[image:]

JU „GRADSKO POZORIŠTE“ PODGORICA

PROGRAM RADA ZA 2020. GODINU

Podgorica, decembar 2019. godine

UVOD

 Program rada JU Gradsko pozorište za 2020. godinu je urađen prema Uputstvu o izradi godišnjeg programa rada i izvještaja o radu i ostvarivanju funkcija lokalne samouprave.

 Program sadrži:
1. pregled poslova iz osnovne djelatnosti po vrsti i obimu;
1. planirane premijere i realizacija tekućeg repertoara u 2020-oj godini;
1. saradnju sa organima, javnim službama i drugim organizacijama koje su od uticaja na realizaciju programa;
1. broj i kvalifikacionu strukturu zaposlenih;
1. sredstva potrebna za realizaciju planiranog programa rada (finansijski plan).

 Djelokrug i nadležnost za obavljanje planiranih poslova proizilaze iz Zakona o pozorišnoj djelatnosti, Odluke o organizovanju Javne ustanove „Gradsko pozorište“ Podgorica („Sl. list RCG- Opštinski propisi“ br. 27/2002.), Statuta i drugih opštih akata Ustanove.

PREGLED POSLOVA IZ OSNOVNE DJELATNOSTI

Kratak pregled aktivnosti u 2019-oj godini

 JU „Gradsko pozorište“ Podgorica, od sredstava predviđenih Budžetom za 2019. godinu uspješno je realizovalo 2 nova projekta, predstave: „Kozocid“ i „Don Kihot“.

 Od sredstava Osnivača Pozorište će do kraja godine realizovati još jedan projekat „Na ivici neba“, dok će rad na predstavi „Pukovnik ptica“ početi 30. novembra 2019. godine, ali će zbog obaveza reditelja premijera biti krajem januara 2020. godine.
 Predstavu „Na ivici neba“ režira Veselka Kunčeva, prema istoimenom tekstu koji su napisale Veselka Kunčeva i Ina Bojdarova.
 Predstava je namijenjena Lutkarskoj sceni za đeci biće premijerno izvedena u Podgorici 13. decembra u okviru manifestacije DEUS.

 Na Dan Gradskog pozorišta 27. decembra, dodjeljivaće se Godišnje nagrade JU „Gradsko pozorište“ i Nagrada „Vasilije Ivanovič Šćućkin.
 Godišnja nagrada JU „Gradsko pozorište“ dodjeljuje se za istaknute rezultate u radu i posebna umjetnička dostignuća.
 Nagrada „Vasilije Ivanović Šćućkin“ dodjeljuje se za izuzetna umjetnička ostvarenja iz oblasti pozorišne umjetnosti.

• Ovogodišnja produkcija na Večernjoj sceni, predstava „Kozocid“ - u režiji rediteljke Vide Ognjenović, koja je i autorka komada, premijerno je izvedena 15. marta 2019. godine na Velikoj sceni KIC-a „Budo Tomović“.
 „Prioritet petogodišnjeg plana obnove i izgradnje nakon II svjetskog rata, kod nas je bila industrijalizacija zemlje. Stručnjaci su procijenili da bi u planinskim krajevima Jugoslavije (Crna Gora, Hrvatska, Bosna) trebalo razvijati drvnu industriju. Da bi se za to stvorili uslovi, morale su se prije svega istrijebiti koze, jer, prema njihovim proračunima, nanose veliku štetu obnavljanju šuma.
 U siromašnim seoskim domaćinstvima gdje su koze bile važan izvor prihoda, to je odjeknulo kao kazneni pohod i nastala je velika pometnja. Partijska discilina nove vlasti zahtijevala je da se to obavi bez otpora i pogovora. Seljacima, međutim, nikako nije bilo jasno kako će se na krečnjačkom tlu zapatiti šuma i od čega će živjeti deceniju i više dok posađeno drvo naraste toliko da je pogodno za građu, sve i kad bi bilo pogodnog terena za to.
 I nastaje sukob između te dvije logike, jedne koja se oslanja na maštu o gradnji i radu budućih kombinata, čemu je koza prepreka, i druge koja se oslanja na stvarnost, u kojoj je koza veoma korisna životinja, a drvna industrija u stvari spremanje ražnja dok je zec u šumi.
 Radnja drame se odvija u jednom planinskom selu, gdje se vlast trudi da zasluži pohvale od nadređenih za dobro obavljen zadatak, pa pritiska seljake da smaknu koze, a ovi se na razne načine dovijaju da ih sačuvaju. Da bi smicanje koza bilo efikasnije, vlast dovodi visokog stručnjaka za uzgoj koza da im pomogne. Međutim, događa se sasvim obrnuto. Taj profesor veterinarskog fakulteta shvata da je taj okoliš raj za koze i čini sve da se izbjegne ono za što je inače pozvan. Kako sam kaže organizuje „kozji pokret otpora“. Pomaže seljacima da ih na razne načine sakrivaju maskirajući koze kako bi izbjegli komisijske racije i kazne.
 Ideja je da se pokaže da svaka ideologija koja se odvoji od čovjeka i postane sama sebi i sredstvo i cilj, propada upravo na humanoj razini čiju kreativnost nastoji da ukroti.“
Izvod iz eksplikacije autorke Vide Ognjenović

Autorska ekipa: Tekst i režija: Vida Ognjenović, Dramaturškinja: Dragana Tripković, Scenograf: Geroslav Zarić, Kostimografkinja: Ljiljana Dragović, Kompozitor: Zoran Erić, Asistent rediteljke: Zoran Rakočević, Scenografkinja saradnica: Vladislava Munić Cunnington, Asistentkinja kostimografkinje: Isidora Ceković.

U predstavi igraju: Milivoje Mišo Obradović, Igor Đorđević, Goran Slavić, Mladen Nelević, Pavle Ilić, Dejan Đonović, Simo Trebješanin/Davor Dragojević, Dubravka Drakić, Ivana Mrvaljević, Branka Femić Šćekić, Maja Šarenac, Jelena Simić, Katarina Krek, Željko Caja Radunović, Danilo Čelebić, Dragan Račić, Stevan Radusinović, Miloš Pejović, Omar Bajramspahić, Pavle Popović; statisti: Slavka Nelević, Jelena Odalović, Zoran Rakočević, Darko Bjelobrković, Novak Tomović.

• Pozorište je u 2019-oj godini realizovalo i jednu koprodukciju. Ovogodišnja koproducija Gradskog pozorišta i Festivala Barski ljetopis, predstava „Don Kihot“, za koju je po motivima Servantesovog romana dramaturgiju uradila Vedrana Božinović, a režirao Andraš Urban, premijerno je izvedena 20. jula 2019. godine u Baru, a 20. septembra u Podgorici na Velikoj sceni KIC-a „Budo Tomović“.
 U Urbanovom rediteljskom viđenju Servantesovog remek djela, na neke ovdašnje „vjetrenjače“ juriša sedam žena-sedam glumica koje progovaraju o problemima i dilemama savremenog društva i žena u takvom okruženju. Predstava se, između ostalog, tiče i prepoznavanja donkihotovskog u sebi i u društvu oko nas, jednako kao i obračuna sa samim sobom i određenim društvenim licemjerjem i manipulacijama.
 „Nemoćni smo pred zlom. Kompromisni smo. Palićemo i knjige. A na početku smo samo htjeli miran život. U biti. Borba za ideale postane samo budalaština iz mladosti. Krizis adolescensis. Svi nas ubjeđuju da su to samo vjetrenjače... da je pozorište samo ono što oni razumiju, samo ono što oni umiju da rade. Sedam žena. Sedam glumica koje biju svoju bitku malo duže od sat vremena. Izgaraju na sceni. I sedam mikrofona. Opet. Da. Znači da vama ipak samo ostaje da se udobno namjestite na vašim stolicama i prepustite predstavi.“ – riječi su reditelja Andraša Urbana.

Autorska ekipa: Režija: Andraš Urban, Dramaturškinja: Vedarana Božinović, Scenografkinja: Smiljka Šeparović Radonjić, Kostimografkinja: Lina Leković, Kompozitorka: Irena Popović.

U predstavi igraju: Branka Femić Šćekić, Vanja Jovićević, Kristina Obradović, Branka Stanić, Jelena Simić, Sanja Popović i Anđelija Rondović.

 • U 2019-oj godini Pozorište je učestvovalo na festivalima:

1. 14. Međunarodni festival pozorišta „Zlatna vila“ Prijedor, Bosna i Hercegovina (april 2019)
1. predstava „Čuvari tvog poštenja“
1. 21. Međunarodni festival lutkarstva „Zlatna iskra“ Kragujevac, Srbija (maj 2019)
1. predstava „Prodavnica igračaka”
1. III Festival roditeljstva „Porodica fest“, Podgorica (maj 2019)
1. predstava „Ah, šta sve mora jadno dijete“
1. 64. Međunarodni pozorišni festival „Sterijino pozorje”, Novi Sad, Srbija (maj/jun 2019)
1. predstava „Kozocid“
1. 27. Kotorski Festival pozorišta za djecu Kotor 2019 (jul 2019)
1. predstava „Mali pirat“
1. predstava „Ivo Vizin – kapetan od snova“ (prateći program)
1. 32. Barski ljetopis, Bar (jul/avgust 2019):
1. predstava „Ah, šta sve mora jadno dijete“ (prateći program)
1. predstava „Don Kihot“ (premijerno i tri reprizna izvođenja)
1. predstava „O miševima i ljudima“ (prateći program)
1. XIV Festival mediteranskog teatra „Purgatorije 2019“, Tivat (jul/avgust 2019)
1. predstava „Mali pirat“ (2x, van takmičarske selekcije)
1. XXX Festival „Grad teatar“ Budva, Budva (jul 2019)
1. predstava „O miševima i ljudima“
1. VI Festival „Korifej“, Kolašin (jul 2019)
1. predstava „Porodične priče“
1. VII Međunarodni festival lutkarstva u Podgorici (septembar 2019):
1. predstava „Mali pirat“ (van takmišarske selekcije)
1. XXVI Međunarodni festival pozorišta za decu u Subotici, Srbija (septembar 2019)
1. predstava „Cvrčak i Mrav“
1. Bijenale crnogoraskog teatra, Podgorica (oktobar 2019)
1. predstava „O miševima i ljudima“
1. predstava „Cvrčak i Mrav“
1. XXXVI Međunarodni festival „Susreti pozorišta/kazališta Brčko 2019“, Bosna i Hercegovina (septembar 2019)
1. predstava „Kozocid“
1. XVI Međunarodni festival glumca, Nikšić (novembar 2019)
1. predstava „Kozocid“
• U 2019. godini Pozorište je osvojilo nagrade:

1. XXI Festival „Zlatna iskra“ Kragujevac 2019, Kragujevac: Nagrada Branku Iliću za glumačko ostvarenje za predstavu “Prodavnica igračaka”;
1. 64. Međunarodni pozorišni festival „Sterijino pozorje”, Novi Sad 2019, predstavi “Kozocid” četiri priznanja: Nagrada za tekst savremene drame pripala je Vidi Ognjenović, Nagrada za glumačko ostvarenje, za ulogu Profesora, dodijeljena je Igoru Đorđeviću, Nagrada za najbolju scenografiju pripala je Geroslavu Zariću, dok je ansambl predstave dobio Nagradu publike za najbolju predstavu, sa prosječnom ocjenom 4,66.
1. 27. Kotorski festival pozorišta za djecu 2019, Kotor 2019: Nagradu „Dragan Radulović“ (Nagrada Dječijeg žirija) pripala je predstavi „Mali pirat“.
⁎⁎⁎

 Plan rada za 2020. godinu uslovljen je preśekom postojećih kapaciteta, budžetskih smjernica, a usmjeren ka što boljoj afirmaciji Pozorišta kroz priređivanje novih produkcija na Lutkarskoj, Dramskoj sceni za đecu i Večernjoj sceni.
 Ovaj Plan rada, dominantno će se bazirati na što kvalitetnijem, organizovanom i sistematizovanom radu u Pozorištu, posebno unutrašnjem povezivanju svih sektora, kako bi se planirala dodatna efikasnost i racionalnost troškova. Pažljivim izborom istaknutih umjetnika kao honorarnih saradnika, posebno se planira dugoročna repertoarska orjentacija Pozorišta, kako bi rezultat, tj. repertoar bio prepoznat kao profesionalan u svim elementima.
 Planirane premijere u 2020-oj godini u potpunosti će opravdati budžetska izdvajanja, kvalitetno obogatiti repertoar Pozorišta, i biti odličan reprezent kulture Glavnog grada.

