

FREEDOM OF ASSEMBLY MONITORING REPORT

December 2019 - September 2020

MINISTARSTVO JAVNE UPRAVE

This report was developed within the project “Voice Your Rights! – Expanding Space for Free Assemblies”, implemented by the Institute Alternative in partnership with the Human Rights Action, supported by the European Union through the Instrument for Democracy and Human Rights (EIDHR), and co-financed by the Ministry of Public Administration, Digital Society and Media.

Publication:

Freedom of Assembly Monitoring Report

Publisher:

Institut Alternative (IA)

Address: 57 George Washington Boulevard,

Podgorica, Montenegro

Phone/fax: + 382 (0) 20 268 686

E-mail: info@institut-alternativa.org

For the publisher:

Stevo Muk,

President of the Managing Board

Editor:

Stevo Muk

Author:

Dina Bajramspahić

Research Assistant:

Nikoleta Pavićević

Prepress and design:

Artbuk doo

Author of the photograph on the cover page:

Anadolu Agency/Miloš Vujović

Podgorica, december 2020. godine

This report was developed within the project “Voice Your Rights! – Expanding Space for Free Assemblies”, implemented by the Institute Alternative in partnership with the Human Rights Action, supported by the European Union through the Instrument for Democracy and Human Rights (EIDHR), and co-financed by the Ministry of Public Administration, Digital Society and Media. The content of this report is the sole responsibility of its authors and this publication in no way reflects the positions of either the European Union or the Ministry of Public Administration, Digital Society and Media.

TABLE OF CONTENTS

Introduction	4
Monthly statistics on public assemblies.	5
Legal framework.	8
Case study 1 – Are members of the military and the police entitled to participate in protests?	9
Case study 2 – Is a blanket ban on assemblies permissible if other groupings of members of the public are allowed?	11
Case study 3 – Selective treatment	12
Case study 4 – Violence at assemblies and use of force.	14
Conclusion	17
Recommendations	19
Annex 1 - Register of all registered public gatherings in Montenegro.	21
About Institute Alternative.	53

Introduction

The 2016 Law on Public Assemblies and Public Events introduced major novelties with regard to freedom of assembly in Montenegro. Freedom of assembly is a right guaranteed to citizens under the Montenegrin Constitution. It makes an integral part of the foundation of a democratic society and is indivisible from freedom of expression. It can be considered to constitute a collective expression of view concerning an issue that is the cause for the assembly.

The launch of implementation of the project titled “Voice Your Rights! – Expanding Space for Free Assemblies”, implemented by the Institute Alternative (IA) and Human Rights Action (HRA), coincided closely with the beginning of the largest protests in the history of Montenegro. Furthermore, the onset of the unprecedented COVID-19 pandemic, four months into project implementation, also affected the freedom of assembly. These circumstances heightened the need for independent monitoring and situation assessment, in the aim of protection of civil rights.

Despite the extraordinary circumstances, at least 898 assemblies occurred during the reporting period; that actual number was probably even higher, given that assemblies were frequent, large and often organised without advance notification. To illustrate the scale of increase, let us mention that, after only a few assemblies took place in 2014, the figure for 2015 (30 assemblies) was reported by the institutions as a major step forward.

This Monitoring Report aims to identify both positive and negative tendencies in relation to public assemblies and to provide recommendations to improve the current situation. The first Monitoring Report considers the freedom of assembly over the nine-month period, from December 2019 to September 2020. The next one will cover the subsequent nine months, concluding with May 2021.

The monitoring included collection of quantitative and qualitative data on public assemblies that were organised and took place during the reporting period, as well as media monitoring. The report offers additional analysis of the characteristic cases that raise issues of systemic relevance for improved exercise of this right. The analysis took into account the standards provided in the case law of the European Court of Human Rights (ECtHR), which is binding for Montenegro.

Monthly statistics on public assemblies

According to the official data of the Police Administration, which the IA obtained by requesting free access to information, the statistics for the reporting period in question are as in the table below.

JANUARY	
Total number of assemblies held	224
Number of assemblies that resulted in violence or disorder	0
Total number of assemblies that were banned, terminated on site or otherwise restricted	0
Total number of assemblies that resulted in use of police force	0
Number of unannounced public assemblies	119
Total number of unannounced public assemblies that were held	119
Number of public assemblies held simultaneously	28
Number of counter-protests	0
FEBRUARY	
Total number of assemblies held	144
Number of assemblies that resulted in violence or disorder	0
Total number of assemblies that were banned, terminated on site or otherwise restricted	1
Total number of assemblies that resulted in use of police force	0
Number of unannounced public assemblies	229
Total number of unannounced public assemblies that were held	229
Number of public assemblies held simultaneously	2
Number of counter-protests	0
MARCH	
Total number of assemblies held	63
Number of assemblies that resulted in violence or disorder	0
Total number of assemblies that were banned, terminated on site or otherwise restricted	0
Total number of assemblies that resulted in use of police force	0
Number of unannounced public assemblies	3
Total number of unannounced public assemblies that were held	3
Number of public assemblies held simultaneously	0
Number of counter-protests	0

APRIL – LOCKDOWN	
Total number of assemblies held	
Number of assemblies that resulted in violence or disorder	
Total number of assemblies that were banned, terminated on site or otherwise restricted	
Total number of assemblies that resulted in use of police force	
Number of unannounced public assemblies	
Total number of unannounced public assemblies that were held	
Number of public assemblies held simultaneously	
Number of counter-protests	
MAY	
Total number of assemblies held	41
Number of assemblies that resulted in violence or disorder	3
Total number of assemblies that were banned, terminated on site or otherwise restricted	1
Total number of assemblies that resulted in use of police force	3
Number of unannounced public assemblies	41
Total number of unannounced public assemblies that were held	41
Number of public assemblies held simultaneously	0
Number of counter-protests	0
JUNE	
Total number of assemblies held	83
Number of assemblies that resulted in violence or disorder	6
Total number of assemblies that were banned, terminated on site or otherwise restricted	11
Total number of assemblies that resulted in use of police force	6
Number of unannounced public assemblies	35
Total number of unannounced public assemblies that were held	35
Number of public assemblies held simultaneously	2
Number of counter-protests	0
JULY	
Total number of assemblies held	22
Number of assemblies that resulted in violence or disorder	0
Total number of assemblies that were banned, terminated on site or otherwise restricted	1
Total number of assemblies that resulted in use of police force	0
Number of unannounced public assemblies	13
Total number of unannounced public assemblies that were held	13
Number of public assemblies held simultaneously	0
Number of counter-protests	0

AUGUST	
Total number of assemblies held	97
Number of assemblies that resulted in violence or disorder	0
Total number of assemblies that were banned, terminated on site or otherwise restricted	3
Total number of assemblies that resulted in use of police force	0
Number of unannounced public assemblies	77
Total number of unannounced public assemblies that were held	77
Number of public assemblies held simultaneously	0
Number of counter-protests	0

The biggest number of assemblies happened in January. Still, it is worth noting that, for instance, the “processions” (protests organised by the Metropolitanate of Montenegro and the Littoral) that took place after January took the form of several major mass protests that gathered what used to be separate “branches” in January. This implied that a consolidation had taken place and that the final number of participants remained approximately the same. Although we gathered the official data on the police estimates of the numbers of participants in most of the organised protests, we will not analyse them further. Naturally, the assemblies were affected by the onset of the pandemic. An outright ban on assemblies was effective in April.

Besides the “processions”, numerous other assemblies occurred, including the ones organised by the Montenegrin Cultural Network/Montenegrin Movement, workers of several companies or former recipients of mothers’ benefits, protests against apprehension of priests, human rights protests, Independence Day celebrations, protests demanding environmental protection, and reactions to the developments concerning the local authorities in Budva. The phenomenon of “car processions” (protests in the form of car convoys) emerged and became topical during this period, subsequently gaining particular prominence after the onset of the pandemic.

Although no precise statistics are available, the qualitative reports on the protests showed the continuation of the practice where the protests (unofficially) assessed by the state authorities as “political” were subject to more frequent restrictions, either formal or informal – by means of comments and statements that aimed to deter participants from taking part in them. Assemblies were more frequently suppressed by deploying such methods rather than by issuing formal “bans” (the specific legal term is “temporary restrictions of assemblies”). However, the organisers also circumvented the possibility of being banned by providing no advance notification. 119 such assemblies took place in January, while as many as 229 took place in February.

Legal framework

Regardless of the size and frequency of assemblies, which posed a challenge for state authorities, organisers and participants alike, no initiatives for amendments to the legislative framework governing the freedom of assembly were launched during the reporting period. However, application of the law posed a challenge, giving rise to a number of situations that were interesting from the legal perspective.

