa sa

najrazličitijom biološkom raznolikošću. Za takva staništa, kao ekosisteme, vezano je oko

40% biljnih i ţivotinjskih vrsta. Zbog toga, ovo stanište treba u potpunosti valorizovati,

očuvati i unaprijediti, stavljanjem akcenta na dopunska istraţivanja i zaštitu populacije

koja ţive u ovom močvarnom području. Ove aktivnosti su definisane međunarodnim

sporazumom o zaštiti močvarnih područja (Ramsarska konvencija, čiji je potpisnik i Crna

Gora).

Kao poseban vaţan datum uveden je i dan vlaţnih područja (februar 2012.

godine).

 Poljska jarebica Jarebica kamenjarka

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

48

j) Spelološka istraţivanja i nalazišta

P

e

 Pećina Studendula-Zagreda-Velji Garač-1436mnv

Rekognosticiranje arheoloških nalazišta u Opštini (objavljenim 1984.godine),

izvršena su djelimična evidentiranja I sistematska istraţivanja lokaliteta. Međutim, to

nijesu bila dovoljna i detaljna istraţivanja arheoloških lokaliteta. Time, nijesu u

potpunosti definisane mjere i aktivnosti za njihovu valorizaciju i zaštitu od svakodnevne

devastacije.

Imajući u vidu to, da na području Opštine Danilovgrad, postoji veliki broj

speleoloških lokaliteta (pećina), a na drugoj strani veoma nizak stepen njihove

istraţenosti, smatramo da se i ovom vidu istraţivanja u daljem razvojnom periodu treba

posvetiti mnogo veća paţnja.

Naime, (prema neobjavljenim podacima), na teritoriji Opštine postoji preko 30

pećina, koje nijesu ili nijesu dovoljno istraţene, kako bi njihov značaj sa raznih aspekata

bio definisan.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

49

Pećina Patalina u Pješivcima

Najpoznatije pećine, odnosno pećine o kojima imamo (zasad) najviše informacija

su: Studendula i Bojanova pećina na Garču, Vilina pećina na Liscu, Pišina pećina u

Brijestovu, Babljača u Martinićima, Baćarica i Tisovača u Vinićima, Dimiguza kod

Međeđe, Kljunača, Javorača i Hajdučka pećina na prostoru Pavkovića i Vraţegrmaca,

Vilina pećina u Bandićima, Patalina u Pješivcima i mnoge druge.

Sprovedenim speleološkim istraţivanjima definisao bi se značaj i mjere za

valorizaciju ovih nalazišta, koje se odnose na usmjeravanje građana, posjetilaca i turista

na korišćenje pećina, odnosno na stepen i vrstu njihove valorizacije. Za partnere na

istraţivanjima treba traţiti naučne institucije, specijaliostička znanja udruţenja i

pojedinaca, Centar za arheološka istraţivanja, nadleţna Ministarstva i slično.

3.3. Razvojne zone

 Prema sadašnjem stanju prioritetne zone u prostoru za razvoj turizma u Opštini

Danilovgrad su:

 Zona oko Ostroških manastira u naseljima i na prostorima koji gravitiraju

putnom pravcu M. Ţdrebaonik–M.Ostrog (nova privredna zona);

 Prostor oko manastira Ţdrebaonik (uz paţljiv, precizan i specifičan izbor

sadrţaja);

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

50

 Kompleks objekata na Glavi Zete (turistički, rekreativni, proizvodni);

 Prostor Viškog polja, Frutka, Kujave i Tvorila (desna i lijeva obala rijeke

Zete, prostor za različite turističke, sportsko-rekreativne i proizvodne

programe);

 Naselje Orja luka (prostor za različite turističke i proizvodne programe,

kampovanje i eko-selo);

 Ruralna naselja, niţi brdsko-planinski pojas (razvoj poljoprivrede i agro-

industrije, seoskog i eko-turizma–agroturizam, eko-poljoprivreda i eko-

turizam);

 Naselja u pojasu Bjelopavlićke ravnice (poljoprivreda i agroindustrija,

visoko – standardni smještajni kapaciteti, brendovi i sl.);

 Viši brdsko–planinski pojas Vukotica, Studeno (turizam u vikend

naseljima, planinskim kućicama i katunima, domovima, šumarskim

kućama, lovačkim kućama, kampovima...);

 Pojas visokih planina kojeg čine: Ponikvica, Prekornica, Sinjavina,

Lukavica, Štitovo... (turizam na katunima, eko-turizam i eko-

poljoprivreda).

Koliba na Ponikvici Koliba na Studenom

3.4. Organizacioni model

Na osnovu člana 19. stav 2. Zakona o turističkim organizacijama („Sl. List RCG”

br. 11/04) i člana 35. Statuta opštine Danilovgrad („Sl. List RCG” br. 30/04 – Opštinski

propisi) donešena je Odluka o osnivanju Turističke organizacije opštine Danilovgrad („Sl.

List RCG” br. 22/05 – Opštinski propisi). Tada je usvojen Statut Turističke organizacije

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

51

opštine Danilovgrad i ostala normativna akta neophodna za rad i funkcionisanje ove

organizacije i obavljanje utvrđene djelatnosti rada.

U ostala osnovna akta za obavljanje djelatnosti ove organizacije ubrajamo:

 Odluku o visini i načinu obračuna i plaćanja članskog doprinosa;

 Odluku o boravišnoj taksi;

 Odluku o visini i načinu naplate izletničke takse i

 druge Odluke neophodne za rad LTO.

Turistička organizacija opštine Danilovgrad zapošljava tri radnika sa sledećom

kvalifikacionom strukturom:

1. Direktor VSS

2. Saradnik za opšte poslove i marketing VSS

3. Saradnik u stručnoj sluţbi SSS.

Ostale usluge vrše se sa nivoa sluţbi iz lokalne samouprave.

Formirani kapaciteti u Turističkoj organizaciji su:

1. Kancelarijski prostor (dvije kancelarije)

2. Kompjuter (jedan komad)

3. Sitni inventar i

4. Info-centar kod donjeg manastira Ostrog (brvnara 12,5m2).

Svake godine se sastavlja i usvaja Program rada, LTO za tekuću godinu i dostavlja

Izvještaj o radu za prethodnu godinu. Osim organa upravljanja LTO, Program i Izvještaj o

radu LTO usvaja Skupština Opštine na svojim sjednicama.

Finansijski plan prihoda LTO sačinjavaju:

- Prihodi od članskog doprinosa;

- Prihodi od izletničke takse;

- Prihodi od boravišne takse;

- Sredstva Budţeta Opštine;

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

52

- Donacije;

- Drugi izvori u skladu sa Zakonom.

Boravišna taksa iznosi 0,60 eura po osobi i noćenju.

Izletnička taksa iznosi 0,50 eura po osobi za organizacione izletničke grupe (u skladu

sa Zakonom).

Nivo ukupnih prihoda u LTO u zadnjih nekoliko godina kreće se od 30-50.000

eura, pri čemu najveće učešće imaju sredstva iz Budţeta Opštine (oko 40-50%).

Grupu ukupnih rashoda čine: - Funkcionalni rashodi (oko 42%)

 - Sredstva za zarade zaposlenih i ostala primanja (oko

 23%)

 - Materijalni troškovi (oko 3%)

 - Programske aktivnosti (oko 32%).

Osnovne redovne aktivnosti LTO odnose se na:

 Pruţanje informacija turistima, organizaciji promocija i manifestacija tokom

godine;

 Praćenje i realizacija programa razvoja turizma u Opštini;

 Promovisanju LTO, formiranju baze podataka, praćenju i evidentiranju broja

turista, obezbjeđivanje bolje i efikasnije naplate boravišne i izletničke takse i

članskog doprinosa, i sl.;

 Upotpunjavanju Programa rada novim sadrţajima i idejama na lokalnom,

regionalnom i nacionalnom nivou;

 Prihvatanju strateških opredjeljenja, ciljeva, mjera i prioriteta definisanih u

Strategiji razvoja turizma u Opštini Danilovgrad do 2020. godine.

Sadašnje aktivnosti, broj turista, njihovo evidentiranje i praćenje, na Opštinskom

nivou, nijesu dovoljni, za prikupljanje dovoljnih prihoda potrebnih za uspješniji razvoj i

izgradnju objekata poţeljnih za diverzifikovanu ponudu turistima i posjetiocima. Prihodi

LTO su čak mali i za jednu efikasnu reklamu.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

53

U narednom periodu treba ispoštovati sledeća načela:

1. Istraţiti, planirati i poštovati prirodne i ostale karakteristike lokaliteta na našim

destinacijama;

2. Objediniti turističku ponudu i deverzifikovati je za određenu sezonu i odabranu ciljnu

grupu;

3. Poštovati princip odrţivosti i zaštite ţivotne sredine;

4. Uticati na izgrađenost infrastrukture i smještajnih kapaciteta na turističkim

destinacijama;

5. Obezbijediti kvalifikovani stručni kadar;

6. Jačati marketing, informisanost, praćenje i evaluaciju;

7. Obezbijediti povoljan ambijent za ulaganja u razvoj turizma.

Detalj iz grada

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

54

4.

SWOT ANALIZA

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

55

4. SWOT analiza (prednosti, slabosti, mogućnosti, rizici)

Prednosti, mogućnosti, slabosti i prijetnje kao elementi ove analize,naročito se

odnose na sljedeće:

PREDNOSTI

 Klima i geografski poloţaj, prirodne

vrijednosti i blizina velikim

potrošačkim centrima i primorju.

 Fokusiranje na atraktivne doţivljaje u

prirodi na selu, na katunima i na

planinama.

 Raznolikost i kombinacija ponude na

malom prostoru, kojim se nudi odmor

u prirodi, oblast visokih šuma,

mogućnost za pješačenje i planinarenje,

kulturni turizam, vjerske aktivnosti,

katuni, arheološka i speleološka

nalazišta (pećine koje treba istraţiti).

 Nezagađena sredina i mogućnost

proizvodnje i ponude zdrave (eko)

hrane i pića (organska poljoprivreda).

 Bogato kulturno – istorijsko i religijsko

nasleđe i tradicija, duhovna baština...

 Gostoprimstvo lokalnog stanovništva,

razvoj ruralnog područja.

 Povoljan ambijent za investiranje,

biznis planovi.

 Potpuna politička stabilnost.

 Veliki broj malih i srednjih preduzeća,

koja se bave drugim aktivnostima, a

mogu se kombinovati sa turizmom.

 Blizina aerodroma i većih potrošačko –

snadbjevačkih centara i Primorja.

SLABOSTI

 Nedovoljna istraţenost područja.

 Neadekvatna saobraćajna i komunalna

infrastruktura.

 Nedostatak smještajnih kapaciteta za

noćenje i ishranu.

 Nedostatak svijesti o vaţnosti turizma

kao razvojne šanse i nedovoljno

izgrađena ponuda. Nizak nivo

ekološke svijesti.

 Neodgovarajuća kadrovska

osposobljenost i nizak nivo informacija,

programa i usluga, nedostatak

turističkih agencija.

 Nedovoljna istraţivanja u turizmu i

marketing.Nedostatak jasnih

standarda i registrative.

 Nezainteresovanost investitora i

nedovoljna inicijativa za primjenu

privatno–javnog partnerstva.

 Neriješeni problemi u otklanjanju

otpada i nečistoća, zagađenost...

 Neuređeni parking prostori.

 Haotičan saobraćaj, buka, neljubaznost

osoblja i sl.

 Relativno kratka sezona ponude.

 Slaba frekvencija i evidencija gostiju.

 Slaba naplata boravišne i izletničke

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

56

 Povećanje dobrobiti na lokalnom

području uz očuvanu ţivotnu sredinu.

 Ekološka odrţivost i definisan model

izgradnje u “divljini”.

takse.

 Nedostatak dugoročnih programa

 Nedostatak podrške za razvoj eko

turizma na našim destinacijama.

MOGUĆNOSTI – ŠANSE:

 Turizam generator odrţivog razvoja
Opštine.

 Izgradnja visokokvalitetnih smještajnih
kapaciteta na ruralnom i planinskom
području sa teţnjom na
visokokvalitetnu uslugu organizovanu
prema ciljnim grupama i razvoj
seockog područja u opšte.

 Razvoj kulturnog, vjerskog,
zdravstvenog, sportskog, seoskog,
turizma u prirodi, odnosno razvoj
planinskog turizma, lovnog i
izletničkog turizma, baziranih na
postojećim destinacijama i podignutim
objektima u prirodi ili pored rijeka i
drugih smještajnih kapaciteta za
kojima je rastuća međunarodna traţnja,
ekoturizam – zdrava hrana i voda i čist
vazduh.

 Izgradnja pilot programa i edukacija
stanovništva.

 Ekonomska odrţivost projekata.

 Stvaranje uslova za obezbjeđenje i
obuku kadrova za rad u turizmu.

 Mogućnosti zapoščjavanja.

PRIJETNJE – RIZICI

 Neplanska gradnja, koja ugroţava
prirodnu sredinu.

 Povećanje troškova gradnje smještajnih
kapaciteta.

 Povećanje troškova boravka turista
putem povećanja cijena goriva, hrane,
prenoćišta.

 Uticaj na prirodnu okolinu i klimatske
promjene.

 Realnost obećanja i planiranja.

 Preopterećenost ţivotne sredine bez
osjećaja za trajnost korišćenja.

 Mogućnosti finansiranja.

 Trajanje sezone ponude i korišćenja.

 Prihvatanje djelatnosti ekoturizma.

 Negativan uticaj na biodiverzitet.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

57

5

STRATEŠKA ORJENTACIJA RAZVOJA
DO 2020. GODINE

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

58

5.STRATEŠKA ORJENTACIJA RAZVOJA DO 2020. GODINE

 Analizirajući postojeće stanje i mogućnosti razvoja turizma na području

danilovgradske Opštine, moţemo konstatovati da u budućem razvoju, turizam treba da

zauzme vaţno mjesto u ukupnom ekonomskom razvoju privrede, stvaranjem šireg okvira

privređivanja u turizmu zajedno sa ostalim privrednim sektorima.

5.1.Osnovna polazišta i uslovi za razvoj

 Osnovna polazišta za ostvarivanje razvojnih ciljeva u turizmu na prostoru Opštine

su:

 Trajno zauzimanje pozicije na turističkom trţištu na opštinskom, regionalnom i

nacionalnom nivou, korišćenjem prirodnih potencijala i stvaranjem turističkih

proizvoda i ponude po principu programa odrţivosti i na bazi kvalitetnog i

stručnog obavljanja poslova na ovom prostoru, „Wild Beauty“ – brend i tvrdnja.