PLANIRANE PREMIJERE U 2020-OJ GODINI

Gradsko pozorište planira da u 2020-oj godini realizuje šest novih produkcija: „Maca papučarica“ (Lutkarska scena za đecu), „Slavuj – dramsko-muzička forma za Kseniju“ (Večernja scena), „Sniježna kraljica“ (Dramska scena za đecu), „Zelena čoja Montenegra“ (Večernja scena), „Mali i veliki zajedno u grad“ (Lutkarska scena za đecu), „Mama, zašto si umrla?“ (Večernja scena) i „I konje ubijaju zar ne?“ (Večernja scena).

Lutkarska scena za đecu

● „MACA PAPUČARICA“ ●
(scena Dodest KIC-a „Budo Tomović„)
Pisac: Ela Peroci
Dramatizacija i režija: Davor Dragojević
 Uzimajući u obzir repertoarsku potrebu za predstavama namijenjenim najmlađem uzrastu, čak od 2 godine, a kako već neko vrijeme Gradsko pozorište na svom repertoaru nije imalo predstavu baš za taj uzrast, smatramo da je nužno realizovati je, a premijera je planirana za 14. februar 2020. godine.
O KOMADU:
 „"Maca Papučarica", slovenske spisateljice Ele Peroci, je klasik dječijeg, a i roditeljskog, pričanja priča prije spavanja. U čemu je njena tajna? Možda u tačnom odabiru detalja iz svakodnevnog dječijeg života ili u jasnom i jednostavnom pričanju priče upravo jezikom djece, načinom kako bi je djeca ispripovjedala sama sebi.
 Upravo je to jedan od razloga zbog kojeg sam se odlučio da uradim i dramatizaciju i da ovu divnu priču pretočimo u lutkarsku predstavu. Jednostavnost u pisanju, ali razumljivost i jasna poruka koju ova priča nosi, preporučuje je i za manji uzrast djece, već od dvije godine. U predstavi bi igrali pet glumaca, kombinovala bi se „živa“ igra sa igrom lutaka. Lutke će biti veoma dopadljive djeci, sa jasnim karakterima i u liku i u pokretu, a od glumaca će se zahtijevati precizna animacija. Scenografija treba da bude savremena, asocijativna i simbolična. Da ima mogućnost brze promjene u više različitih pozicija. Treba da bude napravljena od takvih materijala i da je takve konstrukcije da glumci lako mogu da se kreću i vode lutke. Muzika će biti takva, da jednostavnim ritmovima i prijatnim harmonijama prati radnju i bude dio jedne lijepe lutkarske predstave.“
Riječ reditelja i o tekstu

BIOGRAFIJA PISCA:
 Ela Peroci je od malena htjela postati učiteljica, a školovanje je morala prekidati zbog Drugog svjetskog rata. Tokom rata radila je kao tekstilna radnica u Kočevju. Nakon rata opet je nastavila sa školovanjem i završila Filozofski fakultet u Ljubljani, smjer pedagogiju. Njene knjige za đecu i mlade prevedene su na mnogo stranih jezika. Najpoznatije priče koje je napisala su: “Maca papučarica”, “Đeco, laku noć” tj. “Priče za laku noć”, “Zvončići zvone”, “Moj kišobrančić – moj balončić”, “Ja imam, ti nemaš”, “Baka plete rukavice” i tako dalje. Osim priča objavljivala je i slikovnice, a sve se prevodilo na jugoslovenske jezike, ali čak i na kineski. “Đeco, laku noć” je obavezna literatura koja se čita i u Hrvatskoj, a sastoji se od tri priče za djecu – “Maca Papučarica”, “Moj kišobran može biti balon” i “Ja imam ti nemaš”. Sve tri priče, a i ostatak njenih djela govore vedrinom, uvjerljivo, jednostavno i što je najvažnije priče su kratke tako da đeci ne dosade.
 “Htjela bih mladim čitateljima dokazati da svaki njihov dan može biti lijep, da svatko među njima može doživjeti bajku. A djeca su mi nebrojeno puta potvrdila da upravo to žele.”
 “…Ako bajke odražavaju temeljne uzroke života i ljudskih odnosa – utoliko smo svi mi junaci bajke.”
Ela Peroci
 Za svoj rad dobila je Levstikovu nagradu (1955, 1956.), Prešerenovu nagradu (1971), u Hrvatskoj je za ilustraciju slikovnice “Mace Papučarice”, Ele Peroci – Marsela Hajdinjak dobila nagradu “Grigor Vitez” 2014. godine. Njene priče bile su kandidovane za Andersen nagrade, a dva puta su osvojile diplomu od Međunarodnog odbora za književnosti za djecu i mlade (IBBY).

BIOGRAFIJA REDITELJA:
 Davor Dragojević, glumac i reditelj, rođen je 1966. godine u Titogradu (Podgorica), Crna Gora. Diplomirao je lutkarsku režiju na Nacionalnoj akademiji za teatarsku i filmsku umjetnost „Krsto Serafof“ u Sofiji, u klasi profesora Slavča Malenova; inženjer je pomorske elektrotehnike - Fakultet za pomorstvo u Kotoru. Glumac Grdskog pozorišta iz Podgorice. Stalni član ansambla Pozorišta od 1993. godine. Direktor i osnivač Međunarodnog festivala lutkarstva - Podgorica, Crna Gora. Bio je član žirija na međunarodnim filmskim i pozorišnim festivalima. Piše pjesme i komponuje muziku za djecu – više puta učestvovao kao tekstopisac i kompozitor na dječijim muzičkim festivalima. Ostvario mnogobrojne uloge u pozorištima, filmu i igranim serijama. Piše pozorišne komade za lutkarsku i dramsku scenu za đecu.
 Osim u Crnoj Gori, režirao je predstave u Srbiji i Albaniji. Dobitnik je Specijalnog priznanja za filantropiju „Iskra“ 2016. za građanski doprinos opšem dobru, za osnivanje i realizovanje Međunarodnog festival lutkarstva Podgorica, Crna Gora.

Večernja scena

● „SLAVUJ – DRAMSKO-MUZIČKA FORMA ZA KSENIJU“ ●
 (Velika scena KIC-a „Budo Tomović“)
Tekst i režija: Varja Đukić

 Ovaj Projekat radiće se u koprodukciji sa „Sibila“d.o.o., početkom 2020. godine, te je premijera ove predstave zakazana na Velikoj sceni KIC-a „Budo Tomović“ 24. februara 2020. godine a repriza 25. februara u istom terminu.

O KOMADU:
 Dramsko-dokumentarno-muzičko-scenska forma koja prikazuje život Ksenije Cicvarić, anđeoskog glasa, nevjerovatne harizme i osobenosti, ali i životnih turbulencija, nesrećnih ljubavi, patnji i stradalništva, naći će se na repertoaru Gradskog pozorišta iz nekoliko razloga. Prvi je taj što ovaj komad u svojoj modernoj formi scenskog izraza i dramaturgije, govori ne samo o Kseniji Cicvarić, nego o jednom gradu, jednom narodu koji je rastao sa njim, koji je prolazio kroz sve njegove uspjehe i stradanja i ostao mu vjeran, narodu koji je utkao dušu u njegove ulice, obale i mostove. Gradsko pozorište ima obavezu da se posveti i takvoj formi, koja možda na prvi pogled ne pripada pozorišnoj profilaciji i repertoarskoj politici Pozorišta. Kroz ovaj scenski doživljaj, gledaoci će zasigurno imati priliku da se edukuju, a neizostavno sama dramska struktura, muzika i pjesma će u njima izazvati burne emocije.

BIOGRAFIJA AUTORKE:
 Varja Đukić rođena je 1962. godine u Zagrebu, u Hrvatskoj. Upisala je Studije glume na Fakultetu dramskih umetnosti u Beogradu (1980), u klasi prof. Ognjenke Milićević. Kao student druge godine, igrala u fimu „Variola vera“ u režiji Gorana Markovića i dobila Nagradu za najboljeg debitanta na Jugoslovenskom filmskom festivalu u Puli. Iste godine igrala u fimu „Stepenice za nebo“ Miroslava Lekića. Kao studentkinja treće godine igrala u seriji „JRT Banjica“, u režiji Save Mrmaka. Kao studentkinja četvrte godine, debitovala na sceni Jugoslovenskog dramskog pozorišta u Beogradu u predstavi „Zli dusi“, u režiji Steva Žigona. Igrala u predstavi „Mara – Sad“ u režiji Petra Zeca u pozorištu “Dvorište”. Diplomirala 1984. godine kao autor monodrame „Ovaj smak sveta“, rađene po esejima Elijasa Kanetija i dobila Oktobarsku nagradu grada Beograda za najbolji studentski rad.
 Od 1985. do 1990. član je ansambla Crnogorskog narodnog pozorišta u Titogradu. Od 1989 do 2001. radi kao asistent saradnik na predmetu Gluma, katedre za glumu na Fakultetu dramskih umetnosti u Beogradu. Od 1998. živi i radi u Podgorici kao samostalni umjetnik do osnivanja knjižare “Karver” 2005. Od 2008. ponovo je član ansambla CNP.
 Igrala je u brojnim TV serijama i dramama JRT-a (RTS, RTNS) i RTS-a, mnogoborjnim predstavama: Jugoslovenskog dramskog pozorišta, Crnogorskog narodnog pozorištu, Festivalu “Grad teatar” u Budvi, Barskom ljetopisu, …
 Objavljivala eseje u pozorišnim i časopisima za književnost i kulturu u Crnoj Gori i Srbiji (Zbornik FDU, Beograd, Scena, Novi Sad, Ars, Cetinje, Montenegro mobil art, Podgorica, Gest, Podgorica). Autor je knjige Pozorišni geto (CDNK, 2000) i In Patria (Sibila d.o.o, CKZD 2014).
 Autor je radio drama Devojčica u cveću rezede i 1919.i mnoge druge (RTS). Autor je pozorišnih predstava: “Tebi iz jučerašnje” po djelima Marine Cvetajeve (1998, CKZD, Beograd; 1999, KIC, Podgorica: Zetski dom, Cetinje);“Pozorišni geto” (Pula 2006); “Post scriptum” po djelima Danila Kiša (2013. CNP, Podgorica), ,,Malo o duši” Vislava Šimborska (2017. CZK Tivat, K.P. Zetski dom, Ratkovićeve večeri poezije).
 Nagrade: Nagrada za najboljeg debitanta u Puli 1982. za ulogu Danke u filmu Variola Vera (režija Goran Marković), Oktobarska nagrada grada Beograda 1984. za diplomsku predstavu Ovaj smak sveta, Sterijina nagrada za najbolju glumicu 1996. za ulogu Žene (Banović Strahinja, režija Nikita Milivojević, Budva grad teatar, Zvazdara teatar), Nagrada Udruženja dramskih umjetnika Crne Gore 2000. za uloge Džila, Mlada žena, Dasti (Party time, režija Eduard Miler, CNP), Godišnja nagrada Crnogorskog narodnog pozorišta za ulogu Linde (Nora, režija Branislav Mićunović, CNP), Nagrada za glumačko ostvarenje, Vršačka pozorišna jesen, 2002. za ulogu Gospođe Smit (Joneskomanija, režija Eduard Miler, CNP), Nagrada Ardalion za najbolju glumicu, Jugoslovenski pozorišni festival, Užice, 2003. za ulogu Sare (Niđe nikog nemam, režija Egon Savin, CNP), Nagrada Ardalion za najbolju glumicu,Jugoslovenski pozorišni festival, Užice, 2005. za ulogu Ranjevske (Višnjik, režija Ivica Kunčević, Zetski dom), Velika nagrada Crnogorskog narodnog pozorišta 2009. za ulogu Marte (Ko se boji Virdžinije Vulf, režija Dino Mustafić, CNP), Nagrada Bijenala crnogorskog teatra za glavnu žensku ulogu, za ulogu Marte (Ko se boji Virdžinije Vulf, režija Dino Mustafić, CNP). Nagrada “Grad teatar“ za pozorišno stvaralaštvo 2015. godine.
 Osnivač je, vlasnik i menadžer knjižare “Karver” u Podgorici (Sibila d.o.o.). Autor je i menadžer međunarodnog književnog festivala “Odakle zovem” (2009-2019), čiji je organizator knjižara “Karver”. Inicijator je i osnivač NVO Prostori (2005).

