[image: image1.png]CRNA GORA

MINISTARSTVO ODRZIVOG RAZVOJA
I TURIZMA

Answers to the questions of UN High Commissioner for Human Rights

1. According to the Regulation on Organization and Operation of Public Administration (Official Gazette of Montenegro, no. 05/12 of 23.01.2012, 25/12 of 11.05.2012, 61/12 of 7.12.2012.) government bodies whose authority of water management are:

Ministry of Agriculture and Rural Development - Department of Water Resources is responsible for proposing and implementing water policy, the adoption of planning documents and normative acts within its jurisdiction;

Ministry of Sustainable Development and Tourism – Waste and communal service department is responsible for proposing, tracking and directing policies in the area of communal services; nomination and election system measures for the implementation of strategic documents, plans and programs in the areas of water supply and wastewater who are collected within the city's sewer system, as well as other municipal services, monitoring the implementation of the adopted long-term development plans and action plans.

Water Directorate has jurisdiction in the enforcement of laws, prepare technical basis for regulations, plans and programs adopted by the Government and the Ministry of Agriculture and Rural Development;

Institute of Hydrometeorology and Seismology is responsible for the systematic monitoring of surface and groundwater

Local governments - provide and regulate the performance of public water supply and public sewage system in its territory

Centre for Eco-toxicological Research - accredited entity for testing the quality of wastewater

Institute of Public Health - highly specialized health institution whose activity is focused on maintaining and improving the health of all citizens. Among other things, controls the hygienic quality of drinking water and test surface water quality.

Colaboration between institution is very satisfied, and so far there has been no conflicts or conflicts of jurisdiction in this area.

2. Since the Ministry of Agriculture and Rural Development is responsible for the implementation and adoption of a legislative framework for water, then we believe that the answer to this question can be obtained from the ministry said.

Challenges: Montenegro has 21 units of local government, according to the population census of 2011 from 625,266 392,020 people live in the urban area. Sewer systems for wastewater collection are mostly in urban parts of the municipality, and the percentage of the population connected to the sewerage system is between 40 and 100%. Facilities for waste water exist in Podgorica and Mojkovac, for now. Plant in Podgorica is reconstructed and enhanced its capacity, but it is still insufficient for the treatment of all wastewater capital, and it is planned to build a new plant. There are also two smaller plants in Virpazar and Rijeka Crnojevic who are built to protect water from pollution of Lake Skadar.

Activities are pending for building wastewater plant treatment in Niksic, Herceg Novi and Budva and the process of selecting a contractor for the construction of wastewater treatment plants in the Bar and the common facilities for waste water in Kotor and Tivat, for the construction in Zabljak the contractor is being selected. The development of project documentation for the construction of Wastewater Treatment in Pljevlja, Bijelo Polje, Cetinje, Berane, Plav, Danilovgrad and Rozaje is pending.

When it comes to the implementation of the Waste Water Directive in part related to the management of sewage sludge, the Study of sewage sludge management in the coastal region (2011) is done and the Study to the management of sewage sludge in the central and northern regions is in final phase of its preparation.

3 . There are a number of planning documents adopted by the Government of Montenegro and successfully implemented by the Ministry of Sustainable Development and Tourism as competent in the field of communal services:

- Strategic Master Plan for Sewerage and waste water in the central and northern regions of Montenegro (2005)

- Master plan for the treatment and disposal of wastewater Montenegrin Coast and Municipality Cetinje (2005)

- Master Plan for Water Supply in coastal region

- Projection of a long-term water supply in Montenegro

4. When preparing strategic documents all stakeholders in the drafting the same were included in the form of round table discussions, public hearings, meetings of which there is a separate report. Agency for Environmental Protection has jurisdiction in monitoring water quality and interested parties may have access to the same on their website with all data.

5. We consider that water resources and wastewater treatment should be included in Sustainable Development Goals.

[image: image1.png]IV Proleterske brigade broj 19, 81000 Podgorica

Tel: (+382) 20 446 221; (+382) 20 446 222; Fax: (+382) 20 446-215
Web: www.mrt.gov.me
IV Proleterske brigade broj 19, 81000 Podgorica

Tel: (+382) 20 446 _____; (+382) 20 446 339 ; Fax: (+382) 20 446-215
Web: www.mrt.gov.me