The following issues were raised, triggering prompt response from the HRA and IA in the aim of improved exercise of the right to a peaceful protest:

- Are members of the military and the police entitled to take part in protests? Are sanctions against those who participate in the processions warranted? What does their obligation to remain “politically neutral” mean in the given context?
- Are uniformed officers allowed to post their views on social networks?
- Does the National Coordination Body (NCB) have the right to introduce a blanket ban on public assemblies if shopping centres remain open and if religious gatherings are allowed?
- Are the measures imposed by the NCB in relation to assemblies proportionate or discriminatory?
- Is selective treatment of participants and organisers of various assemblies allowed, or it does it amount to discrimination?
- How should the police act in relation to spontaneous public assemblies?
- Hurling stones at the police? Police torture?
- Differences in the length of time spent at the police station following apprehension?
- Can the police invite for an interview a person who posted information about a protest being organised on the social media?
- Obligatory designations on the uniforms of the officers policing an assembly?

Case study 1 – Are members of the military and the police entitled to participate in protests?¹

In March 2020, IA and HRA approached the General Staff of the Armed Forces of Montenegro about a statement against members of the Armed Forces participating in the processions, and about information that it was putting military personnel on report for such participation.

Article 60 of the Law on the Armed Forces allows members of the Armed Forces to attend protests, political party and other political assemblies, provided that they do not attend in uniform. Although, similar to the Law on Civil Servants (Article 9), the Law on the Armed Forces includes a general ban on “expression of political beliefs” (Article 18 paragraph 2), neither includes a definition of that term. Consequently, although processions are considered to be not just a religious assembly but a protest of political nature, members of security forces could attend, provided that they did not wear their uniforms.

IA and HRA urged the General Staff to be mindful of this and to refrain from putting on the spot the members of the Armed Forces who attended the processions outside their working hours and in plain clothes.

International human rights treaties allow states to restrict freedom of expression and freedom of assembly to members of security forces (European Convention on Human Rights, Article 11 paragraph 2, International Covenant on Civil and Political Rights, Article 21 paragraph 2) when that is necessary for the purpose of achievement of legitimate aims, and in particular to preserve the political neutrality of those forces. The state is required to specify that restriction in law, so that members of the armed forces and the police could predict how the law would be applied and adjust their actions accordingly. Different states address this legislative issue differently: some tend to be less and some more restrictive.

Article 9 of the Montenegrin Law on Civil Servants and State Employees requires civil servants and state employees to perform “activities” in a politically neutral and unbiased way, in keeping with the public interest, and to “refrain from public expressions of their political beliefs”.

The Law on the Armed Forces also provides for a general “duty of military personnel to refrain from public expression of political beliefs”, but explicitly allows attendance of “protests or political assemblies and other activities unrelated to their military service”, provided that they do not attend in uniform (Article 60).

¹ This case was presented in a public announcement of the IA and HRA, available at the link: <https://bit.ly/3zB03bs>

The situation with the Law on Internal Affairs is almost identical, as it prohibits the personnel of the Ministry of Internal And Police Administration from membership of a political party and from engaging in political activism (Article 94 paragraph 2); still, similar to the Law on the Armed Forces, it allows attendance of “political party and other political assemblies” provided that they are not attended in uniform (Article 94 paragraph 3).

Since the terms “public expression of a political belief” and “political activism” are not defined by any law, while attendance of “protests or political assemblies” or “political party and other political assemblies” are allowed under the Law on the Armed Forces and the Law on Internal Affairs, provided that participants do not wear their uniforms, such conduct cannot be considered to be against the law.

It remains unclear, however, whether other activities, such as posting photos of the processions on social networks and commenting on such photos could be considered to fall under the prohibited “expression of political beliefs” and “political activism”, given the lack of definitions of those terms.

IA and HRA urged the General Staff and other state authorities to advocate for **appropriate specification of these terms from the laws**, so that the laws that restrict the human rights of members of members of security forces would meet the standard of “predictability”. The standard requires a law that restricts human rights to be sufficiently precise to enable its predictable application and prevent arbitrary or overly extensive restrictions (for instance, ECtHR in *Rekvenyi v. Hungary*, 1999).

This becomes even more relevant as the Law on the Armed Forces stipulates the disciplinary offence of “breach of the regulations banning political activism” (Article 157 paragraph 1 item 23), punishable by denied promotion, wage cut, dismissal from position etc. The Military Code of Ethics does not provide any explanations; it reiterates the legal provision that military service is to be performed in a politically neutral way (point 5 paragraph 1), that any conduct that may affect the reputation of the Armed Forces and relations within them is to be refrained from (point 5 paragraph 6), and forbids attendance of or participation in the activities and events promoting intolerance towards others or discrimination, conveying messages of hatred or offence or expressing intolerance, or which are publicly and morally unacceptable (point 8).

Upon a complaint filed by a member of the military, the Ombudsman (Protector of Human Rights and Freedoms) stated the position as presented above in June 2020. That formal opinion confirmed that that amounted to discrimination² and formally supported the position stated publicly by the IA and HRA.

² Ombudsman’s Opinion: https://www.ombudsman.co.me/docs/1600679970_15092020-preporuka-mo.pdf

Case study 2 – Is a blanket ban on assemblies permissible if other groupings of members of the public are allowed?³

Between 4 May and 22 May, the National Coordination Body passed several decisions easing and cancelling a significant share of temporary measures concerning assembly and movement that allowed (although under specific conditions): congregations in places of worship; opening of shopping centres; local public transport, inter-city public transport and taxi transport; group sports activities indoors and outdoors; gatherings of members of different households; opening of cafés and restaurants. The ban on movement and presence of up to two people in public spaces was lifted as well.

It remained unclear why hundreds of people were allowed to gather indoors, for instance in shopping centres, while organised or spontaneous public assemblies involving more than 20 people still constituted the criminal offence of “non-compliance with the health regulations on suppression of a dangerous infectious disease” under Article 287 of the Criminal Code of Montenegro, which entails steep punishment.

Also, the assemblies that took place in the squares across Montenegro to celebrate the independence anniversary and the tacit facilitation of such assemblies without any restrictions by the ruling structures indicated that public assemblies were no longer a real threat in terms of coronavirus spread, as the original reason behind the restrictive measures.

The Constitution of Montenegro guarantees the right to peaceful assembly to each individual in the country; therefore, the general measure of total restriction of that right constituted one of the strictest measures adopted by the NCB. In several of its judgments, the ECtHR emphasised that the right to peaceful assembly and the right to freedom of expression represented one of foundations of a democratic society and that the restrictions imposed by the states on those rights must be proportionate to the legitimate aim (*Ezelin v. France*, 1991). Croatia and Serbia lifted bans of this kind, while the Constitutional Court of Germany held that general measures against the spread of the virus must be aligned with the citizens’ constitutional right to public assembly.

For this reason, HRA and IA urged the NCB, i.e. the Minister of Health, to lift the ban on public assemblies in Montenegro. With the discontinuation of a large number of measures to suppress and prevent the spread of the new coronavirus, there was no longer any need for a ban on public assemblies. Alternatively, if epidemiologists really thought it necessary, it was suggested that public assemblies be allowed under the same conditions pertaining to religious gatherings or working hours of shopping centres, with a mandatory 2m distance and at least 10m² per person.

³ This case was presented in a public announcement of the IA and HRA, available at the link: <https://bit.ly/3iR6eCr>

Case study 3 – Selective treatment⁴

One day after 12 May, when the convoy of cars with citizens who wanted to hold a procession to honour Saint Basil of Ostrog was moving from Tivat to Budva and back, 25 people were invited for interviews; 14 of them were punished for misdemeanour offences. The participants of those “car processions” were punished for having used lights and sound signals while driving, in contravention of Articles 53 and 55 of the Law on Road Safety.

On the other hand, none of the people who formed car convoys across the country to celebrate 21 May, the Independence Day, were punished for a similar misdemeanour, although the footage available on the Internet shows that they behaved in the same fashion as those who participated in the “car processions”.

In addition, 13 May will be remembered by the protests against the arrests of Serbian Orthodox Church priests, confrontations between citizens and polices, use of tear gas and excessive use of force. Before conflict broke out, the police asked the protesters to disperse, as the protest breached the ban on public assemblies. That was followed by use of force, on the grounds of protesters becoming violent. On Independence Day, again, the police did nothing to try to prevent assemblies, although the ban on public assemblies was still in place.

Prohibition of discrimination is enshrined in both the Constitution and the Montenegrin laws, as well as in international human rights treaties. The Law on Internal Affairs requires police work to be based, inter alia, on the principles of non-discrimination, legality, professionalism, proportionality in application of powers and impartiality.

The ECtHR found violations of the European Convention on Human Rights in the cases where the authorities supported the assemblies that they had organised as they wished, while restricting, without good grounds, the assemblies of their critics, who wished to gather in the same location, at or around the same time (for instance, *Makhmudov v. Russia*, 2007).