Dramaska scena za đecu

● „SNIJEŽNA KRALJICA“ ●
(Velika scena KIC-a „Budo Tomović“)
Tekst: Hans Kristijan Andersen
Adaptacija i režija: Jagoš Marković

 Bajka-spektakl je nešto što je za đecu najinteresantnije, ali i produkciono najzahtjevnije i najskuplje. Potreba za ovakvim vidom predstve je nastala nakon analize i anketiranja naših namlađih gledalaca (od 3 do 12 godina), te njihove potrebe i fascinacije oživljavanjem njihovih omiljenih likova iz knjige ili crtaća, na sceni. Kako je reditelj Marković već poznat kao virtuoz inscenacija i pozorišne magije koja treba gledaoce da opčini, povjerena mu je i režija jedne od najzanimljivijih dječijih bajki, koja je kod mališana veoma aktuelna i vjerujemo da će se tražiti karta više. Pemijera ove predstave je planirana za 25. maj 2020. godine (Dan mladosti u SFRJ).

O KOMADU:
 Bajke su uvijek rado čitano štivo jer na jednostavan način čitatelje uvode u svijet čarolija, začaranih mjesta, čudesnih životinja. U njima se najčešće pripovijeda o svim ljudskim osobinama, a neiscrpna tema su ljubav i prijateljstvo. Velik broj đece odrastao je upravo na ovoj bajci koja je zanimljiva, poučna i odlično štivo za svu đecu.
 U ovoj bajci prijateljska ljubav je u prvom planu. Djevojčica Gerda je spremna pronaći svog prijatelja Kaja koji je netragom nestao. Prešla je šume, planine, brda i doline kako bi stigla do Sniježnog kraljevstva i povratila svog začaranog prijatelja natrag svojoj kući. Na tom putovanju naišla je na brojne prepreke, ali uvijek je bila hrabra i borbena te se iz njih spretno izvukla.
 Suprotstavila se Sniježnoj kraljici i time dokazala kako prijateljstvo može biti neraskidivo i trajati do kraja života. Vjerovala je u svog najboljeg prijatelja i znala je da je on neće iznevjeriti. Ova bajka nas uči da njegujemo svoja prijateljstva jer su prijatelji oni koji nam najčešće u nevolji pomažu, oni su tu za nas i čine naš život sretnijim i veselijim. Kada ne bismo imali prijatelje osjećali bi se prazno.

BIOGRAFIJA PISCA:
 Hans Christian Andersen, danski pisac, rođen je 2. aprila 1805. godine u gradu Odenseu. U Danskoj se smatra tvorcem danske realistične proze. Njegova djela prevedena su na više od 80 jezika i bila su nadahnuće za stvaranje mnogih pozorišnih djela, baletskih predstava, filmova, skulptura i slika. Hans Christian Andersen je bio sin siromašnog stolara i majke koja je poslije smrti muža morala raditi kao pralja. Mučno se probijao do književne afirmacije. U četrnaestoj godini Andersen se, bez redovnog školovanja i bez ičega, zapućuje u Kopenhagen kako bi izučio pozorišnu školu s baletom i pjevanjem. No uskoro ga otpuštaju kao potpuno netalentovanog učenika.
 Neke od najpoznatijih bajki su mu – „Carevo novo odijelo”, „Slavuj”, „Sniježna kraljica“, „Mala sirena“, „Palčica“ i dr. Kvalitet njegovih bajki, izmedju ostalog, ogleda se i u tome što je uklopio poeziju u priču, unosio nove motive, pisao lakim, bogatim i lepršavim jezikom, sa puno humora ispod kojih se mogu naći ozbiljni, tužni, ironični motivi iz kojih đeca mogu učiti o životu.

BIOGRAFIJA REDITELJA:
 Jagoš Marković rođen je u Titogradu, 1966. godine. Jedan je od najistaknutijih pozorišnih reditelja naše zemlje, kao i čitavog regiona. Diplomirao je na Fakultetu dramskih umjetnosti u Beogradu (1987), u klasi prof. Borjane Prodanović i Svetozara Rapajića. U Narodnom pozorištu u Beogradu, čiji je stalni reditelj od 2008. godine, režira najznačajnije naslove svjetske i domaće klasike: Učene žene, Hasanagica, Gospođa ministarka, Pokondirena tikva, Dr, Antigona, Pepeljuga (opera), Figarova ženidba (opera)…
 U drugim teatrima u zemlji i inostranstvu režirao je do sada preko pedeset predstava. Među najznačajnije ubrajaju se: Romeo i Julija, Kate Kapuralica, Dekameron dan ranije, Lukrecija iliti Ždero, Sumnjivo lice, Uobraženi bolesnik, Porodične priče, Gospoda Glembajevi, Jesenja sonata, Filomena Marturano, Čarobnjak iz Oza, kao i mnoge druge. U švedskom Kraljevskom pozorištu Dramaten povodom jubileja tog teatra režirao je Strinbergovu “Kraljicu Kristinu”. Reditelj Marković je dobitnik oko pedeset strukovnih festivalskih i državnih nagrada među kojima su: Nagrada ,,Bojan Stupica”, Nagrada oslobođenja Beograda, Trinaestojulska nagrada, nagrada Mića Popović, Nagrada za sveukupan doprinos stvaralaštvu Crne Gore, Nagrada grada Beograda, Nagrada grada Podgorice, Sterijina nagrada, nekoliko nagrada ,,Zlatni ćutran”, ,,Ardalion”…

Večernja scena

● „ZELENA ČOJA MONTENEGRA“ ●
(Velika scena KIC-a „Budo Tomović“)
Po motivima romana Moma Kapora
Režija: Nikita Milivojević

 Kako se radi o značajnom i zahtjevnom Projektu, predstava “Zelena čoja Montenegra” će se raditi u koprodukciji sa Beogradskim dramskim pozorištem i “Grad teatrom” Budva. Premijera ovog komada je planirana za 29. jul u Budvi, i za 2. oktobar 2020. godine na Velikoj sceni KIC-a “Budo Tomović” u Podgorici.

O ROMANU:
 "Zelena čoja Montenegra" je knjiga o prijateljstvu crnogorskog vladara knjaza Nikole I Petrovića i Osman-paše Sarhoša, zarobljenog u bitci na Vučjem dolu u julu 1876. godine gde je komandovao turskom artiljerijom. Istovremano, to je priča o Zuku Džumhuru, jednom od bosansko-hercegovačkih najvećih crtača, karikaturista, putopisaca, pripovjedača, nekadašnjoj televizijskoj zvijezdi i umjetniku življenja, i prijateljstvu sa autorom ove knjige sa kojim je 1967. godine napisao i istoimeni filmski scenario o sudbini turskog generala. Kaporovo umijeće fascinacije zasniva se na različitim znanjima i istančanim darovima opažanja i rasčlanjivanja stvarnosti i oblika života. Ovaj komad svjedočeći iz tog vremena našem vremenu dodaje zaboravljenu korijensku povezanost, koja u formama svakodnevnih gestova, pamćenja i likova oblikuje njegove junake i obilježava njihovu sudbinu. Kaporova pristrasnost kao pisca je od one pristrasnosti koja je na strani čitaoca, pa ćemo se i dramaturškim intervencijama voditi ka tome, da budemo na strani onih oblika oslobađanja od predrasuda i koje nas ne bi odvele od emocija i čistote neposrednosti i bliskosti malih stvari i topline mitologije preživljavanja. Elegantna ironičnost, koja krasi ovaj komad, oblik je odbrane od nerasudnih snaga svijeta zla i života, tako da će predstava imati puno segmenata i slojeva u kojima će publika uživati.