 Razvoj kompatabilnih privrednih aktivnosti, koje prate razvoj turizma, pruţaju

veći profit i mogućnost zapošljavanja i samozapošljavanja (na seoskom i

planinskom području, naročito mlađih populacija).

 Uticati na izgradnju smještajnih objekata i infrastrukture za potrebe turizma, koji

istovremeno sluţe i lokalnom stanovništvu (na ruralnom području i planinskim

selima i katunima) i obezbjeđuju povratak na selo (suprotan tok od dosadašnjeg).

 Obezbijediti tzv. „interni marketing“ za uključivanje seoskih naselja i

domaćinstava u turističke aktivnosti, kako bi se obezbijedio razvoj i korišćenje

postojećih resursa, naročito u smještajnoj ponudi i proizvodnji domaće eko-hrane

(lokalni gastronomski proizvodni brendovi), uz autentičnu etnološku, ekološku i

kulturnu ponudu.

 Organizovanje neophodne edukacije stanovništva, posjetilaca i turista u cilju

upoznavanja sa turističkim vrijednostima i očekivanjima prirodnih prostora –

čovjekove okoline.

 Razvoj informacionog sistema i inovativnih turističkih modela u odnosu na

karakteristike turističkih destinacija.

 Obezbjeđenje partnerstva i uključivanja potencijalnih investitora za ulaganje u

turizam, uz određene povoljnosti i stimulanse (naročito u početnoj fazi razvoja).

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

59

 Razvojni prioriteti su:

- Izgradnja novih smještajnih kapaciteta i obezbjeđenje uslova za popunu postojećih i

njihovu modernizaciju ili dogradnju (izgradnju manjih porodičnih pansiona, lovačkih i

šumarskih kuća, uređenje katuna, planinarskih domova, kampova i sl.).

- Ekološka edukacija stanovništva.

- Rekonstukcija, modernizacija i izgradnja infrastrukture (saobraćajne i komunalne), sa

ciljem da se područje razvija i iskoriste raspoloţivi resursi, prije svega u proizvodnji eko–

hrane (zdravstveno bezbjedne i certifikovane hrane), koja bi se direktno nudila turistima.

Time se obezbjeđuje poboljšanje standarda građana i stvaraju uslovi za aktiviranje

seoskih domaćinstava i povratak mladih na selo, („izvoz na pragu“).

Osnovni princip u razvoju je odrţivi turizam, kao dio integralnog odrţivog

razvoja cjelokupne teritorije Opštine i Crne Gore.

Svi oblici ponude za razvoj turizma, na ovom prostoru, moraju imati ekolšku

komponentu, kao jednu od najvaţnijih turističkih ponuda (vaţan turistički kvalitet).

 Naša ključna osobina turističke ponude, osim duhovne baštine, bazira se na

prirodnim ljepotama (turizam zasnovan na prirodi) i aktivnostima u prirodi, prije

svega u ruralnim sredinama, planinskim izletištima i planinskim katunima, ili

kombinacijom svih ovih vrijednosti.

 Ruralni (seoski) turizam, u svemu tome, ima ili će imati značajan udio, kroz

različite nivoe usluga i programa kao što su: agro–turizam, etno– turizam, eko–turizam,

lovni i sportsko rekreativni turizam, izletnički i zdravstveni turizam, kulturni turizam i

dr.

 Zavisno od ciljne grupe i aktivnosti turista, turizam se uslovno, moţe podijeliti na

ljetnji i zimski turizam.

 Da bi smo upotpunili i privukli (naročito inostrane turiste) morali bi

danilovgradska, narušena sela i okolinu revitalizovati putem interventnih mjera i

stimulansa, sadrţaja i oblika, sprovedenih od strane drţave i lokalne samouprave,

kako bi se ovaj segment razvoja turizma aktivirao do potrebnog nivoa.

 Iznad 1300mnv generalno se mogu organizovati sportske aktivnosti na snijegu (što je

vremenski ograničeno), a ljeti se turisti mogu uključiti–integrisati u rad domaćinstva

(skupljanje ljetine, čuvanje stoke, pravljenje mliječnih proizvoda, pripremanju hrane,

popravci i izgradnji katunskih kuća i slično), što privlači razonodom i zabavom, naročito

strane turiste. To je najčešće integralni dio turističke ponude ruralnih planinskih područja.

Osim navedenog, mogu se nuditi i neke bitne – ostale aktivnodti a to su: jahaće ture,

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

60

voţnja biciklima, sportsko penjanje, planinarenje, orjentisanje, posmatranje ţivotinja i

ptica, lov, fotografisanje, skijanje, sakupljanje bilja, plodova i pečurki...

 Prostornim planom Opštine planirane su turističke zone razvoja turizma kroz razvoj

sporta, rekreacije, odmora, zabave i slično, to su:

Zona 1. Glava Zete – Manastir Ostrog, koja obuhvata:

Glavu Zete, Manastir Ostrog, Dabojeviće, Mandiće, Rošca, Potočilo, Poţar, Boronjinu,

Kupinovo, Drakoviće, Bare Šumanovića, Podvraće, Mijokusoviće, Šobaiće, Viš, Slap, D.

Rsojeviće, Tvorilo, Kujavu i Zagorak.

Zona 2. Danilovgrad – M. Ţdrebaonik koja obuhvata:

Manastir Ţdrebaonik, Orju Luku, Laleviće, Goricu i Sekuliće (moţda ovome treba dodati

Vučicu i Boan Kadića).

Zona 3. Bandići obuhvata turistička naselja:

 Livade, Ţupu, Braćane, Mokanje, Povrhpoljinu, Lazarev Krst i Jabuke.

Zona 4. Martinići obuhvata:

Gradinu, D. Martiniće, Donje Selo, i arheološki lokalitet martinićku Gradinu.

Zona 5. Studeno obuhvata:

Dolove, Poljica, Bzo, Studeno, Borov Do, Ivanj Ubao, Topolovo, Jablan i Struţnicu.

Zona 6. Gostilje obuhvata:

 M. Gostilje, B. Gostilje i Kruševje.

Zona 7. Vukotica obuhvata katune:

 Vukotica, Ruišta i Lakine Lazine, (treba dodati Dugi Do i Dobri Do).

Zona 8. Ponikvice obuhvataju katune:

 B. Ponikvicu, S Ponikvicu, M. Ponikvicu, Štirnik,Lastvicu, Đevič Bor, Rekočicu i
Stanjevića Rupu (u Štitovo).

 Zone se mogu integrisati u turističku ponudu sa drugim Opštinama, na primjer:
 *Zona 1, sa punktovima Tunjevo, Bogetići u Opštini Nikšić (kao i dio Ţupa Nikšićka).
 *Zona 3, sa punktovima Mareza sa opštinom Podgorica.
 *Zona 6, sa punktovima Ćelija Piperska i Ubli sa opštinom Podgorica
 *Zona 8, sa za punktovima Maganika u Kolašinskoj Opštini.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

61

Ove zone se mogu tretirati kao zajednička integralna turistička ponuda sa

pograničnim opštinama.

Područje naše Opštine, se moţe, uslovno, podijeliti u tri visinske zone i to:

1. Zona do 1.000mnv – razvoj seoskog turizma, rekreacija, lov i ribolov, razvoj

poljoprivrede i proizvodnja eko–hrane (Vukotica i naselja koja se nalaze niţe od Vukotice

i Studenog)

2. Zona do 1.300mnv – rekreacija, lov i boravak u prirodi sa ambijentalnim pejsaţnim

karakteristikama, sportsko– rekreativni turizam – (Studeno i Vukotica).

3. Zona do 1.600mnv katuni – sportsko rekreativni, lovni i zdravstveni turizam i odmor

uz ponude domaće eko–hrane i uţivanja u prirodi, (kasnije sportovi i atrakcije na

snijegu).

Svaka od ovih zona ima svoje prednosti, mogućnosti, slabosti i rizike, ali se

aktivnosti mogu, veoma uspješno, kombinovati.

Sve razvojne zone karakterišu prirodne specifičnosti i ljepote, bogate velikim

brojem i vrstama biljnog i ţivotinjskog svijeta.

 Najznačajnije biljne vrste u visočijim zonama su bukva, bor (munika), smrča, jela i

cer. Prisutan je veliki broj endemičnih, reliktnih , rijetkih i zaštićenih vrsta,što je

uslovljeno različitim uslovima, staništa, klime i drugih uslova i ekoloških faktora, koji

utiču na biodiverzitet područja.

 Na kraju se moţe konstatovati da:

- Stratešku orjentaciju razvoja turizma treba usmjeriti na korišćenje prirodnih resursa i

stvaranje imidţa i brendova u pojedinim segmentima ponude, turizam zasnovan na

prirodi kombinovan sa sportskim, kulturnim, vjerskim i sličnim manifestacijama i

aktivnostima. „Wild Beauty“ – Divlja ljepota brend i tvrdnja, uz ponudu autohtonih

proizvoda.

 „Divlja ljepota“ ’predstavlja sadašnjost i budućnost, uz primjenu principa odrţivog

razvoja i samoodrţivosti programa.

 Naše destinacije treba učiniti privlačnim za potencijalne investitore (mali luksuzni

hoteli, lovačke i šumarske kuće, domovi, uređeni kampovi, katuni i slično).

Sadrţaj ponude i ciljeve za dalji razvoj turizma dajemo u obradi ovog dokumenta

kroz SWOT analizu i opis Strateških i Operativnih ciljeva i mjera za njihovu realizaciju,

po prioritetima.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

62

STRATEGIJA PONUDE JE TZV „3 E“

 Entertaiment

 Expirience

 Education

 Zabava

 Uzbuđenje, doţivljaj, iskustvo

 Obrazovanje i informacija

Sve se to nudi za različite ciljne grupe, uz stalno podizanje kvaliteta ponude

(inovacija ponude „3 E“).

 Ĉitav proces ponude moţe se standardizovati u odnosima na kvalitet usluga i cijena

na svim nivoima, kao i između efikasnosti, ekonomičnosti, uporedivosti i kontrole.

 Turisti sve više traţe inovacije, umjesto klasične ponude (prevoz, smještaj,

hrana), koje nude neuobičajena iskustva, iznenađenja, posebne emocije, ambijent,

doţivljaj, zadovoljstvo, zabavu, avanturu ili neku drugu posebnost.

 Rijeka Zeta

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

63

 Da bi se obezbijedila potpunija ponuda posjetiocima i turistima treba definisati:

“Resort market”

„Resort destination”

„Resort property”

Turističko mjesto

Turistička destinacija

Hotelski smještaj sa posebnom uslugom

 Dom na Studeno kao turističko mjesto i objekat

 Nama nedostaju turistički kompleksi „rizorti“, koji nude raznovrsne usluge i

proizvode u isto vrijeme (opuštanje, druţenje, uţivanje, aktivan odmor...).

 Za ponudu visokog i raznovrsnog standarda mora se dobro izbalansirati

marketinška strategija za razvoj turizma na nivou Opštine, uz usaglašenost sa

Nacionalnom strategijom (NSOR CG) kojom se turizam definiše kao:

 Pokretačka snaga ekonomije i razvoja – generator razvoja;

 Grana koja stimuliše razvoj drugih oblasti;

 Smanjuje nezaposlenost i povećava ţivotni standard;

 Doprinosi ukupnom Nacionalnom, regionalnom i opštinskom razvoju uopšte.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

64

Za svaku pojedinačnu destinaciju treba „odabrati” ciljnu grupu, pa prema tome

planirati razvojnu strategiju turizma i pratećih djelatnosti.

Ciljne grupe se odabiraju prema:

 Veličini i sastavu grupe

 Finansijskoj moći

 Zahtjevima grupe i

 Prema sopstvenim potencijalima

 Naše ciljne grupe treba da budu:

 Posjetioci naše duhovne baštine,

 Ljubitelji kulture,

 Ljubitelji prirode,

 Mladi parovi i mlade familije,

 Mlađi penzioneri,

 Sportski aktivni turisti,

 Kamperi, biciklisti, bajkeri...

 Oni koji vole pješačenje,

 Teniseri i golferi,

 Zimski turisti i skijaši,

 Planinari, speleolozi i arheolozi,

 Eko–fanatici i oni koji brinu o okolini,...

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

65

Za sve ciljne grupe prioriteti su:

 Kvalitet (vaţniji je kvalitet nego povoljna cijena)

 Cijena kao prioritet (povoljna cijena moţe da odluči)

 Odnos između cijene i kvaliteta i

 Kvalitet proizvoda–bio–proizvodi, koji ne štete prirodi

5.2. CILJEVI RAZVOJA

Osnovni ciljevi razvoja turizma u danilovgradskoj opštini su:

Strateški cilj razvoja kao trajna orjentacija za zauzimanje pozicije u razvoju, na principima

odrţivosti i na bazi kvalitetnog upravljanja prostorom i postojećim resursima,

uvaţavajući značaj razvoja i drugih privrednih djelatnosti koje su kompatabilne sa

turizmom.

Postizanje strateškog cilja je moguće realizacijom zacrtanih Operativnih ciljeva i

sprovođenjem definisanih mjera za njihovu realizaciju.

 5.2.1. Strateški cilj

Obezbijediti stabilnu poziciju razvoja turizma uz primjenu odrţivog razvoja, definisanjem
kvaliteta ponude u turističkim destinacijama u Opštini. Na taj način će se obezbijediti uslovi
za rast standarda i stvorili uslovi za bolji ţivot i nova radna mjesta.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

66

 5.2.2. Operativni ciljevi

 Operativni ciljevi, koje je neophodno ostvariti za uspješan razvoj turizma u Opštini definisali

smo u pet grupa.

Operativni cilj 1 Operativni cilj 2 Operativni cilj 3 Operativni cilj 4 Operativni cilj 5

Stvaranje
potrebne
turističke i
prateće
infrastrukture
„Kvalitet
umjesto
kvantiteta“.

Uključiti se u
jedinstvenu
prodajnu
ponudu na
lokalnom,
regionalnom i
nacionalnom
nivou (jedan
proizvod jedna
unikatna
integralna
destinacija).

Teţnja ka
cjelogodišnjoj
ponudi na svim
destinacijama u
Opštini.

Stvaranje uslova
za obezbjeđenje i
sprovođenje
pravnog okvira
kao odgovor za
uspješan razvoj
odrţivog
turizma.

Uključivanje
lokalnog
stanovništva u
turističku
privredu „interni
marketing“.

Operativni ciljevi (ima ih 5) posebno upućuju na stvaranje uslova za razvoj

turizma u narednom periodu, kroz obezbjeđenje turističke saobraćajne i druge

infrastrukture, analizom i unapređenjem turističke ponude na lokalnom, regionalnom i

nacionalnom nivou, sa teţnjom da se raspoloţivi resursi iskoriste na odrţivi način u svim

destinacijama, zavisno od ciljne grupe.