Furthermore, the ECtHR highlighted, with regard to organisation of street protests, that demonstrations in public spaces could cause some disruption of the ordinary course of life, including traffic, and that authorities should therefore demonstrate a “certain degree of tolerance” (*Kudrevičius v. Lithuania*). If authorities had decided not to show tolerance toward participants in one protest and punished them for excessive use of car signalling, they should have done the same with regard to the participants in

⁴ This case was presented in a public announcement of the IA and HRA, available at the link: <https://bit.ly/3cTxIDL>

other protests. The approach taken by them applied punishment as a discriminatory measure that was evidently unnecessary, as the same type of conduct was tolerated at subsequent protests.

A number of participants getting punished may have a chilling effect and deter potential participants in future assemblies, which also goes against the right to freedom of assembly.

The Police Administration should, therefore, ensure that police officers apply equal treatment towards participants in all assemblies, be they celebratory or critical in nature, so long as they do not promote violence and do not advocate for destruction of human rights.

For the reasons stated above, IA and HRA asked the Police Administration to ensure uniformity of practice and stop selective treatment of participants in various public assemblies. During the general ban on public assemblies, the police allowed citizens to gather for Independence Day celebrations without any restrictions; on the other hand, it warned the participants in the “car procession” honouring a saint or in the protests against arrests of priests against gathering and sanctioned them for excessive use of car signalling in traffic. The police thus demonstrated disparate application of the law. Such inequality before the law points to the Police Administration’s partiality which undermines the rule of law.

Case study 4 – Violence at assemblies and use of force⁵

A series of protests took place in Budva in relation to the vote on local government. Protests in other towns (Podgorica, Niksic, Berane) followed, in reaction to the developments in Budva. Use of force and violence ensued.

In relation to this, IA and HRA asked the Government, Police Administration Director, State Prosecution Service and the Ombudsman to urgently ensure observance of human rights and the right to a peaceful assembly, prohibition of abuse and freedom of expression, guaranteed by the Constitution and by international standards. At the time of heightened political tension and passions, a general appeal for sensible and non-violent actions was launched, along with an appeal to state authorities to ensure observance of human rights of political opponents. The expectation was voiced that the political conflict in Budva, which sparked the protests, would be solved by means of a dialogue and with the assistance of mediators.

IA and HRA filed an initiative to the Constitutional Court for a review of constitutionality of the announced ban on political and religious assemblies, on the grounds that such measures were disproportionate and discriminatory. The right to protest must be ensured also at the time of an infectious disease outbreak, with restrictions related to face masks and physical distance, as already established, for instance, by the German Constitutional Court.

Since there were views being voiced in the public that police officers were required to endure attacks while policing assemblies, all those participating in protests and policing them were urged to refrain from any violence. **In addition to being banned and punishable, violence does not legitimise any progressive idea. Hurling stones at the police is unjustifiable. Likewise, re-occurrence of police torture in the streets of Montenegro is absolutely unacceptable.**

The police responded to incidents by using force, and citizens in Budva were subject to evident police abuse, as shown in video recordings. IA and HRA asked the Police Administration Director and the relevant state prosecutors to urgently identify and prosecute all the police officers seen in the recordings kicking and beating people lying on the ground incapable of resisting or without showing any resistance, or beating a citizen just for shouting out the slogan “Ne Damo Svetinje”. It was stated that such police officers had to leave the police force.

⁵ This case was presented in a public announcement of the IA and HRA, available at the link: <https://bit.ly/3q3ZcMg>

It is important to note that those officers were not identified. The officers who abused Milorad Mijo Martinovic and the people in Zlatarska Street and elsewhere in Podgorica in 2015 are still employed by the Police Administration, just as the officers who abused Aleksandar Pejanovic before that. The police must not be a torture squad; those in the police force who are responsible for tolerating torture must bear the consequences. Montenegro is still not ensuring prohibition of torture and other abuse in line with the international standards.

The Budva case raised the issue of spontaneous assemblies with the institutions. HRA and IA therefore provided a statement that explained the relevant international standards.

The Police Administration must allow spontaneous assemblies, albeit without advance notification. In Montenegro and in Europe, the law allows such assemblies. Citizens must be provided sufficient time to express their views at such assemblies. Arresting and punishing people engaged in peaceful protests who are not showing any violent behaviour amounts to a violation of human rights and can only give rise to public outcry. Roadblocks must be tolerated for a reasonable period of time, sufficient to voice the protest. Only in Berane, the protests were in line with the human rights standards. Citizens were allowed to state their views, and the police did not use force. That did not happen in other towns, as the police there started ordering the citizens to leave very early on and arrested the ones who did not comply with that order. Peaceful protests that did not involve any violence or attacks on the police must enjoy protection, even if unregistered. Although the Head of the Police Administration and its personnel disagree with the messages communicated at a protest, they have to secure it anyway in such a manner that their disagreement remains unnoticed. The police must not be a tool used in political confrontations.

The police used the measures to disperse a protest in Podgorica less than 30 minutes after people started gathering, which was too short to allow for any expression of their views. Since the assembly was peaceful, the police had no grounds to disperse it by using force so early on. Those within the police force who are in charge of response to protests must be aware of the relevant European standards.

Selective treatment of citizens was noted also in relation to the time they spent in police stations following apprehension. In Podgorica, citizens spent up to 15 hours in police stations, while those in Bar were released after 2 hours. According to our information, some citizens spent the night at the Podgorica police station seated on a chair in an overcrowded room that they shared with 25 other people, with police officers not distributing face masks or wearing any themselves. Does that constitute responsible behaviour during the epidemic?

Use of force at protests is acceptable only when strictly necessary to maintain order and protect rights, with adherence to the rules concerning use of force that apply to all police officers. IA and HRA asked for an urgent and impartial investigation into the incident when tear gas was used in a gym in Budva, putting children in danger.

Asking the individuals who posted information about a protest being organised on social media to come in for an interview also endangered their freedom of expression and freedom of peaceful assembly. Threats that, in case of any disorder, they would be seen as organisers and prosecuted constituted unacceptable intimidation that does not do a service to development of democracy in Montenegro. Those people were sharing information about a protest that, since it reacted to the developments in Budva, fell into the category of spontaneous assemblies; provided that they are non-violent, such assemblies deserve protection.

Police officers' uniforms are still not marked in line with the request made by the European Committee for the Prevention of Torture as early as 12 years ago, although the Decree amending the Decree on the colour and insignia on the vehicles and vessels, arms and special equipment used in police work was adopted in the meantime, stipulating mandatory designation composed of letters and/or numbers on police officers' helmets and shields for identification purposes. Such irresponsible attitude on the part of the Police Administration towards compliance with regulations, which enables its officers to shirk responsibility, justly erodes citizens' trust.

Conclusion

Despite the frequent imposition of restrictions and bans on public assemblies due to the COVID-19 outbreak, the complex social and political situation in Montenegro led to a significant number of assemblies: close to nine hundred took place during the reporting period covered by this report. In the new circumstances, the participants sought innovative ways to overcome the restrictions and organise protests in such a way so as not to threaten public health, as was the case with the “car processions”.

Still, the bigger share of the assemblies recorded during the reporting period followed the “standard” model. Mass processions protesting against the adoption of the Law on Freedom of Religion, protests of retired former employees of the Aluminum Plant-KAP demanding their severance payments, protests in the northern region of the country against logging and construction of mini hydro power plants, protests in Budva over arrests of local officials – these were some of the large number of assemblies that marked the given reporting period.

Although Montenegro did not officially declare a state of emergency after the outbreak (until completion of this monitoring activity), the right to public assembly was restricted and outright denied on several occasions. Although the Constitution of Montenegro allows only temporary restrictions, but not denial of the right to peaceful assembly, Montenegro imposed an absolute ban on political assemblies.

Though Institute Alternative and Human Rights Action (HRA) constantly asked for the Constitutional Court to get involved and monitor the exercise of constitutionality of the imposed measures, and subsequently filed the initiative for a review of constitutionality of the order banning political assemblies, the Constitutional Court has not responded to date.

The Ministry of Health and the NCB introduced exaggerated, disproportionate and discriminatory restrictions on the right to freedom of peaceful assembly during the pandemic. It was noted that these institutions had not considered more lenient measures - such as allowing assemblies provided that face masks are worn and physical distance is kept - but instead went ahead with an absolute ban. At the same time, assembling indoors, public bus transport and other assemblies of non-political nature were allowed.

The rest of the state institutions relevant in the context of public assemblies did not help citizens enjoy the right to peaceful assembly in keeping with international standards and without danger to public health. Frequent selective and partial actions

of the Police Administration in various cases of public assemblies demonstrated a discriminatory attitude and produced a chilling effect on the prospective participants in any future public assemblies.

The institutions used some legal ambiguities and lack of precise definitions of the terms such as “political activism” for the purpose of arbitrary and too broad application of restrictions on the right to public assembly. An illustrative example was the General Staff of the Armed Forces of Montenegro, which banned members of the military from attending the processions or sanctioned them for it.

The most alarming example of violation of the right to public assembly, and also of excessive use of force during an assembly, were the police officers’ actions in Budva in June, when they used force against participants in an assembly who were showing no resistance whatsoever.