BIOGRAFIJA PISCA:
 Momo Kapor je rođen u Sarajevu 1937. godine od majke Bojane Kapor (djevojačko Velimirović) i oca Gojka Kapora, njegov stric je bio Čedo Kapor. Otac Gojko Kapor je radio kao finansijski stručnjak u Sarajevu, gdje je sreo svoju buduću suprugu. Zarobljen na početku rata kao rezervni oficir kraljeve vojske, odveden je u Nirnberg, gdje je proveo pune četiri godine. 13. aprila 1941. za vrijeme bombardovanja Sarajeva pala je bomba na staru tursku kuću u kojoj su se sklonili Momova majka Bojana, Kaporova baka i mali Momo. Svi su poginili osim Moma, koga je majka zaštitila legavši preko njega. O majci je Kapor znao vrlo malo, zato što se o njoj rijetko govorilo u porodici, verovatno zbog želje najbližih da dijete zaštite, ne obnavljajući mu sjećanje na preživljeni užas i ne produbljujući dodatnu traumu koju je nosio u sebi. Ratne godine Momo provodi u Sarajevu kod bakine sestre Janje Baroš, a otac ga godinu dana po završetku rata dovodi u Beograd.
 Veliku popularnost kod publike Momo Kapor stiče kroz tekstove Beleške jedne Ane, koje izlaze u časopisu „Bazar“. Godine 1972. Beleške jedne Ane izlaze i kao knjiga, u izdanju „Oekonomika Beograd, Beogradsko izdavačko-grafički zavod“. Kapora kao pisca otkrio je Zlatko Crnković, urednik poznate zagrebačke biblioteke „Hit“. Tako su u izdanju „Znanje Zagreb“ (biblioteka Hit) izašli bestseleri: i druge priče (1973), Foliranti (1974), Beleške jedne Ane (1975), Provincijalac (1976), Ada (1977), Zoe (1978), Od sedam do tri (1980), Una (1981). Kapor postaje jedan od zaštitnih znakova ove edicije. Pored velikog broja naslova, romana i zbirki priča, autor je i velikog broja dokumentarnih filmova i televizijskih emisija, a po njegovim scenarijima snimljeno je nekoliko dugometražnih filmova (Bademi s onu stranu smrti, Banket, Valter brani Sarajevo, Džoli džokej, Kraj vikenda). Romani Una i Knjiga žalbi doživljeli su ekranizaciju. Godine 1982. izlazi knjiga Onda, a zatim slijede Sentimentalno vaspitanje (1983), Knjiga žalbi (1984), 011 (1988). Godine 1988. Momo Kapor se razvodi od Ane Pjerotić i iste godine se vjenčava sa Ljiljanom Todorović. Godine 1989. izlazi Istok-Zapad, a 1991. Halo Beograd. Godine 1992. izlazi Zelena čoja Montenegra, a 1995. Lero kralj leptira. Stvaralaštvo Moma Kapora može da se prati kroz nove naslove, među kojima se izdvajaju A Guide to the Serbian Mentality (2006), Dragi naši (2007), Ispovesti (2008), The Magic of Belgrade (2008). Poslednja knjiga Kako postati pisac objavljena je 2010. godine u izdanju Srpske književne zadruge.
 Prevođen je na francuski, ruski, nemački, poljski, češki, bugarski, mađarski, slovenački i švedski jezik.

BIOGRAFIJA REDITELJA:
 Nikita Milivojević je srpski reditelj, rođen u Inđiji 1961. godine. On je u Čortanovcima osnovao i realizovao Šekspir festival s namjerom da publici predstavi savremene domaće i strane produkcije Šekspirovih tekstova i to pod vedrim nebom, onako kako su premijerno izvođeni.
 Prije toga, Milivojević je bio direktor Bitef festivala, upravnik Bitef teatra i direktor Drame Narodnog pozorišta. Milivojević predaje na novosadskom Univerzitetu umetnosti na katedri za glumu i režiju.
 Dobitnik je svih najznačajnijih nagrada i vjerovatno jedan od najangažovanijih srpskih reditelja u inostranstvu. Režirao je u Grčkoj, Švedskoj, Sloveniji, Makedoniji, Turskoj, Nemačkoj, Italiji, SAD, u Šekspirovom Glob teatru, i ponekad u Srbiji. Napisao je scenario i režirao film Jelena, Katarina, Marija.

Lutkarska scena za đecu

● „MALI I VELIKI ZAJEDNO U GRAD“ ●
(bulevarski teatar / ulice i trgovi Glavnog grada)
Dramatizacija: Dragana Tripković
Režija: Ferid Karajica

 Bulevarski teatar je nešto što je veoma zapostavljeno u Crnoj Gori, a i u regionu, jer kulturne institucije su vrlo često hermetične za ovakav vid pozorišta. Obzirom na to Gradsko pozorište se odlučilo da napravi iskorak i da u 2020-oj godini uradi jedan ovakav projekat, na kome je rad planiran za jun 2020. godine, dok će se performans odigrati 5. i 6. septembra 2020. godine na ulicama i trgovima Glavnog grada.

O PROJEKTU:
 „Mali i veliki zajedno u grad“ je radni ili konačni naslov velikog lutkarskog performansa koji će se odigrati na ulicama glavnog grada. Grand ginjole ili džinovske lutke koje će predstavljati eminentne crnogorske ličnosti iz istorije i stvaralaštva (Marko Miljanov, Njegoš, Kralj Nikola I, Ivan Crnojević, Mihailo Lalić, Dragan Radulović i dr), vođeni od strane glumaca-lutkara Gradskog pozorišta, uz veoma edukativan i zabavan tekst, praćen atraktivnom muzikom i koreografijom, biće svojevrsni spektakl za sve građane Glavnog grada, čak i za one koji nemaju naviku da posjećuju pozorište. Ovim Projektom se institucija Gradskog pozorišta okreće njenim građanima i ide im u susret, stvarajući interakciju sa njima i vršeći svojevrsni marketing rada pozorišta uz adekvatnu edukaciju za svo stanovništvo, posebno za najmlađe.
 Džinovske lutke koje prikazuju važne ličnosti iz crnogorske istorije i umjetnosti biće svojevrsni pozorišni iskorak Gradskog pozorišta u cilju brisanja granice između života i umjetnosti, gdje se želi iskoristiti u totalu postojeći ambijent grada, trgovi, ulice, prirodni i otvoreni prostori, parkovi, obale rijeka... ali i zatvoreni prostori, pozorišta, u kojima se dešava teatar kao životna potreba u svim postojećim oblicima.
 Interpretacija važnih istorijskih događaja u konceptu predstave za djecu i odrasle i to sa džinovskim lutkama visokog estetskog kvaliteta i rađenih kod izuzetnih majstora, jedan je od avangardnih oblika pozorišnog izraza, koji upućuje na dešavanje pozorišta u toku životne svakodnevnice svakog građanina Podgorice. Na ovaj način, pozorišni čin u prisustvu publike ad hoc, postaje sastavni dio gradskog života, a ne akcije izvan njegovih tokova. Kako je predstava sa džinovskim lutkama u gradu koncept ambijentalnog pozorišta, što znači da je čitav prostor gdje se ona dešava - aktivno uključen u predstavu. Ovakva vrsta pozorišnog izraza, posebno kada je u pitanju otvoreni prostor, građaninu-gledaocu pruža mogućnost da prevaziđe otuđenost od prirodnog ambijenta.
 Predimenzionirane lutke kao akteri predstave udahnjuju dinamiku životne akcije, razaraju pozorišnu iluziju, a istovremeno označavaju i demokratizaciju pozorišnog čina, jer eliminišu rangiranje gledalaca prema boljim, srednjim i lošijim mjestima. Samim tim što izvođači i publika nijesu odvojeni „rampom“, nego se nalaze na istom prostoru, te se stvara mogućnost interakcije između njih, kao i između samih gledalaca, kroz proces primanja i davanja, odnosno zajedničkog učešća u predstavi u istom okruženju.
 Ovim umjetničkim činom se želi skrenuti pažnja na ono što su crnogorske istorijske vrijednosti, potrebe grada kao prostora zajednice, komšijskih odnosa, te aktivirati teme koje se tiču urbanog prostora, gradske omladine, kulturne zajednice, uređivanja životnog prostora, a sve to putem ne samo postojećih produkcionih modela, već i novih tehnologija u arhitekturi grada.
 Priprema ovog performansa bi počela u junu, a gradjani Podgorice će imati priliku da ga vide 5. i 6. septembra u okviru Podgoričkog kulturnog ljeta, sa početkom nove školske godine, a u susret Međunarodnom lutkarskom festivalu-Podgorica, koji će se održati od 9. do 13. septembra 2020. godine, a čiji će izvršni producent od naredne sezone biti Gradsko pozorište Podgorica. Jedan od važnih aspekata ovog događaja jeste marketing i promocija rada Gradskog pozorišta, a i izuzetna najava Međunarodnog lutkarskog festivala.
 Ovaj Projekat će biti realizovan u saradnji sa Fakultetom dramskih umjetnosti sa Cetinja, sa kojim smo u ovoj godini potpisali Protokol o saradnji, a sve u svrsi obučavanja studenata glume za rad sa lutkama i maskom.
 Dramaturgiju potpisuje Dragana Tripković, stalno zaposlena dramaturškinja u Gradskom pozorištu, a režiju i scenski pokret Ferid Karajica-glumac,reditelj i profesor scenskog pokreta na FDU Cetinje i FDU Beograd.

O DRAMATURŠKINJI:
 Dragana Tripković je rođena 26. aprila 1984. godine na Cetinju. Diplomirani je dramaturg i scenarista. Osnovnu školu i Gimnaziju završila je u Podgorici. Završila je studije dramaturgije na Fakultetu dramskih umjetnosti na Cetinju, u klasi prof. Stevana Koprivice.
 Jedna je od osnivača Alternativne teatarske aktivne kompanije - ATAK. Bila je dramaturg u Crnogorskom narodnom pozorištu, na predstavama “Don Žuan” Ž.B.P. Molijer, "Vjera, ljubav, nada" E. F. Horvat, “Allegretto Albania” S. Ćapaliku. Izevedene i objavljene su joj drame "Biljke za kraj", "Smjena", “Mlijeko u prahu”, (a)Live at Titograd. Objavljena joj je knjiga drama „Kirka i druge drame“ u izdanju OKF-a sa Cetinja.
 Koautorka je dramskog komada “Poglavlja 23 i 24” izvedenog na Festivalu internacionalnog aternativnog teatra FIAT- 2013. u Podgorici. Drama “Smjena” izvedena je u okviru projekta “19. decembar – dan poslije” u Fabrici raketa u Podgorici u produkciji ATAK-a. Jedna je od autora pozorišnog i filmskog projekta “Slijepi” izvedenog na Vojnom aerodromu Golubovci, 2014. godine, u produkciji ATAK-a. Bila je poducent predstave “Život na pauzu” u režiji Mirka Radonjića, izvedene u Zavodu za izvršenje krivičnih sankcija, Podgorica, u produkciji ATAK-a 2015. godine. Predstava “Život na pauzu” rađena je sa grupom zatvorenika ZIKS-a uz učešće profesionalnih glumaca, u projektu rehabilitacije i resocijalizacije kroz kulturno stvaralaštvo. Bila je producent na predstavi “Hronika Galeb” u režiji Mirka Radonjića 2016. u produkciji ATAK-a.
 Objavila je zbirke poezije “Prevarena duša” 2000. (izdanje: KZP – Podgorica), “Ljubav je kad odeš” 2005. godine (izdanje: Plima – Ulcinj), drugo izdanje 2006, “Pjesme” 2008. godine (Antibarbarus – Zagreb), “Stihovi od pijeska” 2014. (OKF - Cetinje). Pjesme su joj prevođene na engleski, ruski, poljski, njemački, italijanski, letonski i albanski jezik. Dobitnica je nagrada fondacije "Anna Lindh" za kratku priču 2012. i 2013. godine. Sarađuje sa brojnim časopisima za književnost u zemlji i inostranstvu. Bila je potpredjednica Savjeta Radio-televizije Crne Gore, članica crnogorskog PEN Centra i Crnogorskog društva nezavisnih književnika. Radi u Gradskom pozorištu u Podgorici kao dramaturg.

O REDITELJU:
 Ferid Karajica jugoslovenski i srpski glumac i reditelj, je rođen u Sarajevu 14. decembra 1953. godine. Angažovan je kao profesor na Fakultetu dramskih umetnosti u Beogradu i na Fakultetu dramskih umjetnosti na Cetinju na predmetu pokret. Ferid Karajica bavi se i pozorišnom režijom. Njegove predstave, kako dječije tako i za odrasle, igraju se u pozorištima u Srbiji, Crnoj Gori i Bosni i Hercegovini. Neki od filmova i TV serija koje je radio su: Poslednji zapis Leonida Šejke, Vuk Karadžić (TV serija), Poslednja priča, Konac komedije, Andrić i Goja, Igra o pamćenju i umiranju, Malograđani, Ratni hljebovi, Veselin Masleša, Husinska buna, Odlikaši (TV serija). Dobitnik je i Sterijine nagrade za scenski pokret. Radio je scenski pokret na filmovima Putujuće pozorište Šoplanović i Rodoljupci.