Dalji komentar Operativnih ciljeva i mjera dat je u nastavku obrade ovog

dokumenta.

Žalfija i naše povrće kao turistička ponuda

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

67

 5.2.3. MJERE

Operativni ciljevi obrađeni su pojedinačnim komentarom i komentarom prioritetnih mjera,

koje je neophodno preduzeti, odnosno sprovesti radi ostvarenja pojedinih ciljeva.

Komentar Operativnih ciljeva i mjera slijedi u daljoj obradi ovog dokumenta. Za svaki

operativni cilj utvrđene su i mjere za njihovu realizaciju:

 Operativni cilj 1 ima 6 mjera

 Operativni cilj 2 ima 3 mjere

 Operativni cilj 3 ima 3 mjere

 Operativni cilj 4 ima 4 mjere

 Operativni cilj 5 ima 3 mjere

Tabelarni pregled strateškog cilja, operativnih ciljeva i mjera dat je na sledećim

stranama ovog dokumenta:

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

68

STRATEŠKI CILJ:

OPERATIVNI
CILJEVI:

MJERE:

Uz primjenu odrţivog razvoja obezbijediti stabilnu poziciju za razvoj turizma,definisanjem visokokavalitetne turističke
destinacije u Opštini, time će se obezbijediti rast ţivotnog standarda i stvoriti uslovi za nova radna mjesta i ostvariti stabilan
prihod.

1.Obezbjeđenje potrebne infrastru-
kture u pravcu postizanja Strateškog
cilja. Kvalitet umjesto kvantiteta i
poboljšanje dostupnosti

2.Uključiti se u jedinstvenu
prodajnu ponudu na
lokalnom, regionalnom i
nacionalnom nivou

3.Teţiti ka „cjelogo-
dišnjoj ponudi“ na
svim destinacijama u
Opštini

4.Obezbijediti uslove za spro-

vođenje i poboljšanje pra-
vnog okvira, kao odgovora za
uspješan razvoj odrţivog
turizma

5.Uključiti lokalno
stanovništvo u
turističku

privredu „Interni
marketing“

1.1. Unapređenje postojeće
infrastrukture i izgradnja nove
unutar lokalne samouprave

1.2. Privlačenje investicija za
ulaganje u nove smještajne
kapacitete

1.3. Uticati na povećanje kvaliteta
ponuda I standarda u postojećim
smještajnim kapacitetima

1.4. Unapređenje kvaliteta usluge u
svim sektorima turizma I kadrova

1.5. Stvaranje uslova za razvoj
“Skladnog ambijenta”, privredno
kulturnog ambijenta

1.6. Uspostavljanje i obezbjeđenje
“čistog imidţa” u Opštini

2.1. Efikasan
marketinški sistem u
svim oblicima
Lokalne ponude

2.2. Promocija
lokalnih klastera radi
jačanja turističkog
potencijala u Opštini

2.3. Usaglasiti lokalni
razvoj sa stavovima
Nacionalne strategije
i programom
odrţivog razvoja.

3.1. Diverzifikacija
smještajnih kapaci-teta
i unapređenje
rekreativnih aktivno-
sti za odmor

3.2. Razvoj specifičnih
turističkih ponuda i
proizvoda –
kombinovanjem

3.3. Razvoj i
promocija, marketing,
turističkih atrakcija u
Opštini

4.1. Jačanje turističkih
organizacija na
lokalnom,
regionalnom i
nacionalnom nivou

4.2. Jačanje
inspekcijskih sluţbi i
njihova povezanost sa
drugima

4.3. Obezbijediti
sistem za upravljanje
informacijama i
kvalitetom
I njihovog praćenja

4.4 .Unapređenje
Zakona, propisa i pod
zakonskih akata kao
pravne osnove za
razvoj turizma

5.1. Razvoj svijesti
o značaju turizma
kao jedne od
strateških grana
razvoja Opštine

5.2. Unapređenje
preduzetništva i
stimulacije za
razvoj u sektoru
turizma

5.3. Ukazati na
značaj poveza-
nosti turizma sa
ostalim sektorima
u lokalnoj
privredi

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

69

Komentar operativnih ciljeva i mjera

OPERATIVNI CILJ 1:

MJERE:

Obezbjeđenje potrebne prateće turističke

infrastrukture u cilju ostvarivanja strateškog

razvoja „kvalitet umjesto kvantiteta“.

1.1. Poboljšanje dostupnosti i unapređenje

komunalne i saobraćajne infrastrukture.

1.2. Razvoj novih i rekonstrukcija

postojećih visoko kvalitetnih smještajnih

kapaciteta. Privlačenje investitora.

1.3. Povećanje usluga i standarda u

postojećim i novim smještajnim

kapacitetima. Kombinovanje ponuda.

1.4. Unapređenje kvaliteta usluga u sektoru

turizma i kadrovi.

1.5 „Razvoj ambijenta” unapređenje

arhitekture i okolnog kulturnog i prirodnog

ambijenta.

1.6. „Ĉisti imidţ“ uspostavljanje čistog

imidţa na čitavom području. Princip čiste

okoline akcija „Neka bude čisto“. Sačuvati

„Divlju ljepotu“ („Wild beauty“).

U ukupnom razvoju Opštine, koji u toku proteklih godina ide značajno naprijed,

turistička infrastruktura, smještajni kapaciteti i turistička ponuda i usluga ne odgovaraju

zahtjevima visokokvalitetne turističke destinacije. Naš potencijal, sa aspekta obima i

raznovrsnosti nije veliki, ali u isto vrijeme nije detaljno definisan i koncentrisan u obimu

kojeg mogućnosti pruţaju.

Za postizanje ovog cilja neophodno je preduzeti, odnosno, sprovesti sledeće mjere:

MJERA 1.1. Unapređenje postojeće infrastrukture (ukupno) i izgradnja nove radi

poboljšanja dostupnosti i otvorenosti destinacija u Opštini

Osnovna karakteristika saobraćajne infrastrukture u Opštini je dosta dobra

otvorenost i dostupnost sa asfaltiranim, nemodernizovanim i neasfaltiranim putevima,

koji ne obezbjeđuju udobnost, brzinu i povoljne troškove dolaska. Posebna povoljnost je

mala udaljenost od centra grada 30-40 km (za dolazak sa nivoa od oko 30-50 mnv do kote

1400-2000 mnv). Sve ove karakteristike određuju odluku za dolazak turista na određenu

destinaciju, zavisno od ciljne grupe, koju treba pridobiti za boravak u određenoj

destinaciji.

Opšti je zaključak da dostupnost, našim destinacijama treba poboljšati.

Optimalizacija lokalne putne mreţe treba da bude prioritet ne samo za razvoj turizma u

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

70

Opštini, već i za razvoj sela (proizvodnja eko-hrane, domaća radinost i sl.). Pored

„panoramskih puteva“, koji nude dobar pogled u prirodi i ostali pejzaţ, treba planirati

izgradnju parking prostora i vidikovaca, koji su dobro opremljeni, u blizini smještajnih

kapaciteta i osposobljeni za piknik. Osim toga treba izgraditi (na mjestima pogodnim za

to), informativne punktove i suvenirnice (crnogorski suveniri).

Kvalitet ponude u turizmu, posebno zavisi od dobrog funkcionisanja komunalne

infrastrukture (kvalitet pitke vode, pouzdana snabdjevenost vodom, pitanje i tretman

otpadnih voda i čvrstog otpada, bez zagađenja ţivotne sredine, zagađenosti rijeka i

drugih vodnih tokova, snabdjevenost električnom energijom, alternativni izvori električne

energije i sl.).

MJERA 1.2. Privlačenje investicija za ulaganje u nove smještajne kapacitete–razvoj

visokokvalitetnih smještajnih kapaciteta

Ukupno, formirani smještajni kapaciteti u Opštini ne zadovoljavaju potrebe, nema

dovoljno hotela, stari nijesu u funkciji ili nijesu modernizovani, novo-gradnje je bilo

veoma malo. Smještajnih kapaciteta, kao turističko orjentisanih „rizota“ u našim

planinama nema.

Prema tome, neophodno je, u budućem razvoju, planirati razvoj visokokvalitetnih

smještajnih kapaciteta orjentisanih prema ciljnim grupama, sa diverzifikovanom

rekreacionom ponudom.

Konkretno, ovi sadrţaji (pogotovo na planini) treba da udovolje ponudu iz

prirode, sporta, zdravstva kroz planinski turizam, tako da bude aktuelan skoro čitave

godine.

Da bi se ovo ostvarilo neophodno je:

 Izgraditi odgovarajuće smještajne kapacitete uz ponudu svih pomenutih sadrţaja;

 Izgraditi ili proširiti rekreacionu infrastrukturu i obezbijediti primjenu atraktivnih
rekreacionih ponuda (zdravstvo, mauntinbajking, planinarenje, golf, ostali sportovi,
doţivljaji u prirodi, kulturne manifestacije, religija i druge odrţive aktivnosti);

 Izgraditi manje (porodične) hotele, koji mogu da realizuju visoke prihode, nude
udoban smještaj i eko-hranu, sa manjim brojem kreveta i ponudom u što duţem periodu
u toku godine (rehabilitovati katune i vikend naselja u Studeno, Vukoticu, Ponikvicu,
Topolovo i slično).

Neophodno bi bilo, uspostaviti ravnoteţu u odnosu između visokokvalitetnih

smještajnih kapaciteta u centru grada i izgrađenih kapaciteta u naselju, izletišta i u planini

i ponudom iz privatnog sektora. Bez visokokvalitetnih smještajnih kapaciteta, ne moţe

se uspostaviti visokokvalitetni turizam.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

71

U poseban oblik kvalitetne ponude ubraja se kampovanje, kao najomiljenija vrsta

odmora. Velikom broju kampera (koji je iz godine u godinu sve veći), najmanje je stalo do

jeftinog odmora. Stalo im je do stila odmora bliskog prirodi.

Prosječan kamper ne ţeli dugo da vozi, ali ima i takvih koji ţele da obiđu više

predjela i gradova. Da bismo uspostavili ovaj oblik ponude, moramo, takođe, imati

izgrađene dobre smještajne kapacitete. Zbog toga je neophodno stupiti u kontakt sa

privatnim investitorima, koji vide budućnost u razvoju turizma u našoj Opštini.

O svim aspektima investiranja urađeni su (ili ih treba uraditi) prostorno-

urbanistički planovi za uređenje prostora, kojima se vodi računa o svim ekološkim

aspektima i potrebama s naglaskom na zaštitu prirode i odrţivi razvoj. Posebno se mora

voditi računa o osjetljivosti ekoloških potencijala na području Opštine. Neophodno je

planiranje namjene prostora za realizaciju razvojnih programa.

Svuda gdje je to moguće, treba upotrebljavati obnovljive izvore energije (energija

vjetra, biomase, solarna energija).

Ekološko djelovanje se mora primijeniti u oblasti upravljanja vodama (rješenje

otpadnih voda, izgradnja sistema za prečišćavanje, čak i usamljeni planinski objekti treba

da imaju takve sadrţaje).

Posebno se mora voditi računa da svi objekti i sadrţaji budu prilagođeni i

osobama sa posebnim potrebama (mogućnost slobodnog kretanja). Za sve ovo, mogu se

predvidjeti određene poreske olakšice.

MJERA 1.3. Uticaj na povećanje kvaliteta ponude i standarda u postojećim smještajnim

kapacitetima i razvoj visoko-kvalitetnih smještajnih kapaciteta.

Ovaj uticaj se moţe podijeliti u dvije faze: prva faza razvoja skoncentrisana na

privatizaciju, renoviranje i revitalizaciju postojećih hotela (hotel „Zeta“, Dom na Studeno,

Glava Zete i drugo) i druga faza fokusirana na izgradnju novih trţišno orjentisanih

smještajnih kapaciteta u bliţem okruţenju i pogotovo u planini (rehabilitacija postojećih i

izgradnja novih katunskih naselja sa ponudom smještaja za odmor i rekreaciju uz ponudu

eko-hrane).

Posebno planirati izgradnju lovačkih i šumarskih kuća i vikend naselja katunskog

tipa sa centralnom zgradom i pojedinačnim porodičnim smještajem tipa brvnare –

Vukotica, Ponikvica...

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

72

MJERA 1.4. Unapređenje kvaliteta usluge u svim sektorima turizma

Unaprijediti kvalitet usluge u postojećim i novoizgrađenim smještajnim

kapacitetima znači ispuniti standarde za kvalitet ponude u objektima sa 3, 4 ili 5

zvjezdica. To se odnosi i na postojeće male hotele, apartmane, katunska naselja, kolibe,

kućice, itd. Osim toga, neophodno je obučiti i obezbijediti neophodan kadar.

Neophodno je motivisati potencijalne investitore da ulaţu u unapređenje

standarda pri korišćenju postojećih potencijala i pri izgradnji novih smještajnih

kapaciteta. Za naše područje se moţe reći da nijesmo dovoljno evidentirali raspoloţive

mogućnosti za ulaganja, niti smo sami dovoljno informisani o tome. Zbog toga je

neophodna detaljnija analiza lokalne ponude i šira fleksibilna podrška i pomoć za

korišćenja tih mogućnosti i obezbjeđenje novih investicija, vodeći računa o cjelovitoj

zaštiti prirode.

MJERA 1.5. Stvaranje uslova za razvoj „skladnog ambijenta“, odnosno prirodno

kulturnog ambijenta

Nakon dobrog smještaja, kvalitet usluge je najveća reklama za kvalitet turizma u

jednom regionu. Za sad, se smatra da naš kvalitet usluge, često, zaostaje za traţenim

standardom (kvalifikaciona struktura, poznavanje stranih jezika, poznavanje turista i

njihovih običaja, ljubaznost, uniforme, raspolaganje informacijama, vodiči, turističke

agencije i slično).

U dalji razvoj turizma potrebno je uključiti i one djelatnosti koje su neodvojiv dio

turističke ponude na našem području (kombinovana ponuda, kultura, religija, eko-hrana,

„čist imidţ“, „skladan ambijent“, priroda), zavisno od ciljne grupe. Izuzetni prirodni

pejzaţi i vjerski turizam na našem području treba da budu glavni kriterijumi

visokokvalitetnog turizma.

Zbog toga planiranje gradnje objekata mora poštovati uslove koji postoje u tom

ambijentu i iste uskladiti sa pejzaţom u prirodnom okruţenju.

Treba graditi objekte, koji su tipični za dio područja u kojem se grade poštujući

princip, što odgovarajući predio podnosi.

„Moderni turista traţi luksuz, odmor i kvalitetnu uslugu. Ipak, ne bi htio da bude

razmaţen. Radosti odmora moraju se obogatiti mnoštvom sportskih, zdravstvenih i

zabavnih ponuda, tako da mogu pobjeći stresu svakodnevnice“ (Margaret Huffadine,

SAD).