The above shows that enjoyment of the right to peaceful assembly, guaranteed under the Constitution and the law, was not adequately ensured in Montenegro during the given reporting period. Recommendations for improvements with regard to legal provisions and conduct of competent authorities are provided below.

Recommendations

1

The Ministry of Defence, General Staff of the Armed Forces of Montenegro and other relevant authorities should launch wider consultations and initiate amendments to the Law on the Armed Forces in order to specify the term “expression of political beliefs” in line with the international standards.

2

The Ministry of Defence should clarify, in the Code of Ethics which it issues, the terms “political activism”, “political neutrality”, “conduct that may affect the Armed Forces’ reputation” and other similar terms in line with the international standards.

3

The Ministry of Interior should initiate amendments to the Law on Internal Affairs, as its Article 94 paragraph 3 allows attendance of “political party and other political assemblies” provided that they are not attended in uniform, and define the terms “political activism” and “expression of political beliefs”.

4

The Government of Montenegro should initiate amendments to Article 9 of the Law on Civil Servants and State Employees, which requires civil servants and state employees to “refrain from public expression of their political beliefs” and specify that phrase in line with international standards, in order to prevent its arbitrary interpretation by civil service management.

5

The Ministry of Health, Institute of Public Health and other relevant national authorities in charge of considering and introducing the measures against COVID-19 must adhere to international standards in their decision-making, and allow public assemblies with limited numbers of participants, physical distancing and face masks, held in such a manner so as not to endanger public health.

6

The Police Administration and other state authorities in charge of control over implementation of prescribed epidemiological measures should ensure non-selective implementation by applying equal treatment toward different types of assemblies, irrespective of the causes behind them. During public assemblies, police officers must act impartially, professionally and in compliance with the law and must refrain from excessive use of force.

7

The Police Administration must ensure that all police officers at future assemblies wear visible identification. It must also ensure that all of the police officers shown on the footage available kicking and beating people who lay on the ground incapable of resisting or without resisting, or those who beat a citizen only for shouting out the slogan “Ne Damo Svetinje” are identified and prosecuted.

8

The Police Administration must secure peaceful spontaneous public assemblies, although no advance notification was given, as stipulated by law. Police officers are required to allow sufficient time to citizens gathered at a spontaneous assembly to express their views and to refrain from arresting or punishing those taking part in peaceful protest and not engaging in any violent actions. The Police Administration should refrain from inviting people for interviews just for having shared information about a protest being organised via social networks, and should not endanger their freedom of expression and freedom of peaceful assembly by such invitations, and should not create the chilling effect.

9

Further epidemiological measures concerning public assemblies during COVID-19 should be imposed by the Ministry of Health, Institute of Public Health and other relevant institutions on the basis of a broad consensus and with involvement of all stakeholders in the society – the NGOs dealing with public assemblies and human rights in general, the Ombudsman etc.

10

The Parliamentary Committee on Human Rights and Freedoms should actively engage in legislative oversight of the institutions that are relevant in the context of freedom of public assembly, and should use mechanisms such as consultative hearings for the purpose of reinforced scrutiny of the measures restricting public assemblies.

11

The Constitutional Court should get involved in monitoring the exercise of constitutionality and legality in the country, in particular with regard to restrictions of the right to public assembly. IA and HRA filed an initiative for review of constitutionality in relation to this.

Annex 1 - Register of all registered public gatherings in Montenegro

Organizer	Place	The nature and the aim of gathering	Place and time	Allowed/Not allowed, explanation	Number of people
JANUARY					
KOTOR					
NGO Karampana	Square of the arms	From Christmas to Christmas, a traditional program	02.01.2020. 8pm – 1am	/	3000 - 4000
Kotor Tourism Organisation	Square of the arms, Old town	The traditional New Year's Eve, an open-air free concerts.	31.12.2019. - 01.01.2020. 9pm – 3am	/	4000 - 5000
SOC ⁶ Diocesan Board of Directors	The square in front of the St. Nichola's Church, Riva	The laying of the Badnjak	06.01.2020. 9:45pm – 11pm	/	800 - 1500
The Montenegrin Orthodox Church	In front of the St. Petar Cetinjski Church, Old Town of Kotor	The laying of the Badnjak	06.01.2020. 7pm	/	200
St. Nicholas Church - Bigova	Church – Bigova Port Dock	Swimming for the Precious Cross	19.01.2020. 09am – 11am	/	500
SOC – Diocese of Kotor	St. Nichola's Church in the Old town, walking through the city, across Tabačina on the main road, across Rive to Šuranj, where they will re-enter the Old Town across Gurdić to the St. Nichola's Church.	The Moleben and the Lithium	23.01.2020. 6pm	/	/
HERCEG NOVI					
Diocese of topaljsko-hercegovačka	The laying of the Badnjak: St. Varvara's Church; The Church of St. Spas - Mojdež; St. Stefan's Church-Kameno; St. Michael the Archangel Church – The Old Town; The Church of St. Spas - Topla; The Orthodox New Year: Hram Sv. Spasa - Topla; the Feast of Epiphany: Škver; St. Sava Academy: the Park Hall	The laying of the Badnjak (the Badnjak ceremony), The Orthodox New Year, The Feast of Epiphany, St.. Sava Academy	06.01.2020: 3pm, 3:30pm, 5pm, 7pm, 9pm; 13.01.2020: 11:30pm; 19.01.2020: 11:30pm; St Sava Academy: 7pm	/	/
TIVAT					
Tivat Tourism Organisation in cooperation with the Municipality of Tivat and the Association of Caterers of Tivat and companies Porto Montenegro, Luštica Bay i Brend New Tivat	The Pine promenade	An open-air New Year Eve celebration the program "Winter Fairy Tale".	25.11.2019. - 03.01.2020. Concerts at 9:30pm (30.11), 9:30pm (28.12), 12pm (29.12), 9:30pm (29.12), 9:30pm (30.12), 10:30pm (31.12.2019.), 10:30pm (01.01) 10:30pm (02.01), 9:30pm (06.01.2020.)	/	/
The Orthodox Diocese of Tivat -the Church of St. Sava	The Church of St. Sava, Monastery St. Archangela with Miholjska coat (Island of flowers)	The Lithium	30.01.2020. 6pm	/	/
The Orthodox Diocese of Tivat -the Church of St. Sava	the Church of St. Sava, walking through the city of Tivat.	The Lithium	16.01.2020. 6pm	/	/
The Orthodox Diocese of Tivat -the Church of St. Sava	The parish priest's office by the St. Sava Church in Tivat.	The laying of Badnjak	06.01.2020.	/	/

⁶ Serbian Orthodox Church

KOLAŠIN					
SOC St. Dimitrije Diocesan Board of Directors	St. Dimitrije Church, Toška i Jovana Street, the Upper Town Square, IX Proleterske, the lower Town Square, Mirka Vešovića St., Jagoša Simonovića St, 3. Jula St., Toška i Jovana St., Church	The Lithium to meet the Christmas Holidays	7pm – 8pm	/	200-250
SOC St. Dimitrije Diocesan Board of Directors	St. Dimitrije Church, Toška i Jovana Street, the Upper Town Square, IX Proleterske, the lower Town Square, Mirka Vešovića St., Jagoša Simonovića St, 3. Jula St., Toška i Jovana St., Church	The Moleben and the Lithium with orthodox chant.	12.01.2020. 6:45pm - 7:45pm	/	800-1000
SOC St. Dimitrije Diocesan Board of Directors	St. Dimitrije Church, Toška i Jovana Street, the Upper Town Square, IX Proleterske, the lower Town Square, Mirka Vešovića St., Jagoša Simonovića St, 3. Jula St., Toška i Jovana St., Church	The Moleben and the Lithium with orthodox chant.	/	/	800-1000
SOC St. Dimitrije Diocesan Board of Directors	St. Dimitrije Church, Toška i Jovana Street, the Upper Town Square, IX Proleterske, the lower Town Square, Mirka Vešovića St., Jagoša Simonovića St, 3. Jula St., Toška i Jovana St., Church	The Moleben and the Lithium with orthodox chant.	/	/	800-1000
BAR					
MML ⁷ Diocese of spičansko-šišićka	From St. Petka's Church to the Cathedral of St. Jovan Vladimir, Bar	The Moleben	23.01.2020. 17h - 18h	/	300
MML Diocese of Bar	Walking through the city	The Lithium	05.01.2020. 10:30h	/	A few thousand
MML	Walking through the city	Children's parade on the occasion of the Nativity feast	/	/	A few hundred
MML Diocese of Bar	The Cathedral of St. Jovan Vladimir, through the Jovana Tomaševića St. to the Vladimir and Kosara Square, through Vladimira Rolovića St. to Blvd. Dinastija Petrovića, Blvd. Revolucija to the Cathedral.	The Baptismal Procession	Every Thursday and Sunday starting from, 09.01.2020.	/	/
Diocese of Crmnica	Virpazar	The Lithium	18.01.2020. from 6pm	/	A few hundred
MML Diocese of Bar	Walking through the city	To encourage people to protest peacefully against the Law on Religious Freedom	01.01.2020. - 04.01.2020.	/	A few thousand
Tourist Organisation Bar,	Vladimir and Kosara Square	An open-air New Year's Eve celebration	30.12.2020. - 02.01.2020. 22h - 01h	/	16000
MML Diocese of Bar	Walking through the city	The Law on religious Freedom, withdrawal or modification.	/	/	1000 - 3000
MML Diocese of Bar	The entrance portal of the St. Jovan Vladimir temple	The importance of prayer and the laying of Badnjak tradition.	06.01.2020.	/	1000 - 3000