Večernja scena

● „MAMA, ZAŠTO SI UMRLA?“ ●
(scena Dodest KIC-a „Budo Tomović“)
Tekst: Stefan Bošković
Režija: Elmir Jukić

 Gradsko pozorište će i u 2020-oj godini nastaviti saradnju sa poznatim crnogorskim autorima, u cilju njegovanja crnogorskog nacionalnog identiteta i umjetničke i obrazovne važnost odabranih pisaca. Stefen Bošković kao mladi crnogorski autor prepoznat širom regina zalužuje da se njegov komad nađe na sceni Gradskog pozorišta, jer se nametnuo samim konceptom i idejom, koja se uklapa u repertoarsku politiku Gradskog pozorišta, pa je premijera Projekta koji mu je povjeren planirana za 7. novembar 2020. godine.

O DJELU:
 “Drama “MAMA,ZAŠTO SI UMRLA?” pripada vrsti građanske drame u čijem središtu se nalazi porodica, koja i dalje predstavlja osnovnu jedinicu društva. Doduše, ne ni približno onome što je predstavljala nekad. U eri hiper življenja, paradoksalno, čovjek je postao pasivni posmatrač, koji gleda koja će ga sudbina zadesiti. Ali, namjera ovog komada ne teži survavanju savremenog društva, ne bavi se kolektivnim propadanjem, upitnošću morala i utopiji koja se uvijek nalazi u prošlosti. Centralni motiv četvoročlane muške porodice je novac koji predstavlja spas za svakog od njih. Novac ima ulogu mekgafina, koji se nikad neće naći u toj porodici, usljed promjene najstarijeg brata, koji je jedini mogao da ga stvori. Ovaj tekst svjedoči o snalaženju današnjeg čovjeka, u svakom trenutku, bez obzira na okolnosti. Dnevno preopterećenje, bračni krahovi, kupovanje i konzumiranje autentičnih iskustava, opsesivna uključenost u razne aktivnosti, slomljeni patrijarhat, napredna astrologija, bioenergija, narcizam, depresija, globalna svjesnost i zabrinutost za kompletni svijet, su teme koje se prožimaju kroz ovaj tekst.
 Smatram da je nedostatak dramskog diskursa veliki problem današnje crnogorske, a i šire pozorišne scene. Postramski diskurs, angažovani, politički teatar u vidu performansa ili sterilnog koncepta, eksperimenti i ostale vrste, pretrpali su pozorišnu scenu i opteretili publiku namjerom o prepoznavanju savremenih rediteljskih postupaka i koncepata, te bi se danas, katarza mogla najaviti kao veliki štih. Zaokret ka dramskom diskursu ne označava povratak u prevaziđeno, stereotipno mejnstrim pozorište, već odnos s publikom, prije svega u vidu emocija, atmosfere, kroz uvjerljive karaktere, inovativne oblike i formu koje će komad činiti par ekselans savremenim i u duhu vremena. Radnja drame se dešava u savremenoj Podgorici, u jednospratnoj kući muške porodice koju čine Srećko (otac), David (najstariji sin), Maksim (srednji sin), i Beba (najmlađi sin).”
Izvod iz autorske eksplikacije Stefana Boškovića

BIOGRAFIJA PISCA:
 Stefan Bošković je rođen 15. februara 1983. godine u Podgorici. 2010. godine diplomirao je dramaturgiju na Fakultetu dramskih umjetnosti na Cetinju. Jedan je od osnivača Alternativne teatarske aktivne kompanije (ATAK) koja se bavi pozorišnom, filmskom i književnom produkcijom. Jedan je od osnivača festival BAFF – Boka Art & Film Festivalal i osnivač je i direktor multimedijalnog festivala - Besac festa. Angažovan je kao copywritter u marketinškim agencijama “Saatchi& Saatchi“ i „MAPA“.
 Objavio roman “Šamaranje” koji je nagrađen na konkursu za “Najbolji neobjavljeni roman u Crnoj Gori”, izdavač Pobjeda, 2014. Drugo izdanje romana ”Šamaranje” - izdavačka kuća OKF i CDNK, 2014. Dobitnik je druge nagrade na “Festivalu Europske Kratke“ 2016. za priču “ Fashion and Friends“.
 Objavio krake priče “Na samrti” (Proletter; Balkanski časopis Idiot, 2014), “My favorite things” (Quest, 2014.), ”Transparentne životinje” (ARS, 2014.), “Transkripcija”(Idiot ; Quorum, 2015.), “ Romeo i Glok” (Idiot, 2015). Priče su mu prevedene na engleski i ruski i slovenački jezik.
Napisao je dramski tekst “U ljubavnom trouglu”, koji je dio dramskog triptiha izvedenog u fabrici 19. decembra u produkciju ATAK, 2013.
 Napisao dramski tekst ”Komad” koji je izveden na Decembarskoj umjetničkoj sceni Deus u produkciji Art 365, 2014. Scenarista je i kreator serijala od 32 epizode sitkoma “ Dojč Caffe” 2015-2018. Koscenarista dugometražnog filma” Ispod mosta, među stijenama” , 2016. Napisao scenario za kratki igrani film “Umir krvi” u režiji Senada Šahmanovića, 2014. Koji je pored brojnih nagrada osvojio je Gran pri za najbolji kratki igrani film na festivalu Drama International Short Film u Grčkoj i Nagradu za najbolji regionalni film na Međunarodnom festivalu kratkog filma u Banja Luci, Kratkofil Fest 2015
 Napisao je: scenario za dokumentarni film o slavnom crnogorskom slikaru Dadu Đuriću, u režiji Milutina Darića, 2013., scenario za dokumentarni film ”Žive oči” u režiji Senada Šahmanovića, 2014., Scenario za dokumentarni film “ Vice Verse” u režiji Bojana Stijovića, 2014.

BIOGRAFIJA REDITELJA:
 Elmir Jukić poznati je bosanskohercegovački redatelj dramske, filmske i televizijske umjetnosti. Jukićev profesionalni život bogat je dramskim i humorističnim djelima, a najpoznatija od njih su ”Made in Sarajevo”, ”Ram za sliku moje domovine”, ”Majka”, ”Dva smo svijeta različita”, ”Lud, zbunjen, normalan”, ”Žaba”(drama),”Kriza”, ”Žaba”(film), ”Ne diraj mi mamu” te ”Konak kod Himlije”. Na širu javnost najupečatljiviji utisak ostavila je televizijska emisija humoristične tematike ”Lud, zbunjen, normalan”, koja slovi kao jedna od najuspješnijih televizijskih emisija u regiji.
 Elmir Jukić strast za pozorištem te dramskom i filmskom umjetnošću pronalazi već u srednjoškolskim danima pa se odlučuje upisati akademiju scenskih umjetnosti. Tokom studija njegova motiviranost i zalaganja bivaju zapaženi pa stupa u saradnju s već tada uglednim umjetnicima u krugovima dramske umjetnosti. Njegov prvi profesionalni pozorišni komad nakon diplomske predstave bio je ”U Zvoniku ja sam ostavio svoje srce” kojim je uspješno dokazao svoje rediteljsko umijeće. Nakon toga, njegov profesionalni put ponovo se isprepleće s putem njegovog prijatelja Almira Bašovića. Bašović je svoju maštu pretočio u dramski tekst pod nazivom ”Priviđenje iz srebrenog vijeka”, a Jukić ga je odlučio ostvariti na pozornici. Nakon toga, Jukićeva karijera ide u dva smjera: prema pozorišnim pozornicama i prema televizijskim ekranima i filmskim platnima.
 2005. godine izašao je kratkometražni igrani film ”Ram za sliku moje domovine” kojem je Jukić bio reditelj i scenarista.
 2007. godine s prikazivanjem na televizijskim ekranima započinje humoristična televizijska emisija ”Lud, zbunjen, normalan” u kojoj su glavne uloge ostvarili Mustafa Nadarević, Senad Bašić i Moamer Kasumović. Neupitno je da je upravo ova emisija perjanica Jukićevog stvaralaštva, budući da je ostvarila ogroman uspjeh. Emisija prikazuje porodicu Fazlinović i njene tri generacije koje žive zajedno u stanu i kroz humor nam predočava kako generacijski jaz utiče na kohabitaciju. Snimanje traje od 2007. godine.
 Nakon toga, na iznenađenje brojne publike, 2008. godine ovaj poznati reditelj odlučuje se na režiranje drame ”Žaba”, što će se pokazati kao jedan od najboljih poteza u njegovoj karijeri pošto se ova predstava prikazuje više od 10 godina. Predstavu je napisao Dubravko Mihanović, a s prikazivanjem je započela na sceni Kamernoga teatra 55. Nagrađivana je brojnim priznanjima, a Emir Hadžihafizbegović je zahvaljujući ulozi u ovoj drami dobio nagradu za najboljeg glumca.

Večernja scena

● „I KONJE UBIJAJU ZAR NE“ ●
(Velika scena KIC-a „Budo Tomović“)
Tekst: Horce McCoy
Režija i dramatizacija: Kokan Mladenović

 Odluka za ovakvim komadom u ovom trenutku došla je iz iskrene potrebe za kritikom društva koje eksplicitno ima voajerske sklonosti i što je najgore, ne ustručava se da to sakrije. Uplićući se u tudje živote, likujući nad patnjom i nesrećom drugoga, radujući se tudjoj “prolivenoj krvi” i znoju, ne mareći sem za svoja osjećanja, a sve to gajeći medijski kult kiča i šunda, uvijen u formu rijaliti šouova, mišljenja smo da ova predstva, iako nekad surova, a nekad sarkastična, predstavlja paradigmu ovog vremena i nas samih. Premijera ovog komada planirana je za Dan Gradskog pozorišta 27. decembar 2020. godine.

O DJELU:
 Pisac Horace McCoy u ovom djelu na jedan nemilosrdan i hladan način opisuje plesni maraton koji postaje metafora za okrutno djelovanje kapitalističkog sistema za vrijeme ekonomske krize 1900-ih godina. Plesni maratoni su imali običaj da traju nedeljama, a takmičari su bili prisiljeni da plešu satima i satima gotovo do iznemoglosti kako bi osvojili prvu nagradu i pokušali da barem privremeno pregrme krizu i prežive.
 Pisac na jedan brutalan način prikazuje rulju koja se zabavlja i uživa posmatrajući one koji se pate i pokušavaju da se izbore za koru hljeba. Ovaj roman svrstan je u krugovima umjetničke i kniževne avangarde, posebno među egzistencijalistima.

