
Kreativna Crna Gora
Creative Montenegro

Udruženje likovnih umjetnika
Crne Gore (Paviljon)

Podgorica, 2019.

Kreativna Crna Gora
Creative Montenegro

Udruženje likovnih umjetnika
Crne Gore (Paviljon)

Pokretanjem inicijative za iden-
tifikaciju i valorizaciju Kreativnih
industrija u Crnoj Gori, Ministarstvo
kulture je iskazalojasnu namjeru da
želi uspostaviti crnogorski kulturni
proizvod, koji treba da proistekne
iz međusektorske saradnje dva
ključna nosioca industrije – krea-
tivnog sektora, kao nosioca autor-
skog i idejnog aspekta i preduzet-
ničko-proizvodnog, kao sektora
koji treba da obezbijedi finalizaciju,
brendiranje ali i tržišno uspostav-
ljanje navedenog proizvoda.

Upravo sa tim ciljem, na Konkursu
za sufinansiranje projekata iz obla-

Kreativne industrije
u Crnoj Gori

sti Kreativnih industrija, tokom 2018.
godine, podržano je 11 autora od
čega 10 proizvoda i projekata i 1
naučno istraživanje, koji svojim
radom treba u punom kapacitetu da
doprinesu razvoju ovog segmenta
kulture. Obezbjeđivanjem osnovnih
uslova i sredstava za rad – pro-
stora, opreme, promocije i sl. sa
sigurnošću možemo reći da je
Ministarstvo zajedno sa autorima,
uspješno pokrenulo 10 novih biznisa
u kulturi, čime želimo motivisati i
druge umjetnike da se na pred-
stojeće konkurse prijave sa svojim
inicijativma i idejama.

With the initiative for identification
and valorisation of Creative Indus-
tries in Montenegro, The Ministry of
Culture has shown a clear intent to
establish the Montenegrin cultural
product, as a result of inter-sectoral
cooperation between two key indus-
try carriers – the creative sector,
as the carrier of the conceptual
and authorial aspect and the entre-
preneurial-production, as a sector
that needs to secure finalisation,
branding and the commercial setup
of the product.

Taking the above mentioned into
consideration, at the Competition

Creative Industries
in Montenegro

Uvod

for co-financing of projects and
products in the area of Creative
Industries, during 2018, 11 authors,
10 products and 1 scientific research
have been supported, whose visi-
ble work will enrich this cultural
segment. By securing basic work
conditions and resources – space,
equipment, promotion etc. the Min-
istry of Culture, together with the
authors, has successfully launched
10 new businesses in culture, also
motivating other artists to enroll
with their ideas and initiatives in the
upcoming competitions.

Kreativna Crna Gora
Creative Montenegro

6

Ošvica
Marija Milošević

Jasnim isticanjem prepoznatljivog identiteta, tradicionalni motivi crnogor-
ske narodne nošnje su stavljeni u savremenu funkciju. Široka upotreba i
jaka tržišna orijentisanost budućeg brenda Ošvica, obezbjeđuje održivost
i siguran plasman kroz različite kanale prodaje.

Highlighting the recognisable identity, a traditional motif from the Mon-
tenegrin national clothing is mixed with a modern style. A wide range of
potential use and strong market orientation of the future brand Ošvica
provide sustainability and easy placement on different sales channels.

Kreativna Crna Gora
Creative Montenegro

7

Kreativna Crna Gora
Creative Montenegro

8

Šimpo
Snežana Pupović
Bogdan Darmanović

Modernim tematskim pristupom, autori su istakli ciljanu afirmaciju crno-
gorskog nacionalnog identiteta, dok kroz bogat dijapazon primjene na
keramici obezbjeđuju konkurentnost i dostupnost krajnjeg proizvoda široj
ciljnoj grupi, prvenstveno u domenu ugostiteljstva i turizma.

With a modern thematic approach, the authors have emphasised the
aimed affirmation of Montenegrin national identity, while through a rich
range of application on ceramics they provide competitiveness and the
availability of the final product to a wide target group, mainly in the areas
of hospitality and tourism.

Kreativna Crna Gora
Creative Montenegro

9

Kreativna Crna Gora
Creative Montenegro

10

PLAforma
Vitomir Vujović

Svojim radom i prethodnim iskustvom u oblasti mašinstva i brodogradnje,
autor je spojio tradicionalni crnogorski zanat sa modernim tehnološkim
pristupom u proizvodnji i 3D modelovanju, što je rezultiralo kreiranjem
prve modernizovane crnogrske barke – broda, koja će kao takva biti dos-
tupna širem tržištu regiona i svijeta.

Sama kompleksnost ovog proizvoda na svim nivoima,ujedno dokazuje i
veliki potencijal crnogroske kreativne scene.

With his work and previous experience in the fields of mechanical engi-
neering and shipbuilding, the author combined traditional Montenegrin
craft and modern technological approach in production and 3D mod-
elling, which resulted in creation of the first, modernized Montenegrin
boat – ship that will be available to a wider regional and international
market.

Thecomplexity of this product at its all levels, also proves the great
potential of contemporary Montenegrin creative scene .