⁷ The Metropolitanate of Montenegro nad the Littoral

CETINJE					
Diocese of Cetinje	King Nichola's Square, in front of Royal Palace.	The laying of Badnjak	06.01.2020. 3pm	/	/
MML Cetinje	Cetinje Monastery on the Royal's Square.	Orthodox Christmas	07.01.2020.	/	/
Diocese of Crnojevića River	Crnojevića River, the Old Bridge.	A traditional religious gathering and swimming for the Divine Cross,	19.01.2020. 3pm – 5pm	/	300
MML Cetinje	Cetinje Monastery to the Church on Ćipur, around Billiard Palac, and back to Monastery.	The lithium with a procession of believers, priests and icons	23.01.2020. 6pm	/	/
BERANE					
Diocesan Board of Directors of Đurđevi Stupovi Monastery	Đurđevi Stupovi Monastery	The laying of Badnjak	06.01.2020. 7pm – 9pm	/	/
The Tourism Organisation of Berane	Mojsija Zečevića St.	Orthodox New Year's Eve celebration	13. na 14.01.2020. 9pm until midnight.	/	/
Diocesan Board of Directors of Đurđevi Stupovi Monastery	Đurđevi Stupovi Monastery, river Lim	The Feast of Epiphany	19.01.2020. 11am	/	/
NIKŠIĆ					
Diocese of Nikšić	Cathedral Church of St. Vasilija Ostroškog	The laying of Badnjak	06.01.2020. 7pm	/	/
The Montenegrin Orthodox Church – Diocese of Nikšić	The parish priest's office – King Nichola's summer house	The laying of Badnjak	06.01.2020. 6pm	/	/
Diocese of Straševinska i starotrebješko-kličavska	The Conception of St. John the Baptist Church in Straševina	The Lithium	23.01.2020. 5:30pm	/	/
Diocese of Nikšić	Nikšić Theatre	St. Sava Academy	29.01.2020. 5pm – 10pm	/	/
Nikšić bauxite mine	Former ramps for loading and unloading, Boksit.	A protest rally of former and current employees	17.01.2020. 12pm	/	/
Diocese of Nikšić	The Cathedral Church of St Basil of Ostrog, Šako Petrović Square,through Marko Miljanov st. Vuka Karadžića st. Peta proleterska st.Njegoševa st. Sava Kovačević SquareVučedolska Square, Šako Petrović Square to the Cathedral Church of St. Basil of Ostrog.	The Lithium	12. - 16. - 19. - 23. - 26. i 30.01.2020. 18:50h - 19:50h	/	/
Diocese of Nikšić	The Cathedral Church of St Basil of Ostrog, Šako Petrović Square,through Marko Miljanov st. Vuka Karadžića st. Peta proleterska st.Njegoševa st. Sava Kovačević SquareVučedolska Square, Šako Petrović Square to the Cathedral Church of St. Basil of Ostrog.	The Lithium	31.12.2019. - 05.01.2019. 6:50pm- 7:50pm	/	/

ULCINJ					
The Orthodox Church	/	Protest rally	18.01.2020. 5:30pm - 6:30pm	/	50-100
DANILOVGRAD					
Diocese of Danilovgrad	from the Temple of St. Tekla, Baja Sekulić st. to the river Zeta	The Moleben and the Lithium	19.01.2020. 11am	/	/
Diocese of Danilovgrad	from the Temple of St. Tekla to Ždrebaonik Monastery	The Lithium	12.01.2020. 6pm	/	/
A priest	Spuš – from the Temple of St. Petar Cetinjski to the Zorska Church	The Lithium	16.01.2020. 6pm	/	/
Diocese of Danilovgrad	from the Temple of St. Tekla through Sava Burića st., to the roundabout and the city center, Baja Sekulića st. and Bijeloga Pavla st. to the Temple of St. Tekla	The Lithium	26.01.2020. 7pm	/	/
Diocese of Danilovgrad The Montenegrin Orthodox Church	In front of the Hunting Association of Montenegro	The laying of Badnjak	06.01.2020. /	/	/
Diocese of Danilovgrad	Sava Burića st., nearby former restaurant “Rojal” through the street to prema Golotoočkih žrtava Square, then Baja Sekulića st., Bijelog Pavla st. to the Temple of St. Tekla.	The Lithium	04.01.2020. 17--18h	/	/
A priest	Spuš, from the Cathedral of St. Petar Cetinjski to Zeta's bridge and back.	The Lithium	05.01.2020. 18--19h	/	/
PLJEVLJA					
The Archdiocese of Pljevlja	The Holy Trinity Monastery; St. Archangel Monastery; Dubočica Monastery; St. George Church; St. Petka Church; The Cathedral Church of St Basil of Ostrog; Church of Nativity of the Blessed Virgin Mary; St. Dimitris's Church; Church of St. Procopius; St. Ilija's Church; St. Apostles Church; St. Procopius Church	The laying of Badnjak	06.01.2020. 10pm—5pm	/	/
PODGORICA					
MML, Diocese of Kučko - Bratonožićka i Ljevorečka	From Orljevo, Kuči to the Cathedral of the Resurrection of Christ	The Lithium	12.01.2020.	/	/
Diocese of Zeta	From St. Petka's Church in Golubovci, through center of Golubovci, near Peugeot service through Mojanovići to the church and back.	The Lithium	25.01.2020. 6-9pm	/	/

PODGORICA					
Diocese of Zeta	From St. Petka's Church in Golubovci, to the Cathedral of the Resurrection of Christ	The Lithium	26.01.2020. 3:30pm	/	/
MML, The Cathedral of the Resurrection of Christ	Walking through the streets of Podgorica	The Lithium	26.01.2020./	/	/
MML, Diocese of Kučko - Bratonožićka i Ljevorečka	From Kuči to the Cathedral of the Resurrection of Christ	The Lithium	26.01.2020. 4pm	/	/
MML, The Cathedral of the Resurrection of Christ	Walking through the streets of Podgorica	The Lithium	30.01.2020. /	/	/
Citizens	Petrović Castle on Kruševac	The laying of Montenegrin Badnjak	06.01.2020. 6-10pm	/	Around 1000
The Cathedral of the Resurrection of Christ	The Cathedral of the Resurrection of Christ	The laying of Badnjak and the Christmas Eve Vigil Mass	06.i 07.01.2020. 6pm; 8am;	/	/
Aluminium Plant Retiree	In front of the Parliament	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realisation of severance payments	10.01.2020. 10—11pm	/	/
AD „Radoje Dakić”	In front of the Parliament	Workers dissatisfied with the implementation of executive court decision; a peaceful gathering.	15.01.2020. 10—11pm	/	/
Aluminium Plant Retiree	In front of the Parliament	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realisation of severance payments	17.01.2020. 10—11pm	/	/
	Independence Square	A peaceful public gathering - Masnic family invitation to the citizens to sign an open petition requesting that a provision be introduced in the Law on Traffic Safety that will contribute to the reduction of traffic accidents. In particular, the introduction of dashboard cam obligation	20.01.2020. 11—5pm	/	More than 100
AD „Radoje Dakić”	In front of Parliament	Workers dissatisfied with the implementation of executive court decision; a peaceful public gathering	22.01.2020. 10—11pm	/	/
Aluminium Plant Retiree	In front of Parliament	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realisation of severance payments	24.01.2020. 10—11pm	/	/
Directorate for Youth and Sports	Independence Square	Welcome of Montenegrin Water Polo team after winning the third place in Budapest.	28.01.2020. 6pm	/	/
AD „Radoje Dakić”	In front of Parliament	Workers dissatisfied with the implementation of executive court decision; a peaceful public gathering	29.01.2020. 10—11pm	/	/
Aluminium Plant Retiree	In front of Parliament	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realisation of severance payments	31.01.2020. 10—11pm	/	/
A citizen	St. Petar Cetinjski Blvd., Džordž Vašington Blvd., in front of Parliament, in front of the King Nicholas monument, a plateau in front of the Cathedral of Resurrection of Christ	Orthodox New Year Eve Celebration, and Moleben in the Cathedral of the Resurrection of Christ.	13.01.2020. 6pm--00:30am	Cancelled	/