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

73

Pored osnovne ţelje za odmor i opuštanje stoje 3 osnovne potrebe:

 Dobra fizička i psihička forma (klima, predio, atmosfera);

 Emotivno bogaćenje (socijalni kontakti, harmonija, doţivljaji, zabava,

radoznalost);

 Duševno bogaćenje (upoznavanje novih kultura, sticanje novih utisaka i

sl.)

Za takve potrebe, uspješno se mogu graditi objekti sa elementima lokalne

tradicije ili sa posebnim naglaskom omiljenih istorijskih zgrada, koje imaju bolju

iskorišćenost prostora i zadovoljavajuće cijene (uspješno se moţe graditi novo u starom

stilu, Branelovica). Ĉesto se dobar materijal za gradnju moţe naći na licu mjesta.

MJERA 1.6. Uspostavljanje i stvaranje „čistog imidţa“ u Opštini

Neophodno je uticati na lokalno stanovništvo, goste i turiste na pravilnosti pri

odlaganju otpada (na izletištima, u rijekama, na pikniku, duţ puteva, na parkinzima,

kampovima i sl.). Kampanja „Neka bude čisto“ za sada ima dobre rezultate, s tim što je

neophodno stalno praćenje principa čiste okoline (stalna upozorenja, signalizacija i

slično).

Nije rijedak slučaj da se smeće često srijeće uz puteve, na najatraktivnijim

mjestima u prirodi (usred samog turističkog potencijala) na kojem planiramo da

izgradimo poseban stil turizma u prirodi.

Neophodna je dugotrajna kampanja na podizanju svijesti o odrţivom razvoju i

očuvanju ţivotne sredine („wild beauty“ – „divlju ljepotu“ ne smijemo ugroziti).

U Opštini su izrađeni: Strategija odrţivog razvoja i Plan regulisanja čvrstog otpada

i otpadnih voda, treba samo istrajati na njihovoj potpunoj realizaciji.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

74

OPERATIVNI CILJ 2:

MJERE:

Uključiti se u jedinstvenu prodajnu ponudu na lokalnom,

regionalnom i nacionalnom nivou (jedan proizvod, jedna unikatna

turistička destinacija)

2.1. Efikasan marketinški sistem u svim oblicima lokalne ponude

2.2. Promocija lokalnih klastera, radi jačanja turističkog potencijala u Opštini

2.3. Usaglasiti lokalni razvoj sa regionalnim i nacionalnim strategijama razvoja turizma i

odrţivog razvoja

 Unikatna integralna turistička destinacija za nacionalni nivo moţe postati samo u

slučaju da se svi operativni ciljevi razvoja turizma ostvare (sa kupališta doći na skijanje,

planinski biciklizam, večeru na katunu, odnosno prelazak sa jedne specifične

turističke oblasti na druge bez duge voţnje).

Ovaj cilj se moţe postići preko sledećih mjera:

 Efikasnim marketinškim sistemom u svim oblicima lokalne ponude (Zeta-Ostrog-

planine), (more–Ostrog-planine).

 Promocijom lokalnih klastera, radi jačanja turističkog potencijala u Opštini

(Ostrog, Ţdrebaonik, planine, Zeta, eko-hrana i slično).

 Usaglašavanjem lokalnog razvoja sa regionalnim i nacionalnim Strategijama

razvoja turizma i odrţivog razvoja.

MJERA 2.1: Efikasan marketinški sistem u svim oblicima lokalne ponude.

Za realizaciju ove mjere neophodno je postojanje sveobuhvatnog, dobro

izbalansiranog marketinškog sistema. Time će se ojačati naš brend, religija i odmor,

„Divlja ljepota“ i obezbijediti stalno emitovanje na vaţnim trţištima.

Naš brend, u tom pravcu, tek treba obezbijediti i staviti ga u prvom planu budućih

marketinških napora za promociju naših pojedinih lokacija i djelova Opštine.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

75

MJERA 2.2: Promocija lokalnih klastera, radi jačanja turističkog potencijala u Opštini.

Ova mjera se ostvaruje putem evidentiranja svih lokalnih klastera u Opštinskoj

turističkoj destinaciji i njeno uključivanje u jednu visokokvalitetnu turističku ponudu

na lokalnom, regionalnom i nacionalnom nivou (tu nema administrativnih granica). To

podrazumijeva uspješnu i neophodnu međuopštinsku saradnju za zajednički razvoj

turizma (turista moţe da dan provede u Budvi, a da dođe da spava na katunu u

Ponikvicu, samo ako mu obezbijedimo dobru ponudu). Naše destinacije nijesu

uključene u definisane klastere Crne Gore.

MJERA 2.3: Usaglasiti lokalni razvoj sa regionalnim i nacionalnim strategijam razvoja

turizma i Odrţivog razvoja

Svaki region Crne Gore karakteriše se svojim prirodnim vrijednostima. Prirodne

vrijednosti naše Opštine su visoko kotirane, ali neiskorišćene. Zbog toga ih treba uključiti

u jedinstvenu turističku ponudu, kako bi se shodno svojim vrijednostima osposobile za

korišćenje, a time znatno popravilo pozicioniranje ovog prostora u prostor Crne Gore.

Ako je razvoj turizma, pored organske poljoprivrede, strateški razvojna grana u

Opštini i pokretačka snaga u daljoj ekonomiji, u budućem razvojnom ciklusu, onda mu

treba za to dati šansu. To je zasnovano na činjenici da Opština raspolaţe nezagađenim

prirodnim resursima bitnim za razvoj turizma, s tim što razvoj ove oblasti potpomaţe

razvoj i drugih komplementarnih djelatnosti, kao što su poljoprivreda, trgovina,

građevinarstvo, transport i dr.

Prioriteti u razvoju oblasti odrţivog turizma su:

 razvoj turizma u urbanom području,

 razvoj seoskog turizma (ruralno područje),

 razvoj agro-eko turizma (ruralno i planinsko područje),

 razvoj planinskog turizma (planine i katuni),

 razvoj kulturnog, religijskog, zdravstvenog i sportskog turizma i

 drugih vidova turizma (lovni, izletnički i sl.).

Stvaranjem raznovrsne turističke ponude produţava se sezona korišćenja,

obezbjeđuje se bolji kvalitet i privlačenje gostiju veće plateţne moći.

Da bi razvojne odluke bile primjenljive i odrţive na duţi rok, neophodno je izvršiti

sve procjene za aktivnosti koje mogu negativno uticati na biodiverzitet. Razvoj turizma ne

smije biti u koliziji sa očuvanjem vrijednosti zaštićenih prirodnih područja i ekosistema.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

76

OPERATIVNI CILJ 3:

 MJERE:

 Teţnja ka „cjelogodišnjoj ponudi“ na svim destinacijama u Opštini.

3.1. Diverzifikacija smještajnih kapaciteta i unapređenje rekreativnih aktivnosti za odmor

3.2. Razvoj specifičnih turistričkih ponuda i proizvoda kombinovanjem usluga

3.3. Razvoj marketinga i promocija turističkih atrakcija u Opštini

Jedan od najkarakterističnijih razloga za uspješan razvoj turizma je veoma, ili

relativno, kratak period korišćenja ponude tokom godine.

Cjelogodišnja ponuda se moţe ostvariti, kombinovanjem različitih ponuda, kao što

su kultura i religija, kultura izletnički turizam i nutricionistička ponuda autentičnih

poljoprivrednih proizvoda i slično.

Osnovne tri mjere koje omogućavaju ispunjenje zahtjeva su:

 Diverzifikacija smještajnih kapaciteta i unapređenje rekreativnih aktivnosti za

odmor (porodične ponude na seoskom i planinskom prostoru) uz njihovo

kombinovanje i unapređenje.

 Razvoj specifičnih turističkih ponuda i proizvoda (pješačenje, planinski

biciklizam, ekološke staze, eko-hrana, porodični boravak na katunima i izletištima

i tome slično).

 Razvoj promocije i marketing turističkih atrakcija u Opštini (aktivnosti na Zeti,

duhovna baština, arheološki i speleološki lokaliteti, spomen kompleksi, izletišta,

planinski kompleksi, domaća kuhinja, smještajni kapaciteti, brendovi i slično).

MJERA 3.1. Diverzifikacija smještajnih kapaciteta i unapređenje rekreativnih

aktivnosti za odmor

Prostor koji zahvata opština Danilovgrad nema izgrađenih kapaciteta, koji

ispunjavaju zahtjeve i potrebe turista, pogotovo ne na čitavom području i u različitim

godišnjim dobima, za različite ciljne grupe.

Dobar dio zahtjeva turista, obično nijesu vezani za ljeto (porodice sa djecom,

starije osobe), zapravo oni traţe da izbjegnu guţve u to doba. Mi takvih, atraktivnih,

dohodovnih smještajnih kapaciteta, nemamo.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

77

Zato, treba smjernice razvoja, u ovom pravcu, definisati prostorno-urbanističkim

planom, kao generalne smjernice za razvoj lokalnih destinacija.

* Proglasiti pojedine komplekse kao prostore sa posebnom namjenom (Studeno,

Vukotica, Topolovo, dio Prekornice, Ponikvice, Štitova...).

To znači treba definisati turistička mjesta „resort market“, autentične turističke objekte

„resort destination“ i veće hotelske kapacitete 100-150 kreveta za goste sa posebnim

zahtjevima „resort property“. U ovu grupu ponude se mogu uvrstiti i udobni porodični

hoteli, ili rustična omladinska odmarališta, katuni i planinske kolibe.

Kombinovanjem usluga u ovim mjestima mogu se obezbijediti veliki zahtjevi

turista, sa teţnjom na aktivnosti kao što su: tenis, jahanje, biciklizam, pješačenje, golf,

liftovi, ţičare, kupališta na Zeti, kajak, voţnja čamcima i lađama do nivoa atrakcije i

takmičenja na nacionalnom nivou (moţda i šire) i slično.

Turisti koji, kao destinaciju, biraju prirodu, najprije biraju destinaciju, a onda smještaj

i ishranu. Omiljene aktivnosti su im: razgledanje predjela, posmatranje ţivotinja, u

poučnim pješačkim turama, posjetama zaštićenim područjima i slično.

U našim uslovima, mogu biti jako interesantne eko-loge (prenoćišta koja štite

okolinu), jer predstavljaju ponudu koja je okrenuta prirodi. One, osim posmatranja

ţivotinja i ptica mogu da ponude: lake sportske aktivnosti, zdravstvene teme, kontrast

nastao iz odnosa ţivotne sredine i dobre usluge, pješačenje u prirodi i dr. Ovaj dio

ponude treba da privuče investiciona ulaganja, pri čemu investitori i lokalno stanovništvo

mogu sticati značajne prihode i privući turiste tokom većeg dijela godine (Studeno,

Vukotica, Ponikvica, Topolovo, Bzo, Ivanji ubao, Borov do, naselja na putnom pravcu

Ţdrebaonik – Ostrog i sl.).

Turisti sada sve više traţe individualnost i fantazije, zbog toga „diverzifikaciju“ treba

usmjeriti prema ciljnim grupama, koja zadovoljava specifične ţelje tih ciljnih grupa, to

zavisi od:

 Veličine ciljne grupe;

 Finansijske moći i zahtjeva ciljne grupe;

 Sposobnosti sopstvenih potencijala.

Interesovanja turista su različite teme i mijenjaju se iz dana u dan, ponekad i tokom

dana (formiraju se podgrupe), tzv. hibridni gosti, koje je teško razumjeti i zadovoljiti.

Naše ciljne grupe treba da budu turisti koji dolaze zbog kulturno-vjerskih aktivnosti i

aktivnosti i odmora u prirodi i zdravstvenog turizma (vazdušne banje, lovci i sl.).

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

78

Nedostatke u ponudi, koji se odnose na prostore za djecu i čuvanje djece (posebno

u hotelima), treba otkloniti za porodice sa djecom.

Posebnu ciljnu grupu čine turisti starije dobi (50-60 godina) jer imaju dosta

slobodnog vremena, imaju iskustva, finansijski su obezbijeđeni i vole da krenu u neki

novi poduhvat.

Aktivnosti su im: pješačke ture u prirodi, šetnje, razgledanje, učešće u kulturnim i

vjerskim manifestacijama, aktivnostima na njezi sopstvenog zdravlja i sl. Ova ciljna grupa

na Evropskom trţištu biljeţi porast.

MJERA 3.2. Razvoj specifičnih turističkih ponuda i proizvoda kombinovanjem usluga

Ovaj dio cilja podrazumijeva razvoj konkretne turističke ponude na jednom području

tokom godine. Za naše uslove tu spadaju:

 Turističke ponude na planini (ljeti i zimi), pri čemu se u prvi plan stavlja najjači

adut „Wild beauty“ („divlja ljepota“).

 Golf turizam prema Regionalnim master planovima, prema uslovima koje, takođe,

treba definisati prostorno-urbanističkim planom.

 Odmor na selu („Agroturizam“), kao osnova za razvoj seoskih područja.

 Kampovanje u divljini sa malim ulaganjima, kao na mjesta u blizini prirode (rijeka

Zeta, izletišta, katuni).

 Kulturni turizam zajedno sa obrazovnim, za koji se interesuje sve veći broj turista.

 Vjerski turizam, za turiste sa vjerskom potrebom i opredjeljenjima, koje ubrajamo

u jedne od najstarijih i najvaţnijih posjeta, našoj duhovnoj baštini.

 Posjete prostorima i prirodnim baštinama proglašenim područjima sa posebnom

namjenom (Studeno, dom, pješačke staze, vikend naselje, borova šuma proglašena

kao kompleks sa posebnom namjenom...).

 Lovni i ribolovni turizam (na rijeci Zeti, mogućnost iznajmljivanja čamaca,

restoran na Tunjevo i njemu slični, suveniri, mogućnost noćenja, restoran Glava

Zete i sl.), izgradnjom lovačkih kuća, čeka, osmatračnica, uzgajališta riba i slično.

Posjetilac očekuje zabavu („Entertaiment“), iskustvo, susretanje sa nečim novim

(„Experience“) i obrazovanje, informacije o onome što treba da se vidi („Education“).

Takozvano tri „E“, preduslov za uspjeh.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

79

MJERA 3.3 Razvoj marketinga i promocije turističkih atrakcija u Opštini

Ovom mjerom treba promovisati brojne atrakcije, koje postoje u Opštini. One

obuhvataju prirodne i kulturne spomenike, duhovnu baštinu, arheološka i speleološka

nalazišta, izletišta, kulturne, tradicionalne događaje i druge turističke atrakcije.