BIOGRAFIJA PISCA:
 Horace McCoy (14.4. 1897 – 15.12. 1955) bio je američki pisac, čiji su hard-boiled romani imali radnju smještenu u doba Velike depresije. Njegov najpoznatiji roman je They Shoot Horses, Don't They? (1935), koji je adaptiran u istoimeni poznati film godine 1969, četrnaest godina nakon McCoyeve smrti.
 McCoy se rodio u Pegramu u državi Tennessee. Za vrijeme prvog svjetskog rata McCoy je složio u Vazduhoplovnim snagama Vojske SAD. Nekoliko puta je kao bombarder i izviđač letio iza njemačkih linija. Tom prilikom je ranjen te dobio odlikovanje Croix de Guerre od francuske vlade. Od 1919. do 1930. radio je kao urednik sportske rubrike za Dallas Journal, a od kasnih 1920-ih počeo pisati za detektivske pulp magazine.
 Za vrijeme Velike depresije McCoy se preselio u Los Angeles pokušavši postati glumac. Najbliže tom cilju je došao ulogom u filmu The Hollywood Handicap (1932). Posao izbacivača u Santa Monici mu je dao inspiraciju za njegov najpoznatiji roman “Oni pucaju konje, zar ne?”. McCoy je daleko više uspjeha imao pišući scenarije za razne B-filmove, a što je počeo kao scenaristički pomoćnik u King Kongi (1933).
 Njegov roman Trebala sam ostati kod kuće bavio se iskustvom mladog glumca iz Južne zemlje koji je pokušao pronaći posao u Hollywoodu 1930-ih. Još jedan roman, No Pockets in Shroud, predstavio je junačkog, pogrešno shvaćenog novinara kao glavnog junaka.
 McCoy je 1948. objavio noir klasik Kiss Tomorrow zbogom. Priču pripovijeda amoralni protagonist, Ralph Cotter. Napravljen je u istoimenom filmu o Jamesu Cagneyu. Njegov uticaj - McCoyev uticaj - na francuske filmaše koji vole pulsku fikciju i filmski noir može se vidjeti, na primjer, u filmu Jean-Luca Godarda Made in USA, u kojem jedan lik čita ovaj roman u svom francuskom prevodu, Adieu la vie , adieu l'amour.
 U Holivudu je McCoy napisao zapadnjake, krimi-melodrame i druge filmove za razne studije. McCoy je sarađivao s takvim filmskim rediteljima kao što su Henry Hathaway, Raoul Walsh i Nicholas Ray. Bio je i nenaučeni asistent za scenarij za King Kong (1933).
 Film Loše jedni za druge (1953.) za koji je McCoy dobio zaslugu za scenaristički scenario (s Irvingom Wallaceom) zasnovan je na njegovom romanu Scalpel (1952) koji je bio neakreditovan. McCoy je, takođe u posljednjim prilikama, prepoznat u prvijencu lika Samanthe Crawford u, vjerojatno, trećoj najboljoj epizodi televizijske serije Maverick "Prema Hoyleu".
 Umro je na Beverly Hillsu od srčanog udara.

BIOGRAFIJA REDITELJA:
 Kokan Mladenović je rođen u Nišu 1970. godine. Završio je Srednju glumačku školu u Nišu u klasi Mime Vuković-Kurić. Diplomirao na Katedri za pozorišnu i radio režiju Fakulteta dramskih umetnosti u Beogradu 1993. godine u klasi Miroslava Belovića i Nikole Jevtića.
 Režija (izbor):
Šekspir, Bunjuel, Miler Hamlet, Harms Slučajevi, Tirso de Molina Seviljski zavodnik i kameni gost, Bomarše Figarova ženidba, Aleksandar Popović Razvojni put Bore Šnajdera, Mrešćenje šarana Aristofan, Maričić, Mladenović Lisistrata, Mir, Velimir Lukić Afera nedužne Anabele, Vida Ognjenović Kako zasmejati gospodara, Je li bilo kneževe večere; Agota Krištof Velika sveska, Dušan Kovačević Maratonci trče počasni krug, Balkanski Špijun, Sabirni centar, Slobodan Selenić Ruženje naroda u dva dela, Henrik Ibzen Per Gint, Šekspir Bogojavljenska noć; San letnje noći; Ukroćena goropad ,Ljubomir Simović Putujuće pozorište Šopalović, Goran Petrović, Kokan Mladenović Opsada crkve Svetog Spasa, Goran Stefanovski Bahanalije, Mihail Bulgakov, K. Mladenović Majstor i Margarita, Mirjana Novaković, K. Mladenović Strah i njegov sluga, Goran Petrović Skela, DŽ. J. Tolkin, K. Mladenović Hobit, DŽ. M. Bari, M. Stojanović Petar Pan, Enda Volš Disco pigs, Slobodan Vujanović Poslednja smrt Frenkija Suzice, Fosi, Kander, Eb Čikago, Darjan Mihajlović Amsedfeld, Maja Pelević Ja ili neko drugi, Skočidjevojka, Putokaz...
 Uspješno je režirao u pozorištima u Sloveniji, Mađarskoj, Rumuniji, Bosni i Hercegovini, Crnoj Gori. Stručno se usavršavao u Njujorku, Londonu, Avignonu i Moskvi.
 Bio je umjetnički direktor pozorišta „Dadov“ (1991.-1995.), umjetnički direktor Narodnog pozorišta u Somboru (1999.-2000.), direktor Drame Narodnog pozorišta u Beogradu i upravnik pozorišta “Atelje 212” u Beogradu.
 Za svoj rad dobio je nagradu “Bojan Stupica” kao i druge značajne nagrade na festivalima u Srbiji i Crnoj Gori.

Pozorište zadržava pravo izmjene tekstova i saradnika, shodno poetičkim odrednicama usvojenih tekstova i predloženih rediteljskih eksplikacija, a u cilju očuvanja repertoara i dinamike izvodjenja predstava.

REALIZACIJA TEKUĆEG REPERTOARA U 2020-OJ GODINI

● Repertoar Gradskog pozorišta u 2020. godini, pored planiranih premijera, činiće i 31 predstava sa postojećeg repertoara

	LUTKARSKA SCENA ZA DJECU:
	
	

	»Igra s lutkama«
	Tekst: Ljubomir Ralčev
	Režija: Ljubomir Ralčev

	»Čarobni kamen«
	Tekst: Milica Piletić
 Davor Dragojević
	Režija: Davor Dragojević

	»Ružno pače«
	Tekst: Igor Bojović
	Režija: Jaroslaw Antoniuk

	»Bajka o ribaru i ribici«
	Tekst: A.S.Puškin
	Režija: Evgeny Ibragimov

	»Prodavnica igračaka«
	Tekst: Aleksandar Popesku
	Režija: Jaroslaw Antoniuk

	»Na ivici neba«
	Tekst: Veselka Kunčeva
 Ina Bojdarova
	Režija: Veselka Kunčava

	DRAMSKA SCENA ZA DJECU I MLADE:
	
	

	»Ah, šta sve mora jadno dijete«
	Tekst: Mima i Bane Janković
	Režija: Mima i Bane Janković

	»Ljepotica i Zvijer«
	Tekst: Igor Bojović
	Režija: Teatar mladih

	»Dobri Zloćko«
	Tekst: Žanina Mičevska
	Režija: Petar Pejaković

	»Pinokio«
	Tekst: Jelena Mijović
	Režija: Snežana Trišić

	»Kinez«
	Tekst: Maja Todorović
	Režija: Anja Suša

	»Čarobnjak iz Oza«
	Tekst: Aleksandra Glovacki
	Režija: Jagoš Marković

	»Mačor u čizmama«
	Tekst: Igor Bojović
	Režija: Gorčin Stojanović

	»Snježana i sedam patuljaka«
	Tekst: Aca Popović
	Režija: Veljko Mićunović

	»Kod Nojeve barke u osam«
	Tekst: Urlich Hub
	Režija: Robert Waltl

	»Modro blago«
	Tekst: Stevan Koprivica
	Režija: Staša Koprivica

	»Cvrčak i mrav«
	Tekst: Milena Depolo
	Režija: Branko Ilić

	»IvoVizin–kapetan od snova«
	Tekst: Jelena Milošević
	Režija: Zoran Rakočević

	»Mali pirat«
	Tekst: Aleksandra Glovacki
	Režija: Milan Karadžić

	VEČERNJA SCENA:
	
	

	»Lažljivci«
	Tekst: Entony Nielsen
	Režija: Marko Manojlović

	»Više od terapije«
	Tekst: Cristopher Durang
	Režija: Alisa Stojanović

	»Porodične priče«
	Tekst: Biljana Srbljanović
	Režija: Teatar mladih

	»Lukrecija iliti Ždero«
	Dramatizacija: Jagoš Marković
	Režija: Jagoš Marković

	»Filomena Marturano«
	Tekst: Eduardo De Filippe
Dramatizacija: Jagoš Marković
	Režija: Jagoš Marković

	»Slasti slave«
	Tekst: Piter Quilter
	Režija: Stefan Sablić

	»Pogled s mosta«
	Tekst: Arthur Miller
	Režija: Milan Karadžić

	»Čuvari tvog poštenja«
	Autorski projekat B. Liješevića
	Režija: Boris Liješević

	»Pepeljugino maslo«
	Tekst: Tena Štivičić
	Režija: Alisa Stojanović

	»O miševima i ljudima«
	Tekst: Džon Stajnebk
	Režija: Dino Mustafić

	»Kozocid«
	Tekst: Vida Ognjenović
	Režija: Vida Ognjenović

	»Don Kihot«
	Tekst: Vedarana Boćinović
	Režija: Andraš Urban

● Pozorište planira da u 2020-oj godini izvede 130 predstava, od čega 90 u Podgorici, a 40 na gostovanjima.

● U narednoj godini Gradsko pozorište planira da konkuriše za učešće na značajnim pozorišnim festivalima i manifestacijama u zemlji i inostranstvu, između ostalih:
1. Međunarodni festival pozorišta za đecu u Kotoru
1. Međunarodni festival pozorišta za decu u Subotici
1. Međunarodni festival pozorišta za decu »Pozorište - Zvezdarište« u Beogradu
1. Međunarodni festival lutkarstva »Zlatna iskra« u Kragujevcu
1. Međunarodni festival »Teatar u koferu« - Lomža, Poljska
1. Međunarodni ambijentalni festival »Tvrđava« u Smederevu
1. Jugoslovenski pozorišni festival u Užicu
1. Festival mediteranskog teatra »Purgatorije« u Tivtu
1. Međunarodni lutkarski festival Podgorica - Crna Gora
1. Festival malih scena u Rijeci, Hrvatska
1. Sterijino pozorje u Novom Sadu
1. Naj Naj Festival u Zagrebu
1. Mucijevi dani u Beogradu
1. Međunarodni Festival glumca u Nikšiću
1. Festival »Grad Teatar« Budva
1. Hercegnovske aprilske pozorišne svečanosti (HAPS)
1. Decembarska umjetnička scena (DEUS)
1. Podgoričko kulturno ljeto
1. Festival RUTA
1. Festival »Teatar na raskršću«, Niš
1. Međunarodni festival pozorišta za djecu, Banja Luka
1. Susreti kazališta BiH, u Brčkom
1. Međunarosno festival malih scena i monodrame, Istočno Sarajevo
1. Bugojansko lutkarsko bijenale, Bugojno.

MEĐUNARODNI FESTIVAL LUTKARSTVA

OSNIVANJE:
 Međunarodni festival lutkarstva Podgorica, Crna Gora osnovan je 2012. godine. Ključnu podršku u osnivanju dala je Fondacija Petrović-Njegoš i princ Nikola lično, koji je i počasni ambasador Festivala. Festival su osnovali glumac Gradskog pozorišta Podgorica i režiser lutkarstva Davor Dragojević i ekspertkinja za marketing i komunikacije i društvena djelatnica mr Ljiljana Burzan Nikolić, kroz NVO Dječji umjetnički centar.