Kreativna Crna Gora
Creative Montenegro

11

Kreativna Crna Gora
Creative Montenegro

12

Umjetnici koji su
mijenjali Crnu Goru
Andrija Ćetković

Ovim projektom iz oblasti izdavaštva, aktiviraju se najmlađi polaznici
osnovnih škola, a čitaoci se kroz jednostavnu estetsku i zanimljivu tek-
stualnu formu upoznaju sa bogatim crnogorskim nasljeđem – značajnim
ličnostima crnogorske istorije.

Prvo izdanje će predstaviti značajne umjetnike, dok će se naredna izdanja
baviti i drugim segmentima istorije, što ovu ediciju čini i te kako održivom.

Artists that have been changing Montenegro
This project from the field of publiching animates the youngest students of
elementary schools through simple and interesting aesthetic and textual
form, introducing them with the rich Montenegrin heritage – the significant
figures of Montenegrin history.

The first edition will present significant artists, while the next ones will
deal with other segments of our history, making the whole project highly
sustainable.

Kreativna Crna Gora
Creative Montenegro

13

Kreativna Crna Gora
Creative Montenegro

14

VR Montenegro
Artikulacija d.o.o.

Koristeći savremene tehnologije virtuelne realnosti, nadograđjuje se tzv.
location scouting u filmskoj industriji, što će na predstojećim filmskim
sajmovima i festivalima prezentaciju Crne Gore kao filmske destinacije
dodatno obogatiti kroz virtuelne prikaze crnogorskih filmskih lokacija i
pejzaža.

Ovim ne samo da afirmišemo Crnu Goru kao filmsku destinaciju, već isto-
vremeno omogućavamo autorima da svoj rad valorizuju kroz ko-produk-
ciju sa nekom od inostranih producentskih kuća.

Using modern VR (virtual reality) technologies, the so called Location
scouting in film industry is upgraded into a higher level that will allow Mon-
tenegro to present itself at the upcoming film festivals as a Film destination
with enriched virtual displays of film locations and landscapes.

This activity will not only affirm Montenegro as a film destination, but also
allow authors to valorize their work through co-production with some of
the foreign production companies.

Kreativna Crna Gora
Creative Montenegro

15

Tara river

Đurđevića Tara
Bridge

Komovi
mountain

Kreativna Crna Gora
Creative Montenegro

16

Solarna
klupa

Solarna
klupa
Marija Bojović

“Solarna klupa”, kao lokalno, originalno dizajnersko rješenje bazirano na
solarnim panelima, u potpunosti je prilagođeno za proizvodnju i sklapanje
u Crnoj Gori, što će obezbijediti konkurentnost sa sličnim proizvodima
koje uvozimo iz regiona.

Sama namjena i mogućnosti “Solarne klupe”, kao i njen moderan dizajn,
će brzo naći svoje mjesto na tržištima komunikacije, lokalnog urbanizma
ali i valorizacije kulturne baštine.

Solar bench
“The Solar bench” as a local, original design solution based on solar pa-
nels is fully customized for production and implementation in Montene-
gro, which will ensure competitiveness of similar products imported from
the region.

The purpose and capabilities of “the Solar bench”, as well as its modern
design, will quickly find its place mainly on the markets of communication,
local urbanism and cultural heritage valorisation.

Kreativna Crna Gora
Creative Montenegro

17

Kreativna Crna Gora
Creative Montenegro

18

BDM Foundry
Montenegro
Marko Petrović – Njegoš

Aktuelna potreba crnogorske scene u oblasti produkcije skulptura, pla-
keta, nagrada i drugih sličnih artefakata, rezultirala je idejom o pokretanju
prve profesionalne livnice umjetničkog liva, koja u perspektivi ima za cilj
da smanji konstantan uvoz ovog servisa iz zemalja regiona i da centrali-
zuje produkciju obojenih metala na nacionalnom nivou.

Takođe, uzimajući u obzir i čestu potrebu tržišta za izradom skluptura –
spomenika velikog formata, autor planira ekspanziju i na tom polju, što će
Crnoj Gori donijeti još ozbiljniju konkurentnost.

The current need in the field of sculpture production, plaques, awards and
other similar artefacts, has resulted in the idea of launching the first pro-
fessional artistic foundry which aims to reduce the constant import of this
service from the countries in the region and to centralize the production
of non-ferrous metals at national level.

Taking into account the frequent market need for large-format sculptures
construction - monuments, the author also plans an expansion in this field,
which will allow Montenegro even more serious competitiveness.

Kreativna Crna Gora
Creative Montenegro

19

Kreativna Crna Gora
Creative Montenegro

20

Glass
design
Nina Ilić

Autorka svojom manufakturom i proizvodnjom u kompleksnim materijalima,
poput stakla, ima tendenciju očuvanja starog zanata koji je svojim modernim
pristupom i tematikomdostupan široj ciljnoj grupi. Obezbjeđivanjem dobrog
plasmana proizvod će brzo naći put do dizajnerskog i suvenirskog tržišta.