Prostorno-urbanističkim planom Opštine definisat će se turističke atraktivne lokacije,

koje obezbjeđuju neophodne uslove za postizanje konkretnog cilja za odabrane i

pogodne turističke destinacije.

Uz detaljnu analizu mogućeg moţe se obuhvatiti širok spektar kulturnih i drugih

tema za različit broj i sastav posjetilaca.

Nacionalna ili lokalno-tradicionalna kuhinja kao brend, nalazi značajno mjesto u

ponudi mnogih restorana i to vrlo često u veoma prijatnom seoskom ili planinskom

ambijentu (Ponikvički-Vukotički kajmak, sir, meso, med, Pješivački kozji sir, Ostroško

vino, i sl.)

Sve se to moţe potpuno obezbijediti bez velikih ulaganja, ali je neophodno

napraviti plan koji predviđa različite etape do izgradnje, a kasnije ih, sa proširivanjem

kapaciteta i povećati, (pilot programi).

Takva ponuda se moţe obogatiti prigodnim nošnjama – kostimima osoblja koje

radi, muzikom regiona (gusle, gitare, frule), nastupom lokalnih folklornih grupa,

ponudom lokalnih rukotvorina, uz najjednostavniju gastronomiju kraja – regije (osjećaj

ţivota seljaka na katunu, način sakupljanja ljetine, priprema tradicionalne hrane,

sakupljanje ljekovitog bilja i šumskog voća i td.).

OPERATIVNI CILJ 4:

 MJERE:

Obezbjeđenje uslova za sprovođenje pravnog okvira

kao odgovor za uspješan razvoj odrţivog turizma

4.1. Jačanje LTO u skladu sa

organizacijom na regionalnom i

nacionalnom nivou

4.2. Jačanje inspekcijskih sluţbi i njihova povezanost sa

drugima

4.3. Obezbjeđenje sistema za

upravljanje informacijama i

kvaliteta njihovog upravljanja i

praćenja

4.4. Unapređenje zakona, propisa i podzakonskih akata

kao pravne osnove za razvoj turizma

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

80

Ovaj cilj zahtijeva adekvatne institucionalne i pravne okvire za razvoj turizma po

principu odrţivog razvoja (trajnost u razvoju i samoodrţivost).

Ovdje nije neophodno početi od početka, jer su već tokom ranijih godina

formirane institucije i pravna osnova. Potrebno je stalno unapređenje i prilagođavanje

istih prema datim specifičnostima za veći uspjeh u ostvarivanju ovog cilja.

Konkretan cilj je moguće ostvariti kroz četiri mjere i to:

 Jačanjem funkcije LTO u skladu sa regionalnim i nacionalnim nivoima;

 Jačanjem inspekcijske sluţbe i njihove povezanosti sa drugima;

 Obezbjeđenjem sistema za upravljanje informacijama i kvalitetom njihovog

upravljanja;

 Unapređenjem zakona, propisa i podzakonskih akata, kao pravne osnove za

razvoj turizma.

MJERA 4.1. Jačanje LTO u skladu sa organizacijom na regionalnom i nacionalnom

nivou

Lokalne turističke organizacije (LTO) čine glavni izvor informacija o pojedinim

mogućnostima za razvoj turizma u određenoj oblasti. LTO mora se osposobiti za

ispunjenje traţenih standarda po određenim kriterijumima i kvalitetu.

Lokalne turističke organizacije se moraju povezati promocijom regionalnih

klastera, a preko toga do nivoa Nacionalne turističke organizacije (NTO).

Na taj način se širi opseg turističke ponude i proizvoda i diverzifikuju ciljne grupe

za određeno područje i određeno godišnje doba.

MJERA 4.2. Jačanje inspekcijskih sluţbi i njihova povezanost sa drugima

Poštovanjem određenih standarda i propisa postiţe se turistički imidţ destinacije i

uspješna veza, razvoja turizma i odrţivog razvoja.

Unapređenjem rada inspekcijskih sistema i sluţbi obezbijediti će se poštovanje

određenih standarda (nelegalno trţište, nelegalna gradnja). Da bi se to ostvarilo,

neophodna je bolja koordinacija i komunikacija inspekcijskih sluţbi iz raznih oblasti, na

lokalnom i nacionalnom nivou.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

81

MJERA 4.3. Obezbjeđenje sistema za upravljanje informacijama i kvaliteta njihovog

upravljanja i praćenja

Informacioni sistem i sistem upravljanja informacijama neophodan je za razvoj

turizma. Na taj način se razpolaţe sa pozitivnim i negativnim uticajima i adekvatnim

indikatorima, kao siţe podataka i analiza relevantnih za razvoj turizma.

Kvalitetan informacioni sistem je takođe potreban kako bi se obezbijedilo

kvalitetno upravljanje rizikom, koji se moţe pojaviti izazvan raznim faktorima, kao što su

klimatske promjene, troškovi u vezi sa putovanjem ciljnih grupa, cijene smještaja i hrane,

kvantitet i kvalitet usluge i slično.

MJERA 4.4: Unapređenje zakona, propisa i podzakonskih akata kao pravne osnove za

razvoj turizma

Ova mjera podrazumijeva dopune postojećih zakona, propisa i podzakonskih

akata i formiranje dodatnih propisa, koji se odnose na sigurnost turista–učesnika i

obezbjeđenje potpune pravne osnove koja se odnosi na turističke aktivnosti u sektoru

turizma.

OPERATIVNI CILJ 5:

MJERE:

Uključivanje lokalnog stanovništva u turističku privredu

„Interni marketing“

5.1. Prihvatanje razvoja turizma

kao jednog od najznačajnijih

stubova razvoja Opštine

5.2. Unapređenje preduzetništva u sektoru turizma

5.3. Povezivanje sektora

turizma sa drugim privrednim

i usluţnim sektorima u lokalnoj

privredi

Obzirom na to da turizam, u našem području, nije u potpunosti prihvaćen kao

jedan od glavnih stubova ekonomskog razvoja, mnoge aktivnosti u ovom sektoru su

vođene stihijski i neorganizovano.

To naročito vaţi za ruralno i planinsko područje, gdje lokalno stanovništvo

nedovoljno sagledava vaţnost i značaj turizma kao izvora prihoda i zapošljavanja. Zbog

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

82

toga su ostali neizgrađeni kapaciteti i izostalo uključenje ovih prostora u razvoj sektora

turizma na pravi način.

Dobrim planiranjem i neophodnom podrškom na široj osnovi, mogu se ostvariti

konkretni ciljevi razvoja u narednom periodu.

Konkretni cilj moţe se postići preko tri komponente:

 Prihvatanje značaja razvoja turizma kao jednog od glavnih razvojnih pravaca u

Opštini;

 Unapređenje preduzetništva u ovom sektoru i podrška (grant podrška)

investiranjima u razvoj turizma;

 Povezivanje sektora turizma sa ostalim sektorima lokalne privrede (trgovina,

proizvodnja hrane, ugostiteljstvo i sl.).

MJERA 5.1: Prihvatanje razvoja turizma kao jednog od najznačajnijih stubova razvoja

Opštine

Mjera se moţe ostvariti informisanjem lokalnog stanovništva o vaţnosti turizma

za ukupni razvoj Opštine. Informacija o postojećim mogućnostima i ostvarivanju koristi

ulaganjem u turizam. Na koji način, u što ulagati, sa čime bi se povećao stepen

interesovanja lokalnog stanovništva za turizam.

Jačanjem kapaciteta LTO obezbjeđuju se informacije o turističkom biznisu, veze

sa drugim privrednim djelatnostima, privatnim inicijativama za započinjanje biznisa i

razvoj ukupne ponude iz oblasti turizma (kombinovanjem ponude).

MJERA 5.2: Unapređenje preduzetništva u sektoru turizma

Ova mjera u prvom redu, podrazumijeva podršku malim i srednjim preduzećima i

preduzetnicima, koji mogu ulagati u ovaj sektor, obezbijediti zadovoljavajući prihod i

nova radna mjesta. Za takvu aktivnost, neophodna je konkretnija podrška, za konkretne

projekte, u sektoru turizma (povoljne kredite, duţi rok otplate, povoljne kamate i druge

stimulacije).

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

83

MJERA 5.3: Povezivanje sektora turizma sa drugim sektorima lokalne privrede

Značajni rezultati u ostvarenju prihoda i povećanju zaposlenosti mogu se ostvariti

povezivanjem sektora turizma sa ostalim privrednim sektorima u Opštini (poljoprivreda,

ugostiteljtsvo, trgovina, usluge transporta i slično).

Prije svega, proizvodnja eko-hrane (eko-poljoprivreda) za potrošnju u hotelima i

lokalnim restoranima, što će dovesti do intenzivnije poljoprivredne proizvodnje i

povećanja prihoda u ovoj oblasti. Taj potencijal postoji u kombinaciji poljoprivrede i

turizma, naročito na ruralnom području.

Posebnu ponudu moţemo obezbijediti putem organizovanih manifestacija,

upotpunjenih pojedinim ponudama poljoprivrednim proizvodima (tipično voće i povrće,

sirevi, kajmak, pršuta, kastradina, med, ljekovito bilje, šumski plodovi, pečurke), domaće

radinosti kao suveniri (crnogorski suveniri), itd.

Posebno treba osmisliti organizovanje popularnih „zelenih pijaca“ sa eko-

hranom, a tu ponudu obogatiti efektima vizuelnog događaja, kroz standardizaciju–

certifikaciju hrane i tezgi. Sve to treba prihvatiti kao tradicionalnu manifestaciju (jednom

nedjeljno, mjesečno ili nekoliko puta godišnje). Na takvu manifestaciju mogu da

učestvuju proizvođači iz drugih gradova i drugih pograničnih područja, odnosno drugih

drţava.

Ovakve manifestacije su odlična prilika za marketing, za predstavljanje

atraktivnih destinacija na opštinskom nivou.

Cilj je: Povećan obim i kvalitet ponude, raznolikost ponude, otklanjanje

slabosti, kombinovanim i udruţenim djelovanjem različitih privrednih oblasti u

Opštini.

Sadašnju situaciju karakteriše atraktivno turističko područje koje nije razvijeno,

koje karakterišu nedovoljno izgrađeni hotelski i smještajni kapaciteti i nekontrolisana

gradnja (često neadekvatnog stila u odnosu na ambijent u kojem se grade). Veći dio

područja Opštine ima izuzetno bogatu i lijepu prirodu, karakterističnih osobina, ali ta

oblast, gotovo, nije ni u kojoj komponenti iskorišćena.

Danilovgrad, u odnosu na mogućnosti, spada u turistički nerazvijene oblasti.

Nijesmo iskoristili poloţaj ovog mjesta, koji ima sve preduslove, za razvoj turizma i

izgradnju prijatnog prirodnog ambijenta.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

84

Naši turistički sadrţaji su:

 Izuzetno atraktivni sadrţaji koji se odnose na sadrţaje kulture i vjerskog turizma:

manastir Ţdrebaonik, manastir Ostrog i mnogi drugi sadrţaji iz oblasti duhovne

baštine.

 Rijeka Zeta sa svojim izletištima, pritokama, plaţama...

 Atraktivna planinska područja: Studeno, Topolovo, Ivanji ubao, Borov do,

Vukotica, Ponikvica, Prekornica, Sinjavina, Lukavica, Štitovo, Javorak (na

Vraţegrmskoj Ponikvici)...

 Katuni kao imidţ: Vukotica, Ponikvica, Štijernik, Štitovo...

 Eko-hrana kao imidţ i tradicionalni brend.

 Odrţivost i načela zaštite ţivotne sredine i prirode.

 Orijentacija na kvalitet: trţišna orijentacija prema ciljnim grupama, (kvalitet prema

očekivanjima ciljnih grupa)...

 Razvojne mogućnosti: „Wild beauty“, klima, reljef, priroda...

 Strategija ponude: „3E“ zabava, uzbuđenje, iskustvo...

 Podizanje nivoa kvaliteta (Entertaiment, Educationt i Experience).

 Standardizacija i moderni turistički kompleksi.

 Insceniranja: umjesto klasične turističke ponude (prevoz, hrana, smještaj),

obezbijediti inovacije koje nude neobična iskustva i iznenađenja i posebne

emocije (ambijent, doţivljaj, zadovoljstvo, iskustvo, zabava, avantura, posebnost,

edukacija i slično).

 Izgradnja infrastrukture i smještajnih kapaciteta:

Za naš region, predvidjeti izgradnju turističke infrastrukture i drugih objekata,
prije svega, za razvoj seoskog, planinskog i izletničkog turizma. Pri tome se misli na
izgradnju savremenih objekata koji mogu da ponude kompletan paket za odmor sa svim
pratećim sadrţajima i uslugama. Stil gradnje i uređenja treba da se uklapa u okolni
prirodni ambijent. Oni treba da budu pokretačka snaga regionalnog razvoja na koju se
mogu nadovezati ostale ponude privrede povezane sa turizmom.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

85

6.

OSTVARIVANJE STRATEGIJE
RAZVOJA TURIZMA
DO 2020. GODINE

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

86

6. OSTVARIVANJE STRATEGIJE RAZVOJA TURIZMA DO 2020. GODINE

Analizom postojećeg stanja, strategijom razvoja i analizom osnovnih polazišta,

Swot analizom, ciljevima razvoja i mjerama, već smo, uglavnom, definisali plan razvoja

turizma u Opštini do 2020.godine. Ono što slijedi je opis razvoja turizma na odrţiv način i

izrada Akcionog plana.

6.1. TURIZAM I ODRŢIVI RAZVOJ

Strategijom odrţivog razvoja opštine Danilovgrad, opisan je značaj odrţivog

razvoja, koji predstavlja strateško opredjeljenje na lokalnom i nacionalnom nivou. Prema

tome, razvoj se temelji na principima uravnoteţenog ekonomskog i društvenog razvoja

uz potpuno poštovanje principa zaštite i unapređenja ţivotne sredine u skladu sa

lokalnim, nacionalnim i međunarodnim standardima.

Opština Danilovgrad je, zbog svojih osnovnih karakteristika, prepoznata kao

model budućeg odrţivog razvoja i u saradnji sa Vladom Holandije je, od januara 2010

godine, počela sa realizacijom projekta „Promocija i jačanje koncepta odrţivog razvoja u

Crnoj Gori“.

Koncept odrţivog razvoja, odnosno Strategija odrţivog razvoja opštine

Danilovgrad je usvojena na Skupštini Opštine, a izrada Akcionog plana je u toku.