CILJEVI:
 • Omogućiti crnogorskoj publici da se upozna sa najvrednijim i umjetnički najrelevantnijim lutkarskim ostvarenjima iz međunarodne i domaće produkcije za djecu.
 • Promovisati Crnu Goru, crnogorsko kulturno nasljeđe, kao i crnogorske prirodne ljepote. Doprinijeti promociji novih i afirmaciji ostvarenih kulturnih vrijednosti na međunarodnom planu, kao i zbližavanju raznih naroda i očuvanju specifičnosti i različitosti svake kulture kao izvora našeg zajedničkog bogatstva.
 • Predstaviti Crnu Goru kao destinaciju u kojoj se sažimaju kulture evropskih zemalja. Crna Gora u Evropi - Evropa u Crnoj Gori

KONCEPCIJA PROGRAMA:
 Osnovu Festivala čini takmičarski program, koji obuhvata najmanje četiri pozorišne produkcije iz cijelog svijeta (najmanje jedna iz Crne Gore), o kojima odlučuje međunarodni tročlani žiri koji se bira iz redova svjetski afirmisanih pozorišnih umjetnika i teatrologa (od kojih je jedan iz Crne Gore). Pored takmičarskog, ukoliko se steknu uslovi, Festival može imati i prateće programe u vidu predstavljanja dječjih glumačkih grupa, plesnih grupa, muzičkih numera i sl.

KRITERIJUM ZA SELEKCIJU PREDSTAVA:
 Osnovni kriterijum za selekciju predstava je njihov umjetnički kvalitet. O kvalitetu predstava koje konkurišu za zvaničnu selekciju odlučuje selektor Festivala. Selekcija mora biti završena najmanje 60 dana prije početka Festivala.

NAGRADE FESTIVALA:
 Festival dodjeljuje slijedeće nagrade za predstave u zvaničnoj selekciji:
• Grand Prix za najbolju prestavu u cjelini • Nagrada za najbolju režiju • Nagrada Dragan Radulović za najbolju dramaturgiju • Nagrada za najbolje estetsko-tehnološko rješenje lutaka • Nagrada za najbolju scenografiju • Nagrada za najbolju originalnu muziku • Tri ravnopravne glumačke nagrade • Nagrada Dječijeg žirija za najbolju predstavu

ZEMLJE UČESNICE:
 Za osam godina trajanja Festivala, učesnici su nam dolazili sa tri kontinenta, iz osamnaest zemalja: Crna Gora, Bugarska, Srbija, Albanija, Sjeverna Makedonija, Turska, Bosna i Hercegovina, Hrvatska, Slovenija, Poljska, Ukrajina, Italija, Španija, Meksiko, Čile, Brazil, Kina i Izrael.

DOSADAŠNJA PODRŠKA AMBASADA:
 Dosadašnja podrška ambasada: Izrael (Beograd), Turske, Ukrajina, Kina, Makedonija, Poljska, Italija, Španija (Beograd).

GRADOVI U KOJIMA SU IGRANE PREDSTAVE:
 Iako je Podgorica centar festivalskih zbivanja, predstave su održavane i u drugim gradovima i gradskim opštinama, ukupno šesnaest: Herceg Novi, Kotor, Tivat, Petrovac, Ulcinj, Tuzi, Cetinje, Danilovgrad, Nikšić, Kolašin, Mojkovac, Bijelo Polje, Petnjica, Berane, Andrijevica i Rožaje.

POŚEĆENOST:
 Za osam godina festival je posjetilo oko 33,5 hiljade posjetilaca. Ulaz na sve sadržaje Festivala je besplatan.

NAGRADA ZA FILANTROPIJU:
 Nagrada za filantropiju Osnivači festivala, Davor Dragojević i Ljiljana Burzan Nikolić su dobitnici Specijalnog priznanja za filantropiju ISKRA, za građanski doprinos opštem dobru kroz realizaciju festivala.

SARADNJA SA ORGANIMA, JAVNIM SLUŽBAMA I DRUGIM ORGANIZACIJAMA KOJA JE OD UTICAJA NA REALIZACIJU PROGRAMA

 Gradsko pozorište će, prirodno, nastaviti saradnju sa Osnivačem - Glavnim gradom Podgorica, Službom gradonačelnika, resornim sekretarijatima, a naročito sa Sekretarijatom za kulturu i sport, koji je temeljno upoznat sa stručnim i organizacionim fazama u realizaciji planiranih programa.
 Planirana je i dalja kvalitetna saradnja sa Ministarstvom kulture Crne Gore, koja se realizuje kroz naše javljanje na konkurse za sufinansiranje projekata iz domena pozorišne djelatnosti. Apliciranjem na konkurse društveno odgovornih kompanija iz privatnog sektora pokušaćemo da obezbijedimo nova, tehnička sredstva potrebna za rad, ali i da osvježimo repertoar kroz projekte koji u dobroj mjeri mogu povezati Gradsko pozorište sa teatrima i umjetnicima koji prate savremene tendencije u teatru.
 Očekujemo podršku i za prisustvo Pozorišta na značajnim međunarodnim pozorišnim festivalima, ostvarivanje saradnje sa sličnim teatrima u regionu, edukaciju putem specijalizovanih programa za pojedine oblasti scenskog izražavanja uz prisustvo međunarodnih eksperata, kao i uključivanjem u međunarodne pozorišne mreže lutkarskih pozorišta i pozorišta za djecu (ASSITEJ, UNIMA).
 Uz saradnju sa Crnogorskim narodnim pozorištem, smatramo veoma važnim i nastavak dobrih međuinstitucionalnih kontakata sa ostalim profesionalnim teatrima i Centrima za kulturu u Crnoj Gori (Herceg-Novi, Tivat, Kotor, Bijelo Polje, Pljevlja i Nikšić), kroz gostovanja i realizaciju zajedničkih projekata - koprodukcija.
 Zbog "podstanarskog statusa" posebno je značajna saradnja sa Kulturno-informativnim centrom "Budo Tomović" u kojem Gradsko pozorište godinama priprema i izvodi predstave, shodno Sporazumu o dugoročnoj saradnji.
 Zbog edukacije i njegovanja pozorišne publike, smatramo opravdanim da se predstave Gradskog pozorišta (manje forme) koje su namijenjene najmlađima u kontinutitetu igraju na scenama KIC-a „Zeta“ i KIC-a „Malesija“.
 Takođe, plan je i nastavak višegodišnje uspješne saradnje sa obrazovnim ustanovama: vrtićima, osnovnim i srednjim školama, ustanovama za brigu o djeci.
 Smatramo da internacionalizacija manifestacija Podgoričko kulturno ljeto i Decembarska umjetnička scena (DEUS) pružaju priliku za intenzivniju međunarodnu saradnju Gradskog pozorišta sa pozorištima u regionu. Na polju međunarodne saradnje planiran je nastavak aktivnosti shodno planu Regionalne unije teatara (RUTA) koja je osnovana u Beogradu. Pored našeg pozorišta, Uniju čini još pet teatarskih kuća sa prostora nekadašnje Jugoslavije: Beogradsko dramsko pozorište, Dramski teatar Skoplje, Kameni teatar 55 iz Sarajeva, Mestno gledališče Ljubljana i Kazalište Ulysses iz Zagreba. Ciljevi novoformirane pozorišne Unije su da se institucijalizuje saradnja između ovih teatara, da se publici omogući da vidi reprezentativne predstave iz regiona, ali i da se, na radost publike i umjetnika, krene u velike koprodukcije.
 Postavljenjem ljetnje pozornice, Gradsko pozorište je dobilo značajnu infrastrukturnu pretpostavku za kvaliteno izvođenje sopstvenih produkcija. Time bi se na kvalitetan način mogle stvoriti i pretpostavke za nastanak relacije tzv. kulturno-pozorišnog turizma, što je i za turističku ponudu Glavnog grada od izuzetne važnosti.
 U okviru sardanje sa medijima planiran je nastavak saradnje baziran na profesionalnom odnosu sa svim štampanim i elektronskim medijima. Posebno je važno istaći štampane medije koji blagovremeno objavljuju informacije o redovnom repertoaru, programskim aktivnostima i novim projektima u Pozorištu (dnevni listovi „Pobjeda”, „Dan“, i „Dnevne novine“).
 Dosadašnju uspješnu saradanju nastavićemo i sa televizijama: RTCG, Nova M, TV Vijesti, TV 777, TV Prva, koje prepoznajući javni značaj pozorišnog djelovanja pripremaju i emituju priloge, izjave, intervjue, reklamne spotove, približavajći tako repertaoarski sadržaj najširoj publici.
 Nastavićemo saradnju i sa: Drugačijom radio stanicom, radiom Crne Gore, Homer radiom, D radiom, Antena M radiom kao i sa portalima: Cafe del Montenegro, Analitika, Kolektiv.me, Portal Crna Gora.me, Culture Corner.
 Važan segment marketinške kampanje naslanjaće se i na saradnju sa NVO sektorom koji za primarnu aktivnost ima podizanje kulturne svijesti među građanstvom. U ovom dijelu nastavićemo saradnju sa: NVO „Udruženje roditelja“, NVO „Mladi info“, NVO „Zinak“, NVO „Culture Corner“, koji na svojim web portalima promovišu repertoar Pozorišta.
 Značajno mjesto zauzeće i već tradicionalnalna marketinška kampanja koja se realizuje u saradanji sa firmom „Cool Card“ koja podrazumija mogućnost kupovine kartice PREMIJERA+, koja omogućava popust na cijenu ulaznica čime se istovremeno repertoar Pozorišta čini dostupnijim publici.
 Plan je i povećana promociji na društvenim mrežama (Facebook, Instagram, Viber) i web portalu pgpozoriste.me čime ćemo se približili najširoj javnosti.
 Kompanija Metropolis d.o.o. nastaviće da sponzoriše Gradsko pozorište kroz četiri city light-a u gradu preko kojih se sugrađani mogu informisati o mjesečnom repertoaru naše kuće.

BROJ I KVALIFIKACIONA STRUKTURA ZAPOSLENIH

Na osnovu Pravlnika o unutrašnjoj organizaciji i sistematizaciji radnih mjesta Javne ustanove Gradsko pozorište Podgorica zapošljen je 41 radnik, od toga je u stalnom radnom odnosu 39 radnika, a 2 su zapošljena na određeno vrijeme (v.d. direktor, umjetnički direktor).
Gledano sa aspekta organizacije i sistematizacije radnih mjesta JU Gradsko pozorište sprovodi aktivnosti kroz djelatnost tri sektora: Umjetnički sektor (20 zaposlenih), Sektor za opšte poslove (10 zaposlenih) i Tehnički sektor (10 zaposlenih).
Pravlnikom o unutrašnjoj organizaciji i sistematizaciji radnih mjesta Javne ustanove „Gradsko pozorište“ Podgorica, predviđeno je da u Gradskom pozorištu ukupno radi 49 zaposlenih (na 26 sistematizovanih radnih mjesta).
U toku 2019. godine bilo je promjena u kadrovskoj strukturi:
· broj zapošljenih je uvećan za jednu glumicu;
· zaključno sa 16. aprilom 2019. godine, prestao je radni odnos vozaču zbog isteka roka iz ugovora na određeno vrijeme
· u toku je procedura za zapošljavanje dva glumca i vozača.
Broj spoljnih saradnika, koji se povremeno angažuju u Gradskom pozorištu, mijenja se, u zavisnosti od broja, veličine, odnosno tehničkih zahtjeva predstava koje se izvode u okviru mjesečnih repertoara, kao i od broja i zahtjevnosti premijera koje realizujemo na osnovu usvojenog Programa rada.
U 2020-oj godini se planirana izrada novog Pravilnika, kako bi Pozorište i u kadrovskom smislu bilo pripremljeno za početak rada u novoj zgradi.