BIJELO POLJE					
Diocese	III Sandžačke brigade, Slobode st. and i Nedeljka Merdovića st., from St. apostles Peter and Paul Church to St. Nichola's Church in Nikoljac.	The Lithium	/	/	/
Diocese	In front of St. apostles Peter and Paul Church	The laying of Badnjak	06.01.2020. 5:30 – 8:30pm	/	/
Diocese	Sport Hall "Nicoljac"	St. Sava Academy	27.01.2020. 6pm	/	/
MOJKOVAC					
"People of Mojkovac"	in front of the Church of the Nativity, through Mališe Damjanovića st. - Serdara Janka Vukotića - Filipa Žurića - Dušana Tomovića - Bojna njiva	5th Christmas march to the Bojna Njiva, on the occasion of the anniversary of the Battle of Mojkovac.	08.01.2020. 11am	/	200
BUDVA					
MOC ⁸ i Diocese of CPC Budva	In front of the Old Town Budva	The laying of Badnjak	06.01.2020. 6:30pm	/	/
MML	The Old Town- sport center Budva – St. Trinity Church	The Lithium	26.01.2020. /	/	1 000
MML	„Mediterranean sport center “	St. Sava Academy	27.01.2020. 7-11:30pm	/	1 000
FEBRUAR					
PODGORICA					
Aluminium Plant Retiree	In front of the government building	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realization of severance payments.	14.02.2020. 10-11am	/	/
Archpriest Staurophorus	Cathedral of the Resurrection of Christ	The Lithium	16.2.2020. 6pm	/	around 50,000
A priest	Marko Miljanov Museum – to the Cathedral of the Resurrection of Christ	A peaceful and dignified people's assembly, the commemoration of the anniversary of the death of duke Marko Miljanov, and the lithium on the occasion of the passing of the Law on Religious Freedom in the Montenegrin parliament.	16.02.2020. 1:30-6:30pm	/	1000-4000
A citizen	in front of the Parliament of Montenegro	A peaceful and dignified protest over a law that reduces the lifetime benefits paid to mothers of three or more children.	18.02.2020. 1-4pm	/	22.000
Coordination Committee "Radoje Dakić"	In front of the government building	A peaceful gathering of former workers-creditors after the final Judgment, dissatisfied with their implementation.	19.02.2020. 10-11am	/	1,800
MML	The cathedral of the Resurrection of Christ	The Moleben and the Lithium, from Srpska in Zeta, via Bulevard (on the right lane) to the roundabout on Zabjelo, 4. Jula st. to Gintaš, Srđan Aleksić blvd., Crnogorskih serdara st., over the Junion bridge, via Revolucija blvd to roundabout to the St. Peter of Cetinje monument, to Džordž Vašington blvd. to the Cathedral of the Resurrection of Christ.	20.02.2020. 3:30-7pm	/	10,000

PODGORICA					
MML	The cathedral of the Resurrection of Christ	The Lithium	20.02.2020 6-9pm	/	Around 20,000
Aluminium plant retirees	In front of the Government building	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realization of severance payments.	21.02.2020. 10-11am	/	/
MML	The Cathedral of the Resurrection of Christ	The Moleben and the Lithium, from Srpska in Zeta, via Bulevard (on the right lane) to the roundabout on Zabjelo, 4. Jula st. to Gintaš, Srđan Aleksić blvd., Crnogorskih serdara st., over the Junion bridge, via Revolucija blvd to roundabout to the St. Peter of Cetinje monument, to Džordž Vašington blvd. to the Cathedral of the Resurrection of Christ.	23.02.2020. od 3:30-7pm	/	10,000
the Monastery of Dajbabe	the Monastery of st. Avnoja st., right at the traffic lights to the roundabout, assembling with the lithium from Zeta, next to Gintas, to the monument of St. Peter, to the Cathedral.	The Lithium	23.02.2020. 3:30pm	/	300
MML	The cathedral of the Resurrection of Christ	The Moleben in the Cathedral and the Lithium through the streets	23.02.2020. 7-9pm	/	around 50,000
MML	Stari Aerodrom, Montenegro Squash Center, Petra Delića st., Zmaj Jovina st., Cara Lazara st., Aerodromska st., Pera Četkovića blvd., Pete Proleterske st., St. Peter of Cetinje blvd., Dž. Vašington blvd., The Cathedral of the Resurrection of Christ	The Lithium	23.02.2020. 3:30-6pm	/	1
Coordination Committee "Radoje Dakić"	In front of the Government building	A peaceful gathering of former workers-creditors after the final Judgment, dissatisfied with their implementation	26.02.2020. 10-11am	/	1800 unsatisfied workers
MML	The Cathedral of the Resurrection of Christ, Dž. Vašingtona blvd., St. Peter of Cetinje blvd., Jovana Tomaševića st., 13 Jula st., Moskovska st., Dalmatinska st., The Cathedral.	The Moleben in the church and the Lithium through the streets	27.02.2020. 7-9pm	/	around 20.000
The Aluminum plant Retirees	In front of the Government building	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realisation of severance payments.	28.02.2020. 10-11am	/	/
	Slobode st., in front of the building of the Supreme State Prosecutor's Office	Protest against the president of Montenegro Milo Đukanović, who is unworthy of the office he holds, a non-fulfillment of competencies of Supreme State Prosecutor Ivica Stanković, a Special State Prosecutor Milivoje Katnić, and Director of the Agency for the Prevention of Corruption Sreten Radonjić, as well as illegitimacy and unprofessionalism of the Public Service management.	01.02.2020. 6pm	/	around 10.000

PODGORICA					
Parish priest of Kuči	From Bioče bridge to the Cathedral of the Resurrection of Christ	The Lithium from the main road Kolašin- to Podgorica, Vili Brant blvd., Nikole Tesle st., II Crnogorskog bataljona st., Vezirov most bridge, Jovana Tomaševića blvd., 13. Jula blvd., Moskovska st., Dalmatinska st., Džordža Vašingtona blvd.	02.02.2020. /	/	/
MML, The Cathedral of the Resurrection of Christ	The Cathedral of the Resurrection of Christ, St. Peter of Cetinje blvd., Slobode st, The Independence Square, Ivana Crnojevića blvd., over the Milenijum bridge, 13. Jula st., and Moskovska st., to the Cathedral.	The Moleben and the Lithium	12.02.2020.	/	/
Coordination Committee "Radoje Dakić"	In front of the Government building	A peaceful gathering of former workers-creditors after the final Judgment, dissatisfied with their implementation.	05.02.2020.. 10-11am	/	/
MML	From the Cathedral through the streets of Podgorica to Nemanja's city.	The liturgy in the Cathedral and the lithium from the Cathedral of the resurrection of Christ, via Džordža Vašingtona blvd, St. Peter of Cetinje blvd., to Kralja Nikole st.	29.02.2020. 11am-2pm	/	around 50,000
	A plateau in front of King Nicholas's monument, across the parliament's building, to St. Peter of Cetinje blvd.	Protest against the president of Montenegro Milo Đukanović, who is unworthy of the office he holds, a non-fulfillment of competencies of Supreme State Prosecutor Ivica Stanković, a Special State Prosecutor Milivoje Katnić, and Director of the Agency for the Prevention of Corruption Sreten Radonjić, as well as illegitimacy and unprofessionalism of the Public Service management.	05.02.2020. 6-12pm	/	around 5.000
MML, The Cathedral of the Resurrection of Christ	The Cathedral of the Resurrection of Christ, Dž. Vašingtona blvd., St. Peter of Cetinje blvd., Jovana Tomaševića st., 13 Jula st., Moskovska st., Dalmatinska st., The Cathedral.	The Lithium	06.02.2020. /	/	/
Aluminum Plant Retirees	In front of the Government building	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realization of severance payments.	07.02.2020.10-11am	/	/
	St. Peter of Cetinje blvd., from the intersection via Stanka Dragojevića st. to the intersection with Slobode st., and the area of the plateau and park around the King Nicholas's monument.	Protest against the president of Montenegro Milo Đukanović, who is unworthy of the office he holds, and the withdrawal of the decisions of the Parliament of Montenegro from December 2019 due to the fulfillment of fair and honest elections that will be acceptable to all political entities.	08.02.2020. 10pm	/	Around 10,000
MML, The Cathedral of the Resurrection of Christ	From the Cathedral of the Resurrection of Christ, St. Petar Cetinjski blvd., St. Slobode, Square of Independence, Blvd. Ivana Crnojevića, across the Millennium Bridge, Street 13. Jula and Moscow Street to the Cathedral	The Lithium	09.02.2020. 7pm	/	/