Turizam, kao razvojno-planska orijentacija, uz poštovanje kapaciteta prirodne

sredine obrađen je preko osnovnih turističkih ponuda na našem području, tu spadaju:

 Vjerski turizam vezan za kulturno-istorijske i vjerske objekte i
spomenike.Manastir Ostrog i manastir Ţdrebaonik kao destinacije već imaju
prepoznatljivu turističku promociju, ali je neophodna dodatna angaţovanost za
njihovu potpunu afirmaciju. Osim ovih destinacija, kao duhovna baština ili
arheološka nalazišta-lokaliteti, evidentirani su mnogi objekti i motivi, koji mogu
biti veoma interesantna turistička ponuda. Odrţivost vjerskog turizma, u
razvojnom periodu, treba temeljiti na izgradnji info-centara, organizaciju i
promociju ukupne ponude područja, izgradnjom smještajnih i usluţnih
kapaciteta, razvoju seoskog turizma na tom putnom pravcu i valorizacijom
pojedinih turističkih potencijala, koji mogu biti prateća ili kompatibilna
ponuda ovoj vrsti turizma.

 Lovni turizam, kao potencijal razvoja Opštine, mora se podići na veći nivo,
kako bi ovaj oblik ponude imao svoju odrţivost i samoodrţivost. To se mora
definisati lovnom osnovom kao dugoročnim planom gazdovanja,
inventarizacijom, katastrom lovišta i godišnjim planovima rada.

 Ruralni turizam temelji se na aktiviranju i motivisanju seoskih domaćinstava
za ulaganje u razvoj turizma na seoskom području (agro-turizam, etno-
turizam). Turistička ponuda ove vrste (naročito inostranim turistima) moţe biti
veoma privlačna, najčešće kao integralni dio ukupne turističke ponude ruralnog,
predplaninskog, katunskog i planinskog prostora. Odrţivost ove vrste ponude je

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

87

vezana za turiste-ljubitelje prirode, uz očuvanje prirodnih potencijala i čovjekove
okoline.

 Planinski turizam u sadašnjim uslovima, ograničen je za dalji razvoj zbog
nedostatka adekvatnog smještaja, odgovarajuće saobraćajne infrastrukture,
snabdjevenosti vodom, a donekle i nedostatkom električne energije. Međutim,
predplaninski prostor iznad 650mnv predstavlja zonu obraslu šumom i plodnim
zemljištem (na manjim parcelama) u kojoj se moţe uspješno proizvoditi veći
asortiman organske proizvodnje iz oblasti povrtlarstva, jagodastog voća,
proizvodnji mlijeka i mliječnih proizvoda, meda i mesa (eko-hrana kao ponuda
turistima). Strategija odrţivog razvoja posebno uvaţava razvoj turizma u
nekoliko atraktivnih izletišta na rijeci Zeti, vikend naseljima Studeno i Vukotica,
kompleksu Glava Zete i slično. Kao posebnu planinsku ekološku destinaciju
treba naglasiti planinske predjele Ponikvice, pogotovo katunski dio i Ponikvičko
jezero, koje se nalazi na visini od 1390mnv. Poseban značaj, ovo područje, ima za
odrţivi razvoj turizma u atraktivnom, prirodnom i ekološkom ambijentu u
„divljini“. Jezero treba sanirati za formiranje akumulacije od postojećih izvora
čiste pitke vode. Značaj sanaciji je višestruko koristan, a o tome treba
konsultovati struku. Sanacijom jezera i stavljanjem katuna u funkciju, ovaj će
se planinski kompleks, u svojoj ponudi turistima predstavljati sa mnogo
uspješnijim motivom i asortimanom. Odrţivost ovih destinacija će se
obezbijediti racionalnim i planskim ulaganjima i korišćenjem prirodnih resursa,
po principu „kvalitet umjesto kvantiteta“ uz obezbjeđenje uslova za ostvarenje
principa trajnosti korišćenja, uz primjenu tzv. „internog marketinga“. To ustvari,
predstavlja obnovive resurse, odnosno njihov dobar dio (vode, zemljište, šume,
lovna privreda, turizam, proizvodnja hrane...).

„Kada se istroše neobnovljivi mora se živjeti od obnovljivih resursa“ (misao za

budućnost)!

Na kraju ovog poglavlja moţe se konstatovati da prioritet, u daljem razvoja

turizma u opštini Danilovgrad, sa aspekta odrţivog razvoja treba dati:

 Razvoju vjerskog turizma, valorizacijom kulturno-istorijskih i vjerskih

spomenika i duhovne baštine manastira Ostrog i manastira Ţdrebaonik i

drugih, uz neophodan razvoj kompatibilnih djelatnosti, koje će

upotpuniti ovakvu vrstu ponude i proširiti je.

 Razvoju turizma na ruralnom području Opštine sa posebnim osvrtom

na raznovrsnu ponudu turistima u domaćoj radinosti, što ujedno

omogućava razvoj seoskih naselja i razvoj turizma (agro-turizam, eko-

turizam, etno sela, kampovi i sl.).

 Razvoju izletničkog i sportskog turizma na našim izletištima posebno

za turiste–ljubitelje prirode i razvoj planinskog turizma na katunima

(rehabilitacija katuna), koji predstavljaju ekološke destinacije, a u našoj

Opštini ih ima mnogo.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

88

 Jedna, od novih, destinacija mogu biti arheološki i speleološki objekti

sa svojim arheološkim i pećinskim specifičnostima, koje treba proučiti za

turističku ponudu i boravak turista u njima ili blizu njih (pećina

Studendula na Garču, Patalina u Dolu Pješivačkom i druge pećine, kojih

ima više od 20 na različitim lokacijama u Opštini.

 Lov i ribolov, kao razvojne šanse, treba organizovati i valorizovati na

mnogo bolji i efikasniji način, jer su veoma izazovni kao turistička

ponuda (lov na divljač u našim lovištima pogotovo za strane turiste i

sportsko-rekreativni ribolov na rijeci Zeti). Neophodno je izgraditi

lovno-uzgojne i lovno-tehničke objekte i lovno-privrednu osnovu, kao

dugoročni plan gazdovanja.

 Smještajni kapaciteti, sada raspolaţu sa oko 140 leţaja, a već smo

opisali kako su izgrađeni i organizovani, u privatnom su vlasništvu, ali

su daleko od potrebnih, odnosno planiranih kapaciteta.

Planirani smještajni kapaciteti su već navedeni kao neophodan potencijal i osnovni

preduslov za razvoj turizma i turističke ponude (2.650 leţaja od kojih su 920 leţaja u

ruralnom području; u kampovima 150 leţaja; u hotelima, motelima i slično planirano je

1.330 leţaja; u planinskim domovima, kućama i odmaralištima 250 leţaja). Izvor podataka

je Prostorni plan opštine Danilovgrad iz 2007 godine.

 Veoma vaţan dio Strategije odrţivog razvoja (kojeg treba posebno proučiti) su:

 Uticaj čvrstog otpada i otpadnih voda na zdravlje ljudi i biljnog i

ţivotinjskog svijeta;

 Uticaj zagađenosti zemljišta, vazduha, vode, smještaja i slično na

zdravlje ljudi;

 Uticaj vještačkih đubriva i zaštitnih sredstava u poljoprivrednoj

proizvodnji i stočarstvu i ribarstvu na zdravlje ljudi (stimulansi rasta,

genetski preparati, hormonski dodaci...);

 Uticaj opasnog otpada na zdravlje ljudi (pogotovo mlađe populacije i

djece);

 Uticaj svega toga na odrţivi razvoj i odrţive resurse.

„Odrţivi razvoj znači koristiti neograničene kapacitete našega mozga,

umjesto naših ograničenih prirodnih resursa”.

 Juha Sipila (Finska)

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

89

6.2. STRATEGIJA PONUDE I RAZVOJA

Na osnovu obrađenog materijala i analize moguće ponude i strukture uslova i motiva

moţe se, ukratko definisati razvojna strategija i nosioci turističke ponude u Opštini. Da bi

se to ostvarilo neophodno je:

 Evidentirati postojeće turističke destinacije i turističku ponudu i proizvode za

sve vidove opisanih turističkih aktivnosti zavisno od zahtjeva odabranih ciljnih

grupa. Ovim dokumentom smo pokušali da to uradimo.

 Pospješiti izgradnju smještajnih kapaciteta na svim destinacijama prema

zahtijevanim turističkim potrebama u određenoj zoni ponude kao što su:

savremeni visokokvalitetni hotelski smještaj, mali porodični hoteli, planinski

domovi, smještaj u domaćoj radinosti, lovačke i šumarske kuće, kampovi, vikend

naselja i odmarališta, uređeni katunski smještaj, sve to uz ponudu domaće hrane,

sa posebnim naglaskom na odmor, uţivanje i boravak u prirodi, odnosno

prirodnom zdravom i nezagađenom ambijentu. Turizam prihvatiti kao

pokretačku snagu razvoja, kroz dobro izbalansiran marketing.

 Izgradnja i modernizacija infrastrukturnih sadrţaja i objekata (putevi,
ambulante, sportski objekti, vodovod, obnovljiva energija, manji smještajni objekti
i slično). To doprinosi ukupnom opštinskom razvoju.

 Podsticaj privrednih aktivnosti za razvoj preduzetništva u sektoru organske
poljoprivrede, seoskog turizma, lovnog turizma, ugostiteljstva, trgovine,
transporta... Identifikacija oblasti za investiranje i privlačenje domaćih i stranih
investitora. Na taj način se stvaraju uslovi za novu zaposlenost i povećanje
ţivotnog standarda.

 Obezbijediti tzv. „interni marketing“sa podsticajnim mjerama za razvoj sela i
povraćaj na selo, putem usmjeravanja razvoja, korišćenju prirodnih resursa uz
koordinaciju i međusobnu saradnju u kompatibilnim privrednim oblastima (da
turizam stimuliše razvoj drugih oblasti);

 Podići nivo i kvalitet znanja u oblasti turizma i bliskim djelatnostima u skladu
sa zahtjevima trţišta i odrţivog turizma. Stimulisati lokalno stanovništvo da se
što više uključi u razvoj turističke privrede. Razvoj preduzetništva na selu.
Obezbjeđenje kvalitetnog I kvalifikacionog kadra, (vodiči sa licencama)…

 Zaštititi obnovljive prirodne resurse, odnosno zaštiti ţivotnu sredinu – odrţivo
upravljanje I trajnost korišćenja.

 Oblikovati i stvoriti osnovne elemente ponude koji su podjednako vaţni, to su:
smještaj, gastronomija, prijatan ambijent, čistoća, usluga, poznavanje zahtjeva i
običaja turista i slično.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

90

Najbolja ponuda je kombinacija između svih, jer na taj način nastaje imidţ i reputacija

jedne destinacije. One moraju biti prepoznate po svojoj ponudi (prednostima), ali i

marketinški dobro predstavljene i ekonomski prihvatljive (zašto, što i kako).

Lokalna turistička organizacija treba da postane glavni promoter turističkog biznisa,

konsultant za investicije (pogotovo privatne i oblika javno-privatno vlasništvo) i

kreator turističke traţnje i ponude.

Za razvoj i unapređenje preduzetništva u turizmu u malim i srednjim

preduzećima, neophodno je obezbijediti konkretne podrške u postojećim uslovima, jer su

uslovi za ulaganja u turizam znatno lošiji u odnosu na konkurentske djelatnosti (bar za

sada).

Na kraju, nosioci turističke ponude, za dalji razvoj, prema preporukama iz

razvojnih strategija, na lokalnom i nacionalnom nivou treba da svoju strategiju ponude

usmjere na:

 Podizanje nivoa, raznovrsnosti i kvaliteta ponude i proizvoda zavisno od
različitih zahtjeva ciljnih grupa. Naša ponuda je (za sada) mala, ali osim
postojeće, treba inovirati i specijalizovati ponude koje se odnose na mogućnosti
naših destinacija, to su: kulturni i vjerski turizam, usluge vezane za prirodu i
zabavu na seoskom, ruralnom, izletničkom i planinskom prostoru, ispuniti
zahtjeve UNWTO tzv. „3E“ (zabava, uzbuđenje, iskustvo).

 Standardizovanju naše ponude, prema svojim specifičnostima (prednostima) na
svim nivoima turističke ponude. Ovaj trend je prisutan svuda u okruţenju
(efikasnost, ekonomičnost, uporedivost, mogućnost predstavljanja ponude,
kontrola uspjeha i zadovoljstva turista). Ukoliko se adekvatno izgrade
neophodni sadrţaji vezano za ruralno područje, izletišta, planinske katune i
slično izgradnja velikih specijalizovanih hotela na našem području mogla bi se
marginalizovati ili svesti na minimum.

 To znači, treba se usmjeriti na manje, moderne turističke komplekse sa
raznovrsnom i specifičnom ponudom i neophodnim komforom (opuštanje,
druţenje, uţivanje u prirodi...).

 Umjesto klasične turističke ponude (prevoz, smještaj, hrana), treba ponuditi
naše specifičnosti, koje osim osnovnog sadrţaja nude mir, odmor, čist ambijent,
neuobičajena iskustva i doţivljaje, iznenađenja, zadovoljstvo, zabavu, posebnost
ambijenta i slično.

 Kod izgradnje smještajnih kapaciteta u planinskom regionu treba predvidjeti
izgradnju neophodne saobraćajne i komunalne infrastrukture i izgradnju
turističkih smještajnih i drugih objekata (sportski tereni, staze, kampovi), u stilu
gradnje koji se uklapa u okolni ambijent i ne ugroţavaju ga. Za ovakva ulaganja (u
našem nedovoljno razvijenom) planinskom području neophodno je obezbijediti
dodatne povoljnosti koje investitorima obezbjeđuju preduslove za ekonomski
prosperitet i otvaranje novih radnih mjesta.

Najveće stope rasta u turizmu realizovane su u ponudama, koje se odnose na velnes

sadrţaje, fitnes sadrţaje, planinarenje, pješačenje, biciklizam (kao odmor all-inclusive),

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

91

kao sprega odmora I aktivnosti. Zbog toga, stvaranjem imidţa i brendova u pojedinim

destinacijama naše ponude (life style) i kvaliteta prioizvoda, moraju biti naša stalna

orjentacija u planiranju i realizaciji daljeg razvoja turizma u Opštini.

Dio turističke ponude Danilovgrada

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

92

7.

AKCINONI PLAN

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

93

7. AKCIONI PLAN

Na osnovu urađene SWOT analize, definisanog Strateškog cilja i prihvaćenih

Operativnih ciljeva i mjera sastavljen je Akcioni plan sa definisanim prioritetima,

okvirnim rokovima i nadleţnim institucijama za realizaciju plana.

OPERATIVNI

CILJEVI

I MJERE

PRIORITETI ROK NADLEŢNE
INSTITUCIJE

NAPOMENA

1 2 3 4 5

OPERATIVNI CILJ 1: Obezbjeđenje potrebne infrastrukture u pravcu postizanja

Strateškog cilja „KVALITET UMJESTO KVANTITETA“

MJERA 1.1.