SREDSTVA POTREBNA ZA REALIZACIJU PROGRAMA RADA
- FINANSIJSKI PLAN-

 Za realizaciju programa rada JU „Gradsko pozorište“ planirana su finansijska sredstva u iznosu od 1.070.360,00 eura.
 Planirana sredstva odnose se na sljedeće namjene budžeta: bruto zarade zaposlenih, ostala lična primanja, rashodi za materijal, rashodi za usluge, rashodi za tekuće održavanje, renta, izdaci po osnovu isplate ugovora o djelu i autorskom honoraru, ostali transferi pojedincima, izdaci za opremu.
	
*Bruto zarade i doprinosi na teret poslodavca planirana su u iznosu od 511.700,00 eura ili 47,80% od ukupno planiranog budžeta.
1. Neto zarade ...307.700,00 eura
1. Porez na zarade..43.700,00 eura
1. Doprinosi na teret zaposlenog.................................110.700,00 eura
1. Doprinosi na teret poslodavca43.000,00 eura
1. Opštinski prirez...6.600,00 eura

*Ostala lična primanja planirana su u iznosu od 33.100,00 eura ili 3,09% sredstava u odnosu na ukupan plan. Strukturu ostalih ličnih primanja čine naknada za prevoz (24.500,00eura) i ostale naknade, Pozorišni savjet (8.600,00eura).

*Rashodi za materijal planirani su u iznosu od 44.100,00 eura ili 4,12% od sredstava u odnosu na ukupan plan.
 Strukturu rashoda za materijal čine sledeći troškovi:
1. Administrativni materijal.......................................4.300,00 eura
(kancelarijski materijal 1.200,00 eura, sitan inventar 1.000,00 eura, sredstava za higijenu 1.200,00 eura, radna odjeća i obuća 400,00eura, ostali administrativni materijal 500,00 eura)
1. Materijal za posebne namjene.............................39.800,00 eura
(publikacije, časopise i službene listove 800,00 eura i materijal za šivenje kostima i izradu dekora i rekvizite 39.000,00 eura).

*Rashodi za usluge planirani su u iznosu od 124.860,00 eura ili 11,66% sredstava u odnosu na ukupan plan. Strukturu rashoda za usluge čine sljedeći troškovi:
1. Službena putovanja...50.000,00 eura
(odnose se na gostovanja Pozorišta i učešća na festivalima u zemlji i inostranstvu (Niš, Beograd, Zagreb, Bukurešt, Sarajevo, Kragujevac, Subotica,...), kao i na troškove dnevnica i goriva za zaposlene koji će boraviti van Podgorice u toku priprema na novim koprodukcijama i šest gostovanja u regionu u sklopu projekta „RUTA“)
1. Komunikacione usluge...4.360,00 eura
1. Usluge prevoza..3.000,00 eura
1. Usluge stručnog usavršavanja.....................................2.000,00 eura
1. Ostale usluge..63.500,00 eura
(usluge prevođenja, štampanja, umnožavanja i medijske usluge 10.000,00 eura; usluge šivenja kostima 8.000,00 eura; usluge reklame i propagande 2.500,00 eura; avio karte 14.000.00 eura; ostale ugovorene usluge 13.000,00 eura; usluge izrade lutaka 4.000,00 eura; usluge izrade scenografije i rekvizite 12.000,00 eura)

*Rashodi za tekuće održavanje opreme planirani su u iznosu od 3.000,00 eura ili 0,28% od ukupnog plana, a odnose se na obnovu filtera za reflektore, sijalica i ostale tehničke opreme.

* Zakup objekta je planiran u iznosu od 32.600,00 eura ili 3,04% u odnosu na ukupan plan, odnosi se na sredstva namijenjena za iznajmljivanje magacinskog prostora (garaža u Tološima) za smještaj scenografija, iznajmljivanje stanova za gostujuće saradnike za ugovorene premijere u 2020. godini, prilikom gostovanja šest pozorišta iz regiona koja su članovi Unije, za novi magacinski prostor, za troškove smještaja direktora, kao i za troškove smještaja prilikom gostovanja predstava u regionu.

*Izdaci po osnovu isplate ugovora o djelu i ugovora o autorskom honoraru planirani su u iznosu od 223.000,00 eura ili 20,83% od ukupnog plana, a odnose se na honorare spoljnih saradnika - glumci, tehničari, šminkeri i svi drugi troškovi koji prate nesmetanu realizaciju godišnjeg repertoara - 132,000.00 eura i honorare saradnika koji će biti angažovani za ugovorene premijere u 2020-oj godini – 91,000.00.

*Ostali izdaci koji su planirani u iznosu od 4.000,00 eura ili 0,37% u odnosu na ukupan plan, odnose se na sredstva potrebna za isplatu nagrada koje se dodjeljuju za Dan pozorišta, kao i za samu proslavu.

*Izdaci za opremu planirani u iznosu od 94.000,00 eura ili 8,78% od ukupnog plana, odnose se na sredstva potrebna za nabavku:
1. Kompjuterske opreme…………………………..…..4,000.00 eura
(tri kompjutera i veliki skener sa kopir-aparatom)
1. Kancelarijske opreme………………………….….....2,000.00 eura
(kancelarijska oprema za opremanje kancelarija direktora, umjetničkog direktora i predkabineta)
1. Tehničke opreme……………………………….…. 18,000.00 eura
(led parke, dva zvučnika, mašina za tešku maglu i reflektori)
1. Oprema mehanizacije – kamion…………………. 70,000.00 eura

Finansijski plan JU „Gradsko pozorište“ Podgorica za 2020. godinu

	Ekon
klasa
	NAMJENA
	IZVRŠENJE BUDŽETA NA DAN 20.11.2019.
	BUDŽET 2019. GODINA
	PLAN BUDŽETA ZA 2020. GODINU

	411
	BRUTO ZARADE I DOPRINOSI NA TERET POSLODAVCA
	378.182,58 (76,66%)
	487.000,00
	511.700,00

	4111
	Neto zarade
	225.367,25 (78,22%)
	288.100,00
	307.700,00

	4112
	Porez na zarade
	31.834,47 (78,21%)
	40.700,00
	43.700,00

	4113
	Doprinosi na teret zaposlenog
	81.227,05 (78,32%)
	103.700,00
	110.700,00

	4114
	Doprinosi na teret poslodavca
	34.963,77 (72,53%)
	48.200,00
	43.000,00

	4115
	Opštinski prirez
	4.790,04 (76,03%)
	6,300.00
	6.600,00

	412
	OSTALA LIČNA PRIMANJA
	21.841,66 (72,21%)
	30.200,00
	33.100,00

	4123
	Naknada za prevoz
	15.652,68 (72,46%)
	21.600,00
	24.500,00

	4127
	Ostale naknade
	6.188,98 (71,96%)
	8.600,00
	8.600,00

	413
	RASHODI ZA MATERIJAL
	25.814,49 (76,25%)
	34.460,00
	44.100,00

	4131
	Administartivni materijal
	2.853,58 (77,96%)
	3.660,00
	4.300,00

	
	Kancelarijski materijal
	632,14
(52,67%)
	1.200,00
	1.200,00

	
	Sitan inventar
	1.002,20 (104,36%)
	960,00
	1.000,00

	
	Sredstva za higijenu
	1.200,00 (100,00%)
	1.200,00
	1.200,00

	
	Radna odjeća i obuća
	253,47
(84,15%)
	300,00
	400,00

	
	Ostali administartivni materijal
	
	
	500,00

	4133
	Materijal za posebne namjene
	22.960,91 (74,55%)
	30.800,00
	39.800,00

	
	Publikacije, časopisi, službeni listovi
	392,20
(49,02%)
	800,00
	800,00

	
	Materijal za šivenje kostima, izradu dekora i rekvizite
	22.570,71 (75,23%)
	30.000,00
	39.000,00

	414
	RASHODI ZA USLUGE
	60.911,65 (75,79%)
	80.360,00
	124.860,00

	4141
	Službena putovanja
	34.953,00 (99,85%)
	35.000,00
	50.000,00

	4143
	Komunikacione usluge
	3.114,05 (71,43%)
	4.360,00
	4.360,00

	4145
	Usluge prevoza
	3.000,00
 (100%)
	3.000,00
	5.000,00

	4148
	Usluge stručnog usavršavanja
	
	
	2.000,00

	4149
	Ostale usluge
	19.847,60 (52,23%)
	38.000,00
	63.500,00

	
	Usluge prevođenja, štampanja, umnožavanja i medijske usluge
	5.735,50 (88,23%)
	6.500,00
	10.000,00

	
	Usluge šivenja kostima, izrade scenografije, rekvizite i lutaka
	3.137,78 (15,68%)
	20.000,00
	24.000,00

	
	Usluge reklame i propagande
	1.474,32 (73,71%)
	2.000,00
	2.500,00

	
	Avio karte
	9.500,00
(100%)
	9.500,00
	14.000,00

	
	Ostale ugovorene usluge
	
	
	13.000,00

	415
	RASHODI ZA TEKUĆE ODRŽAVANJE
	1.460,14
 (73%)
	2.000,00
	3.000,00

	4153
	Tekuće održavanje opreme
	1.460,14
(73%)
	2.000,00
	3.000,00

	417
	RENTA
	12.130,00 (95,51%)
	12.700,00
	32.600,00

	4171
	Zakup objekta
	12.130,00 (95,51%)
	12.700,00
	32.600,00

	419
	OSTALI IZDACI
	152.474,44 (89,69%)
	170.000,00
	223.000,00

	4191
	Izdaci po osnovu isplate ugovora o djelu i autorskom honoraru
	152.474,44 (89,69%)
	170.000,00
	223.000,00

[image:][image:]

Na osnovu člana 54 stav 1 tačka 58 Statuta Glavnog grada ("Službeni list Crne Gore -Opštinski propisi", broj 08/19) i člana 17, stav 1 alineja 3 Odluke o osnivanju Javne ustanove Gradsko pozorište Podgorica (″Službeni list RCG-opštinski propisi″, broj 27/02 i 02/03 i "Službeni list Crne Gore - Opštinski propisi″, broj 28/11), Skupština Glavnog grada - Podgorice, na śednici održanoj __________ decembra 2019. godine, donijela je -

O D L U K U
O DAVANJU SAGLASNOSTI NA PROGRAM RADA
JAVNE USTANOVE GRADSKO POZORIŠTE PODGORICA
ZA 2020. GODINU

	Daje se saglasnost na Program rada Javne ustanove Gradsko pozorište Podgorica za 2020. godinu, koji je donio Pozorišni savjet Ustanove na śednici održanoj 03. decembra 2019. godine.

Broj:01-030/19-
Podgorica, ___________ godine

SKUPŠTINA GLAVNOG GRADA - PODGORICE

 PREDŚEDNIK SKUPŠTINE
 Dr Đorđe SUHIH

26

image2.emf

image3.emf

image1.emf