PODGORICA					
Coordination Committee "Radoje Dakić"	In front of the Government building	A peaceful gathering of former workers-creditors after the final Judgment, dissatisfied with their implementation.	12.02.2020. 10-11hpm	/	/
MML	The Cathedral and through the streets	The Lithium	13.02.2020. 6pm; and the Lithium from 7-9pm	/	20
Embassy of the Republic of Serbia	In front of Karađorđe monument in Podgorica	On the occasion of the celebration of the Statehood Day of the Republic of Serbia, the Metropolitan of Montenegro and the Littoral will hold a memorial service, followed by a wreath-laying ceremony by the Ambassador of Serbia to Montenegro; after that, a cocktail party will be held in the Embassy premises from 1 pm;	15.02.2020. 12pm		
CETINJE					
The Montenegrin cultural network, president Aleksandar Damjanović	The Royal Square, Cetinje	organisation of the Patriotic Rally under the slogan "All together for civil and European Montenegro", a short cultural and artistic program that would begin after a walk through Bajova and Njegoseva streets.	13.02.2020. 6pm	Not allowed	/
ANDRIJEVICA					
Diocese of Andrijevica	The Temple of the Holy Archangel Michael	A peaceful protest on the occasion of the passed law - liturgy, walking from the temple to the hotel "Komovi" and back to the temple, without delay, in one lane	13.02.2020. 4-5pm	/	300
Archpriest staurophore of Andrijevica	In front of the temple of the Holy Archangel Michael	A peaceful protest on the occasion of the passed law - liturgy, walking from the temple to the hotel "Komovi" and back to the temple, without delay, in one lane	16.02.2020. 4pm	/	300
Archpriest staurophore of Andrijevica	In front of the temple of the Holy Archangel Michael	A peaceful protest on the occasion of the passed law - liturgy, walking from the temple to the hotel "Komovi" and back to the temple, without delay, in one lane	20.02.2020. 4:30-5:15pm	/	300
Archpriest staurophore of Andrijevica	In front of the temple of the Holy Archangel Michael	A peaceful protest on the occasion of the passed law - liturgy, walking from the temple to the hotel "Komovi" and back to the temple, without delay, in one lane	23.02.2020. 4:30-5:15pm	/	300
Archpriest staurophore of Andrijevica	In front of the temple of the Holy Archangel Michael	A peaceful protest on the occasion of the passed law - liturgy, walking from the temple to the hotel "Komovi" and back to the temple, without delay, in one lane	27.02.2020. 4:30-5:15pm	/	300

BAR					
Parish of Crmnica	St. Roman church Sutorman	The Lithium from the church at Sutorman do hrama sv. Jovana Vladimira in Bar	02.02.2020. 2pm	/	500
Parish of Bar	The Church of St. Jovan Vladimir	“We would like to inform you that in the following period, until further notice, every Thursday and Sunday, starting from January 9, 2020, a baptismal procession of Orthodox Christians will be held, as a sign of peaceful protest against the vote on the discriminatory Law on Religious Freedom.” Sent 06.02.2020.	7pm	/	/
Parish of Bar	The Church of St. Jovan Vladimir	“We would like to inform you that on Thursday Feb. 13th, a baptismal procession of Orthodox Christians will be held, as a sign of peaceful protest against the vote on the discriminatory Law on Religious Freedom.” Sent 06.02.	13.02.2020. 7pm	/	/
Parish of Bar	The Church of St. Jovan Vladimir	“We would like to inform you that on Sunday Feb. 15th, a baptismal procession of Orthodox Christians will be held, as a sign of peaceful protest against the vote on the discriminatory Law on Religious Freedom.” Sent 06.02.	15.02.2020. 7pm	/	/
Parish of Bar	The Church of St. Jovan Vladimir	“We would like to inform you that on Thursday Feb. 20th, a baptismal procession of Orthodox Christians will be held, as a sign of peaceful protest against the vote on the discriminatory Law on Religious Freedom.” Sent 06.02.	20.02.2020. 7pm	/	/
Parish of Bar	The Church of St. Jovan Vladimir	“We would like to inform you that on Sunday Feb. 23rd, a baptismal procession of Orthodox Christians will be held, as a sign of peaceful protest against the vote on the discriminatory Law on Religious Freedom.” Sent 06.02.	23.02.2020. 7pm	/	/
Parish of Bar	The Church of St. Jovan Vladimir	“We would like to inform you that on Thursday Feb. 27th, a baptismal procession of Orthodox Christians will be held, as a sign of peaceful protest against the vote on the discriminatory Law on Religious Freedom.” Sent 6.2.2020.	27.02.2020. 7pm	/	/
HERCEG NOVI					
Parish of topaljsko-hercegovačka, The Metropolitanate of Montenegro and the Littoral	temple of St. Ascension of the Lord, the lychgate of the temple, the temple of St. Archangel Michael on Herceg Stjepan Square	The Lithium, sermons of the clergy	13.02.2020. 5-7:25pm	/	Around 4000-5000
Parish of topaljsko-hercegovačka, The Metropolitanate of Montenegro and the Littoral	temple of St. Ascension of the Lord, the lychgate of the temple, Savina Monastery	The Lithium, sermons of the clergy	16.02.2020. 5-7:25	/	4000
NGO Vektra Boka workers, AD H. Novi	Plateau of the hotel “Plaža”	Protest on the occasion of the unpaid wages and other debts left over from the employment relationship	16.02.2020. 11:45am-12:45pm	/	50-100

HERCEG NOVI					
The Independent Maritime Trade Union Herceg Novi, Montenegro Labor Union	in front of the building Maritime traffic in Kamenari, HN	Protest rally due to illegal termination of the employment contract of the president and members of the Independent Trade Union of Maritime management Transport Herceg Novi and inadequate conduct of the relevant institutions	19.02.2020. 11am	/	around 50
Parish of topaljsko-hercegovačka, The Metropolitanate of Montenegro and the Littoral	temple of St. Ascension of the Lord, the lychgate of the temple, the temple of St. Archangel Michael on Herceg Stjepan Square	The Lithium, sermons of the clergy	20.02.2020. 5-6:45pm	/	5000
Parish of topaljsko-hercegovačka, The Metropolitanate of Montenegro and the Littoral	temple of St. Ascension of the Lord, the lychgate of the temple, Savina Monastery	The Lithium, sermons of the clergy	23.02.2020. 5-6:45pm	/	6000
Parish of topaljsko-hercegovačka, The Metropolitanate of Montenegro and the Littoral	temple of St. Ascension of the Lord, the lychgate of the temple, the temple of St. Archangel Michael on Herceg Stjepan Square and back to the church on Topla	The Lithium, sermons of the clergy	27.02.2020. 5-6:45	/	5,000
ŽABLJAK					
Parish of Žabljak	Cathedral Temple of Holy Transfiguration of Our Lord, Žabljak	“We inform you that the Moleban – the Lithium from the Cathedral Temple of the Holy Transfiguration, the People’s Hero Strett to the bus station and back to the Temple.	6, 9, 13, 16, 20, 13 i 17. February, 4:40-5:40pm	/	/
ULCINJ					
The Orthodox Church, Ulcinj	Ulcinj- Bar	Protest rally Ulcinj- Bar, the Cathedral	09.02.2020. 1pm	/	30-50
TIVAT					
St. Sava Church, parish of Tivat	St. Sava Church	The Moleben and the Lithium through the Tivat’s streets	13.02.2020. 6pm	/	3,000-5,000
NGO Harlekir	the lower part of the road to the upper Lastva, Tivat	A traditional carnival from the upper Lastva, along the Adriatic highway to Ruljina st., to the coast, Donja Lastva, to the church of St. Roch	22.02.2020. 2pm	/	/
BIJELO POLJE					
Parish of Bijelo Polje	St. Peter and Paul’s Church and St. Nicholas’s church	The Lithium	20--23.02.2020. /	Yes	around 10.000
SOC – Parish of Bijelo Polje	St. Peter and Paul’s Church to the St. Nicholas’s church in Nikoljac	The Lithium	06.02.2020; 4:30-6pm	Yes	2 000
Parish of Bijelo Polje	From Barice to Tomaševo, to Bijelo Polje; Arrival in Bijelo Polje at the Moleben in the St. Peter and Paul’s Church and Lithium through the Bijelo Polje streets	The Liturgy and the Lithium	09.02.2020. 7am-4pm	Yes	/