Unapređenje

postojeće

infrastrukture i

izgradnja nove

(dinamika će se

utvrđivati

godišnjim

planovima)

Prioritet 1.1.1.
Rekonstrukcija
puta
Vinići-Mosori-
Gorica
cca 8 km

Prvi kvartal
2012

SO

Danilovgrad

Direkcija za

javne radove

Izgradnja u

toku

obezbjeđenja

sredstava

Prioritet 1.1.2.
Rekonstrukcija
lokalnog puta Sige-
Vukotica-
Ponikvica cca 17
km (asfaltiranje 9,5
km)

Kontinuirano
do kraja 2018

SO

Danilovgrad

Direkcija za

javne radove

MPRR

MSIP

Početo sa

realizacijom

Prioritet 1.1.3.
Adaptacija puta
Studeno-Ponikvica
cca 10 km

Kontinuirano
2012-2018

-II-

U skladu sa

Strateškim

planom razvoja

Prioritet 1.1.4.
Rekonstrukcija
puta Lipovo –
Crkva Ruţica 9.0

2012-2013

-II-

Međuopštinska

saradnja

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

94

km

Prioritet 1.1.5.
Rekonstrukcija i
modernizacija
postojećih seoskih
puteva cca 45 km

Kontinuirano
2012-2018

-II-

U skladu sa

Strateškim

planom razvoja

Prioritet 1.1.6.
Realizacija projekta
kanalisanja
otpadnih voda sa
prečišćavanjem

2012-2016 i
dalje

SO

Danilovgrad

Kredit EBRD-

a

JKZP

Danilovgrad

IPA projekat

I faza

(u toku

realizacije)

Prioritet 1.1.7.
Realizacija projekta
„Upravljanje
čvrstim otpadom“

Do kraja 2012

SO

Danilovgrad

MORT

JKZP

Danilovgrad

IPA projekti

Faza realizacije

Prioritet 1.1.8.
Uređenje obale
rijeke Zete i izrada
pješačke staze cca
1,5 km

Kontinuirano
do 2018

SO

Danilovgrad

Direkcija za

javne radove

MORT

U skladu sa

Strateškim

planom razvoja

do 2018

Prioritet 1.1.9.
Obiljeţavanje
nacionalnih i
lokalnih planinskih
staza (2+3)

Kontinuirano
do 2018

SO
Danilovgrad
LTO
MORT

-II-

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

95

Prioritet 1.1.10.
Utvrđivanje i
izgradnja
vidikovaca na
putnim pravcima
manastir Ostrog –
manastir
Ţdrebaonik, Sige-
Vukotica-
Ponikvica i D-
grad-Studeno-
Ponikvica

Kratkoročno

SO

Danilovgrad

LTO

Direkcija za

javne radove

MORT

-II-

Prioritet 1.1.11.
Nabavka i
postavljanje
turističke
signalizacije na
pomenutim
putnim pravcima

Kratkoročno SO

Danilovgrad

LTO

USAID

(CHF)

-II-

Prioritet 1.1.12.
Izraditi lovnu
osnovu, izvršiti
inventarizaciju
divljači i katastar
lovišta i izgraditi
lovno-uzgojne i
lovno-tehničke
objekte u lovištima
(lovni turizam)

Kratkoročno SO

Danilovgrad

JP lov i

ribolov

MPRR

-II-

Prioritet 1.1.13.
Obiljeţavanje i
uređenje lokacija
za kampove na
svim destinacijama

Kratkoročno LTO

SO

Danilovgrad

MORT

U skladu sa

Strateškim

planom razvoja

2012-2018

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

96

Prioritet 1.1.14.
Izgradnja
obnovljivih izvora
električne energije
na katunima i
ruralnom području
(solarni sistem,
energija vjetra)

Kontinuirano
do 2018

SO

Danilovgrad

MPRR

-II-

Prioritet 1.1.15.
Izrada programa
za revitalizaciju
jezera na Ponikvici
i njihova realizacija
(atrakcija i
vodosnabdijevanje)

2012-2016 SO

Danilovgrad

MPRR

MORT

Direkcija za

javne radove

IPA projekti

-II-

Prioritet 1.1.16.
Izgradnja sportsko-
rekreativnih terena
za razne vrste
sportova i na
raznim
destinacijama

2012-2020 SO

Danilovgrad

MORT

MPRR

Direkcija za

javne radove

-II-

 Prioritet 1.1.17.
Izrada programa
za revitalizaciju
katuna na Sinjavini

2012-2013 -II- Međuopštinska

saradnja

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

97

MJERA 1.2.

Privlačenje

investicija za

ulaganje u nove

smještajne

kapacitete –

razvoj

visokokvalitetnih

smještajnih

kapaciteta

Prioritet 1.2.1.
Projekat
rekonstrukcije
Doma na
Studenom i
njegova realizacija
za smještaj i
ishranu turista,
lovaca, planinara,
sportista, djece i
slično

Kontinuirano
2012-2014

SO

Danilovgrad

MF

MER

MORT

MIPA

U skladu sa

SPR 2012-2018

Prioritet 1.2.2.
Program
rekonstrukcije
hotela „Zeta“ i
njegova realizacija

Kratkoročno Preduzeće

„Jastreb“

MORT

Neodloţna

intervencija

Prioritet 1.2.3.
Program
rehabilitacije
katuna na Vukotici
i Ponikvici i
njegova realizacija
za smještaj i
ishranu turista u
prirodi

2012-2020 SO

Danilovgrad

MF

MER

MORT

MPRR

IPA projekti

U skladu sa

Strateškim

planom razvoja

2012-2018

Prioritet 1.2.4.
Izgradnja
turističkog
Info-centra u
Ostrogu i
postavljanje
turističke
signalizacije

Do kraja 2012 SO

Danilovgrad

USAID /

CHF

Realizacija u

toku

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

98

Prioritet 1.2.5.
Izgradnja lovačkih
kuća na
planinskim –
lovnim
destinacijama

2012-2016

 SO

Danilovgrad

JP lov i

ribolov

MPRR

MORT

U skladu sa

Strateškim

planom razvoja

do 2016

Prioritet 1.2.6.
Izgradnja
šumarskih kuća na
planinsko –
šumsko –
privrednom
području

2012-2016 SO

Danilovgrad

Šumska

uprava

MPRR

MORT

-II-

Prioritet 1.2.7.
Podsticaj izgradnje
novih i
rekonstrukcija
postojećih seoskih
objekata za
smještaj i ishranu
turista na seoskom
području i domaćoj
radinosti i
katunima

2012-2020 SO

Danilovgrad

MF

MPRR

MER

MORT

IRF

Privatni

sector

-II-

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

99

JPP

IPA projekti

Prioritet 1.2.8.
Podsticaj izgradnje
smještajnih
kapaciteta u
visokokvalitetnim
hotelima i manjim
porodičnim
hotelima na svim
destinacijama i
registracija
postojećih

Kontinuirano
do 2020

SO

Danilovgrad

MF

MER

IRF

Privatni

sector

JPP

-II-

Prioritet 1.2.9.
Dalje eliminisanje
biznis barijera i
stvaranje
povoljnog
poslovnog
ambijenta za biznis
u ovoj oblasti sa
većim
podsticajnim
mjerama i
unapređenjem
kvaliteta usluga

-II- SO

Danilovgrad

MORT

MPRR

-II-

Prioritet 1.2.10.
Privlačenje
strateških partnera
za razvoj turizma,
uz obezbjeđenje
povoljnog
poslovnog
ambijenta za biznis
razvoj
visokokvalitetnih
smještajnih
kapaciteta

-II- SO

Danilovgrad

MF

MORT

IRF

-II-

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

100

Prioritet 1.2.11.
Izrada prostorno
urbanističkog
plana

Do kraja 2012

SO

Danilovgrad

MF

-II-

MJERA 1.3.

Uticaj na

povećanje

kvaliteta ponude

i standarda u

postojećim

ugostiteljskim i

smještajnim

kapacitetima i

razvoj visoko-

kvalitetnih

smještajnih

kapaciteta

Prioritet 1.3.1.
Podsticaj privatnog
sektora da
unaprijede
smještajne objekte,
standarde i uslugu
u postojećim
kapacitetima i
prilikom izgradnje
novih

Kontinuirano
do 2020

SO

Danilovgrad

MER

MORT

IRF

Prioritet 1.3.2.
Obezbjeđenje
poreskih olakšica
za ulaganja i razvoj
visokokvalitetnih
smještajnih
kapaciteta.
Uvođenje novih
poreskih olakšica
za početnike, za
nove i čistije
tehnologije i slično

Kontinuirano
do 2020

SO

Danilovgrad

MER

MORT

MPRR

IRF

Prioritet 1.3.3.
Podrška privatnom
sektoru i
domaćinstvima na
ruralnom području
u smislu
organizovanja
obuke i treninga u
pravcu analize
trţišta i privlačenja

Kontinuirano -II-

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

101

turista

Prioritet 1.3.4.
Obezbijediti
povoljnu kreditnu
podršku za
ulaganja u razvoj
turizma, manje
kamatne stope,
duţi grejs period i
duţi rok otplate
kredita

Kontinuirano -II-

MJERA 1.4.

Unapređenje

kvaliteta usluga

u svim sektorima

turizma

Prioritet 1.4.1.
Primjena strategije
razvoja turizma i
drugih strateških
projekata u
Opštini,
usaglašenih sa
nacionalnim
dokumentima
strateškog razvoja
Crne Gore

Kontinuirano
do 2020

SO

Danilovgrad

MORT

MPRR

MER

MF

Prioritet 1.4.2.
Obezbijediti
neophodnu
edukaciju u svim
sektorima turizma
i kompatibilnim
oblastima o
mogućnostima i
značaju turizma i
kvaliteta usluge

Kontinuirano SO

Danilovgrad

LTO

NTO

MJERA 1.5.

Stvaranje uslova

za razvoj

prirodno-

kulturnog

ambijenta u

turizmu opštine

„skladni

Prioritet 1.5.1.
Pored dobrog
smještaja, potrebno
je obezbijediti
dobar kvalitet
usluge, kao
„najveću reklamu“
u jednom regionu
(kombinovana
ponuda kultura,
religija, eko-hrana,

Kontinuirano SO

Danilovgrad

MER

MORT

NTO

LTO

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

102

ambijent“

„čist imidţ“)

Prioritet 1.5.2.
Obezbijediti
neophodne uslove
za „skladni
ambijent“
(kvalifikovan
kadar, poznavanje
turista, poznavanje
jezika, uniforme,
vodiči...) i
definisanje
kriterijuma za
ostvarenje
skladnog
ambijenta

Kontinuirano -II-

Prioritet 1.5.3.
Sprovođenje
kampanje o
značaju razvoja
turizma u Opštini
(prirodni pejzaţi,
vjerski turizam,
izletišta, katuni,
kampovi...)

Kontinuirano SO

Danilovgrad

LTO

MORT

NTO

MJERA 1.6.

Uspostavljanje i

stvaranje „čistog

imidţa“ u

Opštini

Prioritet 1.6.1.
Uticaj na lokalno
stanovništvo, goste
i turiste na
pravilno odlaganje
otpada. Nastavak
kampanje „Neka
bude čisto“

Kontinuirano SO

Danilovgrad

MORT

JKZP

LTO

Prioritet 1.6.2.
Nastavak
programa uređenja
otpada i otpadnih
voda, zaštita rijeke
Zete

2012-2020 SO

Danilovgrad

MORT

MPRR

Po izrađenom

programu

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

103

MER, IPA

OPERATIVNI CILJ 2: Uključiti se u jedinstvenu prodajnu ponudu na lokalnom,

regionalnom i nacionalnom nivou (jedan proizvod, jedna unikatna integralna turistička

destinacija)

1 2 3 4 5

MJERA 2.1.

Efikasan

marketinški

sistem u svim

oblicima lokalne

ponude

Prioritet 2.1.1.
Primjena odredbi
iz strategije razvoja
turizma i razvoj
marketinga u
turizmu,
obezbijediti
potpuniju
promociju naših
lokacija

Kontinuirano

do 2020

LTO

NTO

MORT

IPA

Izrada

Strategije je u

toku

Prioritet 2.1.2.
Stalno postojanje
sveobuhvatnog i
dobro
izbalansiranog
marketinškog
sistema. Ojačati
brend „Divlja
ljepota“ na
lokalnom nivou
(Zeta-Ostrog-
planine), (more,
Ostrog-planine)

Kontinuirano
do 2020

SO

Danilovgrad

LTO

NTO

MORT

MPRR

Naše brendove

tek treba staviti

u prvi plan

MJERA 2.2.

Promocija

lokalnih klastera,

radi jačanja

turističkog

potencijala u

Prioritet 2.2.1.
Evidencija svih
lokacija u Opštini i
njihovo
uključivanje u
jednu
visokokvalitetnu
turističku ponudu

Kratkoročno SO

Danilovgrad

LTO

NTO

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

104

Opštini

Prioritet 2.2.2.
Unapređenje
međuopštinske
saradnje za
zajednički razvoj
turizma (turista
moţe da dan
provede u Budvi, a
da dođe da spava
na katunu u
Vukotici –
Ponikvici...)

Kontinuirano

SO

Danilovgrad

NTO

LTO

Sinjavina,

Lukavica,

Glava Zete...

MJERA 2.3.

Usaglasiti lokalni

razvoj sa

regionalnim i

nacionalnim

strategijama

razvoja turizma i

odrţivog razvoja

Prioritet 2.3.1.
Uključiti naše
visoko kotirane
vrijednosti (koje do
sada nijesu
iskorišćene) u
jedinstvenu
turističku ponudu

Kontinuirano SO

Danilovgrad

NTO

LTO

U skladu sa

Strategijom

razvoja turizma

Prioritet 2.3.2.
Definisati prostore
sa posebnom
namjenom
(zaštićene oblasti u
skladu sa
nacionalnim i
međunarodnim
propisima) i
uvrstiti ih u
nacionalne zakone
(zakon o šumama,
zakon o lovu,
prostornom
planiranju...)

-II- SO

Danilovgrad

MPRR

Šumska

uprava

LTO

Komplexi:

Studeno,

Ponikvica,

Prekornica,

Štitovo,...

(definisanje

koridora)

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

105

OPERATIVNI CILJ 3: Teţnja ka „cjelogodišnjoj ponudi“ na svim destinacijama u Opštini

1 2 3 4 5

MJERA 3.1.