The author, with her manufactory and production in complex materials,
such as glass, has a tendency in preserving an old craftsmanship that is
available to a wider target group with its modern approach and theme. By
providing good placement, the product will quickly find its way to design
and souvenir market.

Kreativna Crna Gora
Creative Montenegro

21

Kreativna Crna Gora
Creative Montenegro

22

Astal
design
ASTAL d.o.o.

Već uspostavljenim brendom “Astal”, ističemo bitnost proizvodnje komad-
nog namještaja u seriji ili po porudžbini, sa ciljem otvaranja novih izvoznih
kanala koji Crnu Goru i njen identitet treba da pozicioniraju na polju indu-
strijskog dizajna u regionu i svijetu.

The already established brand Astal, emphasises the importance of furni-
ture production -in series or custom made, with the aim of opening a new
export channels that should position Montenegro and its identity in the
field of industrial design both regionally and internationally.

Kreativna Crna Gora
Creative Montenegro

23

Kreativna Crna Gora
Creative Montenegro

24

Žižo
mural
Milena Živković

Autorka svojim radom ističe potrebu za nadogradnjom klasičnog umjet-
ničkog slikarstva na primjenjeno, te svojim radom ulazi i u sferu uređenja
prostora, što je prepoznato kao odličan upotrebni primjer tradicionalne
umjetnosti.

The author emphasises the need to upgrade classical artistic painting
practices into the applied ones, entering with this approach into the sp-
here of interior design. This is recognised to be one of the best usable
examples of the traditional art.

Kreativna Crna Gora
Creative Montenegro

25

Kreativna Crna Gora
Creative Montenegro

26

Beats Per
Montenegro
Nikola Rajović

Uzimajući u obizir činjenicu da je moderan i aktuelan pristup predispozi-
cija za kulturni izvozni proizvod u vidu muzike, ovim projektom kreiramo
svojevrsnu muzičku etiketu (label), koja svojim radom treba da poveže
srodne autore iz oblasti muzičke produkcije, kao i da ih predstavi širem
svjetskom tržištu kroz popularne izdavačke kanale.

Na taj način, crnogorsku muzičku scenu direktno pozicioniramo na intere-
sna područija, ali i stvaramo uslove za kreiranje novih crnogorskih muzičkih
“proizvoda”. Opremanjem muzičkog studija, obezbjeđujemo i generalnu
održivost samog projekta i to kroz pružanje svakodnevnih studijskih uslu-
ga, karakterističnih za ovu oblast.

Taking into consideration the fact that the modern approach is a predis-
position for successful cultural export of products in the form of music,
the Author has created a musical label that will connect related authors
in the field of music production and present them at wider world market
through popular publishing channels.

In this way, we directly position the Montenegrin music scene into the
areas of interest, and also create conditions for a full setup of Montene-
grin musical “products” . By equipping a music studio, the project itself is
sustainable through daily audio studio services provision.

Kreativna Crna Gora
Creative Montenegro

27

earthquake
MNE
Vuk Vuković

Autor dokumentarističkim pristupom i temeljnim istraživanjem, želi ostaviti
pisani i multimedijalni trag o jednom događaju koji je ostavio veliki ožiljak
na crnogorsku istoriju. Sama obrada događaja je značajna za Crnu Goru
i njen identitet, a naučno istraživanje kao takvo, može biti transponovano
na više različitiih kanala.

U smislu tržišne orijentisanosti krajnji proizvod koji treba da proistekne
iz naučnog istraživanja, percipiramo kao dokumentarističko-izložbeni,
mobilnog karaktera, koji treba predstaviti ovaj segment istorije Crne Gore
širem regionalnom interesnom području.

Using a documentary approach and thorough research, the Author wants
to leave a written and multimedia track about an event that significantly
marked contemporary Montenegrin history. The processing if the event
is important for Montenegro and its identity, and research as such can be
transposed into several different presentational channels.

In terms of market orientation, the final product that should arise from this
research is perceived as a mobile documentary exhibition, which should
present this segment of Montenegrin history to the wider regional areas
of interest.

Projekat / Project:
UNESCO World Radio Day
Radio spašava živote

Autor / Author:
Vuk Vuković
producent / producer

Premijera / Premiere:
Radio Herceg Novi,
Radio Kotor, Radio Tivat i
Radio Jadran

Radio spašava živote /
“Radio saving lifes”
Iz arhive Radija Crne Gore /
From the archives of Radio
Montenegro

Izdavač / Publisher:
Ministarstvo kulture Crne Gore

Za izdavača / On behalf of publisher:
Aleksandar Bogdanović

Ministar kulture / Minister of Culture

Autor tekstova / Text Author:
Nikola Radonjić - Bada

Grafičko oblikovanje / Graphic design:
Helena Tošić

(DAA Montenegro)

Fotografija / Photography:
Đorđe Živaljević

Štampa / Print:
DPC Podgorica

Tiraž / Range:
200 kom.

www.mku.gov.me
kreativne.industrije@mku.gov.me

@creative.montenegro

CIP - Katalogizacija u publikaciji
Nacionalna biblioteka Crne Gore, Cetinje

ISBN 978-9940-545-51-2
COBISS.CG-ID 37974544