Diverzifikacija

smještajnih

kapaciteta i

uređenje

rekreativnih

prostora za

aktivan odmor

Prioritet 3.1.1.
Sprovođenje
kampanje za
privlačenje
domaćih i stranih
investitora za
izgradnju
smještajnih
kapaciteta na svim
destinacijama u
Opštini

Kontinuirano
do 2020

SO

Danilovgrad

MORT

MPRR

JPP

NTO

LTO

Prioritet 3.1.2.
Smjernice razvoja
turizma treba
definisati
prostorno-
urbanističkim
planom, kao
generalne
smjernice za razvoj
lokalnih
destrinacija. To
znači planom treba
definisati turistička
mjesta – autentične
turističke objekte,
na čitavom
području Opštine

Kratkoročno
do kraja 2012-
2013

SO

Danilovgrad

MORT

LTO

NTO

Izrada PUP je u

toku

Prioritet 3.1.3.
Ukazati na
značajne
mogućnosti za
sticanje prihoda,
lokalnom
stanovništvu u
toku većeg dijela
godine (Studeno,

Kontinuirano SO

Danilovgrad

LTO

NTO

Turisti sve više

traţe

individualnost

i fantazije

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

106

Vukotica,
Topolovo, Ivanji
ubao, Borov do,
naselje uz putni
pravac manastir
Ţdrebaonik –
manastir Ostrog...)

Prioritet 3.1.4.
Izgradnju usmjeriti
prema ciljnim
grupama, koje
imaju specifične
ţelje. Interesovanja
turista su različita i
mijenjaju se iz
dana u dan.

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

MJERA 3.2.

Razvoj

specifičnih

turističkih

ponuda i

proizvoda –

kombinovanjem

usluga

Prioritet 3.2.1.
Ovaj prioritet
podrazumijeva
razvoj konkretne
turističke ponude
na jednom
području tokom
godine. Za naše
uslove tu spadaju:
- ljeto i zima na
planini „wild
beuty“,
- odmor na selu
(„Agroturizam“),
eko-hrana,
- lovni i ribolovni
turizam,
- vjerski turizam,
- kampovanje i
izletnički turizam,
- kulturni turizam i
prirodna baština,
- sportski turizam
(golf tereni, teniski
tereni, tereni za
visinske pripreme i
rekreaciju),
- zdravstveni
turizam – aktivni

Kontinuirano
do 2020

SO

Danilovgrad

LTO

MORT

MPRR

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

107

odmor…

Prioritet 3.2.2.
Obezbijediti
posjetiocima –
turistima zabavu,
iskustvo i
obrazovanje.
Informaciju o
onome – svemu što
treba da se vidi
tzv. „3E“ –
preduslov za
uspjeh

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

Prioritet 3.2.3.
Privlačenje
investicija za
ulaganje u
navedeni razvoj
turizma i
definisanje
podsticajnih mjera
za ulaganja u
turizam i razvoj
specifičnih
turističkih
proizvoda

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

Prioritet 3.2.4.
Planiranje
odgovarajućeg
marketinškog
pristupa prilikom
ponude specifičnih
turističkih
proizvoda

Kratkoročno SO

Danilovgrad

LTO

NTO

Prioritet 3.2.5.
Podrška razvoju
specifičnih
turističkih ponuda
i proizvoda

Kontinuirano SO

Danilovgrad

LTO

NTO

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

108

MJERA 3.3.

Razvoj

marketinga i

promocija

turističkih

atrakcija u

Opštini

Prioritet 3.3.1.
Promovisati brojne
atrakcije koje
postoje u Opštini,
koje obuhvataju
duhovnu baštinu,
prirodne i kulturne
spomenike,
speleološka i
arheološka
nalazišta, izletišta,
katune, kulturne i
tradicionalne
događaje i druge
turističke atrakcije

Kontinuirano
do 2020

SO

Danilovgrad

LTO

NTO

MORT

Prioritet 3.3.2.
Podrţati marketing
prirodnih atrakcija,
različitih kultura

Kratkoročno SO

Danilovgrad

LTO

NTO

OPERATIVNI CILJ 4: Obezbjeđenje uslova za sprovođenje pravnog okvira, kao zahtjeva

za ostvarenje uspješnog razvoja turizma i odrţivog razvoja

1 2 3 4 5

MJERA 4.1.

Jačanje funkcije

LTO u skladu sa

regionalnim i

nacionalnim

nivoima

Prioritet 4.1.1.
Jačanje kapaciteta
LTO u saradnji sa
NTO i MORT i
osnivanje lokalne
informacione
mreţe za
ostvarivanje jakih
marketinških veza
na lokalnom i
nacionalnom nivou

Kontinuirano
do 2020

SO

Danilovgrad

LTO

NTO

MORT

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

109

Prioritet 4.1.2.
Obezbjeđenje
neophodne obuke
u cilju unapređenja
organizacionih
standarda i razvoju
ponude i
proizvoda u opšte

-II-

SO

Danilovgrad

LTO

RTO

NTO

MORT

MJERA 4.2.

Jačanje

inspekcijskih

sluţbi i njihova

povezanost sa

drugima

Prioritet 4.2.1.
Unapređenje rada
inspekcijskih
sluţbi, povećanje
broja inspektora i
njihovo
usavršavanje u
sluţbi

Kontinuirano
do 2020

SO

Danilovgrad

MORT

NTO

Prioritet 4.2.2.
Povećanje saradnje
među različitim
inspekcijskim
sluţbama na
lokalnom i
nacionalnom nivou

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

MJERA 4.3.

Obezbjeđenje

sistema za

upravljanje

informacijama i

kvaliteta

njihovog

praćenja

Prioritet 4.3.1.
Unapređenje
sistema upravljanja
informacijama i
prikupljanje
adekvatnih
indikatora, kao
baze podataka
relevantnih za
razvoj turizma

Kratkoročno
do kraja 2012

SO

Danilovgrad

LTO

NTO

MORT

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

110

Prioritet 4.3.2.
Obezbijediti
kvalitetan
informacioni
sistem, kako bi se
obezbijedila
potpuna
informacija o
svemu i svim
rizicima koji se
mogu pojaviti, kao
posledica različitih
faktora

Kratkoročno

SO

Danilovgrad

LTO

NTO

MORT

MJERA 4.4.

Unapređenje

zakona, propisa i

podzakonskih

akata kao pravne

osnove za razvoj

turizma

Prioritet 4.4.1.
Prioritet
podrazumijeva
dopune postojećih
zakona, propisa i
podzakonskih
akata, njihovu
potpunu primjenu
i dopunu, radi
obezbjeđenja
potpune pravne
osnove za razvoj i
poslovanje u
turizmu

Kontinuirano
do 2020

SO

Danilovgrad

LTO

NTO

MORT

Prioritet 4.4.2.
Sprovođenje
kampanje sa kojom
se prenose znanja o
zakonskim
propisima,
dokumentima i
njihovoj primjeni u
praksi. Na taj način
se postiţe potpuna
sigurnost turista –
učesnika

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

111

OPERATIVNI CILJ 5: Uključivanje lokalnog stanovništva u turističku privredu „interni

marketing“

1 2 3 4 5

MJERA 5.1.

Prihvatanje

razvoja turizma

kao jednog od

najznačajnijih

stubova razvoja

Opštine

Prioritet 5.1.1.
Informisanje
lokalnog
stanovništva o
vaţnosti razvoja
turizma za ukupan
razvoj Opštine

Kratkoročno SO

Danilovgrad

NTO, LTO

MORT, MER

Direkcija za

razvoj malih i

srednjih

preduzeća

Prioritee 5.1.2.
Formiranje
podataka o
postojećim
mogućnostima i
ostvarenju koristi
ulaganjem u
turizam (na koji
način i u šta
ulagati).
Obezbijediti lak
pristup
informacijama
potencijalnim
učesnicima u
turističkom biznisu

Kratkoročno SO

Danilovgrad

LTO

NTO

Privatni

sektor

MORT

MJERA 5.2.

Unapređenje

preduzetništva u

sektoru turizma

Prioritet 5.2.1.
Podrška malim i
srednjim
preduzećima i
preduzetnicima,
koji ţele ulagati u
ovaj sektor

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

IRF

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

112

Prioritet 5.2.2.
Jačanje podrške za
ulaganje u turizam
i dalje eliminisanje
biznis barijera

Kontinuirano

SO

Danilovgrad

LTO

MORT

MJERA 5.3.

Povezivanje

turizma sa

drugim

sektorima

lokalne privrede

Prioritet 5.3.1.
Pospješiti
povezivanje
sektora turizma sa
ostalim privrednim
sektorima u
Opštini
(poljoprivreda,
ugostiteljstvo,
trgovina, usluge
transport...).
Razvijanje svijesti o
postojanju
mogućnosti za
povezivanje i
razvoj

Kontinuirano SO

Danilovgrad

LTO

NTO

MORT

MPRR

„Turizam kao

pokretač

razvoja”

Prioritet 5.3.2.
Podrţati razvoj
organske
poljoprivrede za
proizvodnju eko-
hrane za potrošnju
u hotelima i
restoranima
(potencijal za
razvoj
poljoprivrede –
turizma – eko-
poljoprivreda i
eko-turizam)

Kontinuirano SO

Danilovgrad

MPRR

MORT

MER

IRF

„Izvoz na

pragu”

Grant podrške

Prioritet 5.3.3.

Organizovanje

različitih

manifestacija sa

Kontinuirano SO

Danilovgrad

LTO

„Kao dobar

marketing”

Razvoj

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

113

ponudom

poljoprivredno –

prehrambenih

proizvoda

organske

poljoprivrede i dr.

(tipično voće,

povrće, sirevi,

kajmak, pršuta,

kastradina, eko

meso, riba,

lozovača, sokovi,

vino, med,

ljekobilje, šumsko

voće, pečurke,

ţitarice, integralno

brašno, hleb i

peciva, suveniri,

domaća radinost...)

NTO

MPRR

ruralnog

područja i

katuna

Prioritet 5.3.4.
Organizovanje
popularnih
„zelenih pijaca“ sa
eko-hranom, sa
obogaćenom
ponudom
vizuelnog
događaja,
Manifestacija moţe
postati
tradicionalna uz
prisustvo
predstavnika
drugih gradova i
drugih drţava.
Ovakve
manifestacije su
odličan marketing.

Kontinuirano SO

Danilovgrad

LTO

NTO

MPRR

„Zelene pijace

kao dobar

marketing”sa

obezbijeđenim

Certifikatima,

standardima...

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

114

Prioritet 5.3.5.

Ostvariti veći obim

i kvalitet ponude

uz raznovrsnost i

otklanjanje

slabosti,

kombinovanjem i

udruţivanjem

djelatnosti u

Opštini

Kontinuirano

SO

Danilovgrad

LTO

NTO

MPRR

MORT

„Zajednički

nastup”

 Svi prioriteti su, skoro, podjednako vaţni, bez obzira na njihovu numeričku

signalizaciju. Međutim, nijesu neophodni isti napori, sredstva i rad za njihovu realizaciju

u planiranom vremenskom razdoblju za koje su naznačeni potencijalni nosioci podrške,

praćenja i realizacije. Bez šireg uključivanja i podrške nadleţnih institucija nije realno

očekivati potpuniji uspjeh u razvoju turizma za planirani period.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

115

8.

PREPORUKE I ZAKLJUČCI

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

116

8. ZAKLJUĈCI I PREPORUKE

Turistička privreda u opštini Danilovgrad zauzima značajnu poziciju u ukupnom

razvoju. Zbog toga, njene mogućnosti, prioritete, nivo usluga, nivo ulaganja i promociju

atraktivnosti i kvaliteta ponude treba intenzivirati u narednom razvojnom periodu.

Time će se otvoriti nova radna mjesta, popraviti standard velikog dijela

stanovništva i obezbijediti dalji napredak uopšte.

Strateški i operativni ciljevi, opisani u ovom dokumentu, su moţda ambiciozni, ali

visokokvalitetni turizam, tokom čitave godine i na svim destinacijama, predstavljaju

perspektivu u razvoju, odrţivost i podizanje nivoa i kvaliteta ţivota u Opštini.

Sadašnje stanje karakterišu povoljni prirodni i privredni uslovi za razvoj turizma

na više destinacija i više oblika turističke ponude. Međutim, danas područje Opštine

predstavlja izletničku destinaciju, koja se predstavlja obilaskom manastira Ostrog i

Ţdrebaonik, uz nekoliko lokalnih manifestacija u toku godine.

To upućuje na konstataciju da mogućnosti za razvoj turizma nijesu iskorišćene.

Ukupnu ponudu u Opštini moţemo prezentovati sa nekoliko bitnih ponuda:

- Izletišta na rijeci Zeti,

- Planinska izletišta i vikend naselja sa eko-hranom;

- Ruralna seoska područja sa eko-hranom (domaća radinost);

- Planinski katuni i planinska područja i prirodna baština;

- Lovna i ribolovna ponuda;

- Duhovna baština;

- Posebne prostorne cjeline i arheološki lokaliteti...

Sve to upućuje na konstataciju da postoje povoljni uslovi za razvoj „nove”

privredne grane eko-privreda (ekopoljoprivreda i ekoturizam).

Svaku od ovih ponuda, kao razvojni oblik turizma, moramo, osmisliti prema

zahtjevima trţišta, odnosno ciljnih grupa.

Analizirajući postojeće stanje i mogućnosti razvoja, urađena je strateška orjentacija

razvoja turizma do 2020.godine, na osnovu čega se moţe konstatovati da turizam, u

budućem razvoju Opštine, treba da zauzme vaţno mjesto u ukupnom ekonomskom

razvoju.

Strategija razvoja turizma Opštine Danilovgrad do 2020. godine

117

Na takvu konstataciju upućuju osnovna polazišta i pretpostavke koje obezbjeđuju

ostvarivanje razvojnih ciljeva u određenim uslovima i u određenom vremenu.

Prednosti, mogućnosti-šanse, slabosti i rizici u realizaciji ovog dokumenta opisane

su u tzv. SWOT analizi, na osnovu čega se moţe konstatovati da su prednosti i

mogućnosti velike, slabosti otklonjive a prijetnje neznatne, jer se mogu kontrolisati i

eliminisati.

Strateški cilj, operativni ciljevi i mjere, definisani su kao trajna orjentacija za razvoj

turizma na principima odrţivoti sa ciljem da turizam u Opštini zauzme poziciju koja mu

pripada na bazi kvalitetnog planiranja i upravljanja prostorom i postojećim resursima.

Realizacijom operativnih ciljeva i definisanih mjera i prioriteta, Strateški cilj

razvoja turizma je moguće realizovati.

Plan razvoja turizma do 2020.godine je definisan kroz odrţivi razvoj u postojećim

uslovima i kao razvojno planska orjentacija obrađen putem Akcionog plana sa

prioritetima realizacije. Strateški ciljevi razvoja turizma usaglašeni su sa Strateškim

planom razvoja opštine Danilovgrad za period 2012-2018 godina.

 Fazan Tetrijeb