BIJELO POLJE					
Parish of Bijelo Polje	Departure from Crnča- St. John the Baptist Monastery, then from Bioče, and Brzava to St. John Church in Zaton, walking to the St. Peter and Paul's Church.	The Lithium and the Moleben in the St. Peter and Paul's Church	02.02.2020. 9:30am-4pm	yes	/
Parish of Bijelo Polje	St. Peter and Paul' s Church to the St. Nicholas' church in Nikoljac	The Lithium	27.02.2020. and 01.03.2020.	yes	10
	City Square – protest rally via Slobode st. to the Shopping Center Forum, Živka Žižića Street, through Tršova st. to the Bridge of Nikoljac, and Sloboda st. to the City Square monument	Protest against the president of Montenegro Milo Đukanović, who is unworthy of the office he holds, a non-fulfillment of competencies of Supreme State Prosecutor Ivica Stanković, a Special State Prosecutor Milivoje Katnić, and Director of the Agency for the Prevention of Corruption Sreten Radonjić, as well as illegitimacy and unprofessionalism of the Public Service management.	22.02.2020. 12pm-8pm	yes	5 000
Parish of Bijelo Polje	St. Peter and Paul' s Church and St. Nicholas' church	The Lithium	13.02.2020. /	yes	around 10.000
Parish of Bijelo Polje	St. Peter and Paul' s Church and St. Nicholas' church	The Lithium	16.02.2020. /	yes	around 10.000
KOLAŠIN					
Church Committee St. Demetrious Church	St. Demetrious Church Toška and Jovana st., The Upper Square, IX Proleterske, The Lower Square, Mirka Vešovića, Jagoša Simonovića, 3. Jula, Toška and Jovana, Church	Lithium with the Orthodox chanting	02.02.2020.	/	800 do 1000
Church Committee St. Demetrious Church	St. Demetrious Church Toška and Jovana st., The Upper Square, IX Proleterske, The Lower Square, Mirka Vešovića, Jagoša Simonovića, 3. Jula, Toška and Jovana, Church	Lithium with the Orthodox chanting	Date not precise	/	800 do 1000
Church Committee St. Demetrious Church	St. Demetrious Church Toška and Jovana st., The Upper Square, IX Proleterske, The Lower Square, Mirka Vešovića, Jagoša Simonovića, 3. Jula, Toška and Jovana, Church	Lithium with the Orthodox chanting	16.02.2020 18:30--19:30	/	od 800 do 1000
Church Committee St. Demetrious Church	St. Demetrious Church Toška and Jovana st., The Upper Square, IX Proleterske, The Lower Square, Mirka Vešovića, Jagoša Simonovića, 3. Jula, Toška and Jovana, Church	Lithium with the Orthodox chanting	23.02.2020. 18:30--19:30h	/	od 800 do 1000

DANILOVGRAD					
Parish of Danilovgrad	from the church of St. Takla, via Sava Burić st., next to the community-health center along the old road to Spuž, across the Vranje fields to the Cathedral in Podgorica	The Lithium	02.02.2020. 1pm	/	/
Parish of Danilovgrad	from the church of St. Takla, Sava Burića st., Novice Cerovića st., via Baja Sekulića st. and back to the church.	The Lithium	16.02.2020. 18--21h	/	around 1500
Parish of Danilovgrad	from the church of St. Takla, Sava Burića st., Golotočkih žrtava square, next to the community-health center Njegoševa st., Baja Sekulića st. and Bijeli Pavle st. and back to the church.	The Lithium	09.02.2020. /	/	/
Parish of Danilovgrad	Through the st. of Danilovgrad	The Lithium	23.02.2020. 7-9pm	/	/
BUDVA					
An Archpriest	in the church of St. Elijah, then Nika Andjusa street to the waterfront, along the waterfront to the turn near the Kristal Petrovac hotel, next to the Palas hotel, below the Melia hotel and back to the church	The Moleben and the Lithium	20.02.2020. 17h	/	/
MML, parish of Budva	Church of the Holy Trinity - St.Petka of the Balkans	The Moleben and the Lithium	02.02.2020; 6pm	/	1000
MML, parish of Budva	Church of the Holy Trinity - St.Petka of the Balkans	The Moleben and the Lithium	23.02.2020. 6-8pm	/	5000
MML, parish of Budva	Church of the Holy Trinity – Podlastva Monastery	The Moleben and the Lithium	09.02.2020. 4-6pm	/	5000
MML, parish of Budva	Church of the Holy Trinity - St.Petka of the Balkans	The Moleben and the Lithium	16.02.2020. 6-8pm	/	4000
BERANE					
Parish of Berane	Cathedral in the City center - 29.novembra st.- Dušana Vujoševića – road Dolac - to the Đurđevi Stupovi Monastery - Polica, Vinicka ...	The Lithium	16.02.2020. 4-6pm	/	10 000
Parish of Berane	Cathedral in the City center - 29.novembra st.- Dušana Vujoševića – road Dolac - to the Đurđevi Stupovi Monastery Stupovi - pješinje;	The Lithium	13.02.2020. 4-6pm	/	10 000
Parish of Berane	Cathedral in the City center - 29.novembra st.- Dušana Vujoševića – road Dolac - to the Đurđevi Stupovi Monastery, pješinje	The Lithium	20.02.2020. 4-6pm	/	10 000
Parish of Berane	Cathedral in the City center - 29.novembra st.- Dušana Vujoševića – road Dolac - to the Đurđevi Stupovi Monastery - Polica, Vinicka ...	The Lithium	23.02.2020. 4-6pm	/	10 000

BERANE					
Parish of Berane	Cathedral in the City center - 29.novembra st.- Dušana Vujoševića – road Dolac - to the Đurđevi Stupovi Monastery - pješinje;	The Lithium	27.02.2020. 4-6pm	/	10 000
Parish of Berane	Cathedral in the City center - 29.novembra st.- Dušana Vujoševića – road Dolac - to the Đurđevi Stupovi Monastery - Polica, Vinicka ...	The Lithium	01.03.2020. 4-6pm	/	15 000
PLJEVLJA					
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	06.02.2020. 6-8pm	/	Around 15 000
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	09.02.2020. 6-8pm	/	Around 15 000
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	13.02.2020. 6-8pm	/	Around 15 000
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	16.02.2020. 6-8pm	/	Around 15 000
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	20.02.2020. 6-8pm	/	Around 15 000
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	23.02.2020. 6-8pm	/	Around 15 000
SOC Pljevlja	St. Petka of the Balkans - Prvog decembra st - Mila Peruničića st.- King Peter I- Trsova st. - St. Petka of the Balkans Church	The Lithium	27.02.2020. 6-8pm	/	Around 15 000
PLAV					
A Priest	Brezojvice - Murino, The regional road	The Lithium	20.02.2020. 3-5pm	/	500- 700
MOJKOVAC					
Parish of Mojkovac	from the Church of the Holy Annunciation in Polje, regional road Mojkovac - Đurđevića Tara to the Church of the Nativity	The Lithium	06.02.2020. 4pm	/	/
Parish of Mojkovac	from the church of St. Procopius in Plepenac, on the main road Mojkovac - Bijelo Polje, to the church of the Nativity of Christ	The Lithium	09.02.2020. 4pm	/	/

MOJKOVAC					
Parish of Mojkovac	from the Church of the Nativity of Christ to the beginning of Mališa Damjanovića Street, then along the street to the city center, Filip Žurića Street to the intersection with Dušana Tomovića Street, to the intersection with Njegoševa Street and further to the city center. From the center of the city, the liturgy continues along Mališa Damjanović Street to the main road, and back to the church	The Lithium	13.02.2020. 5:50pm	/	/
Parish of Mojkovac	from the Church of the Nativity of Christ to the beginning of Mališa Damjanovića Street, then along the street to the city center, Filip Žurića Street to the intersection with Dušana Tomovića Street, to the intersection with Njegoševa Street and further to the city center. From the center of the city, the liturgy continues along Mališa Damjanović Street to the main road, and back to the church	The Lithium	16.02.2020. 5:50pm	/	/
Parish of Mojkovac	from the Church of the Nativity of Christ to the beginning of Mališa Damjanovića Street, then along the street to the city center, Filip Žurića Street to the intersection with Dušana Tomovića Street, to the intersection with Njegoševa Street and further to the city center. From the center of the city, the liturgy continues along Mališa Damjanović Street to the main road, and back to the church	The Lithium	20.02.2020. 5:50pm	/	/
Dobrilovina Monastery	Dobrilovina Monastery, regional road Mojkovac - Đurđevića Tara – to the Church of the Nativity	The Lithium	20.02.2020. 9am	/	/
Parish of Mojkovac	from the Church of the Nativity of Christ to the beginning of Mališa Damjanovića Street, then along the street to the city center, Filip Žurića Street to the intersection with Dušana Tomovića Street, to the intersection with Njegoševa Street and further to the city center. From the center of the city, the liturgy continues along Mališa Damjanović Street to the main road, and back to the church	The Lithium	23.02.2020. 5:50pm	/	/
Parish of Mojkovac	from the Church of the Nativity of Christ to the beginning of Mališa Damjanovića Street, then along the street to the city center, Filip Žurića Street to the intersection with Dušana Tomovića Street, to the intersection with Njegoševa Street and further to the city center. From the center of the city, the liturgy continues along Mališa Damjanović Street to the main road, and back to the church	The Lithium	27.02.2020. 5:50pm	/	/

PLUŽINE					
Parish of Plužine	from the church of St. John the Baptist, along Baja Pivljanina Street to the hangar of HPP "Piva" under the so-called factory buildings, next to the temple and restaurant Sočica, along Lazar Sočica Street to the Square;	The Lithium	13.02.2020. 5:15--6:15pm;	/	/
Parish of Plužine	from the church of St. John the Baptist, along Baja Pivljanina Street to the hangar of HPP "Piva" under the so-called factory buildings, next to the temple and restaurant Sočica, along Lazar Sočica Street to the Square;	The Lithium	16.02.2020. 5:15--6:15hpm	/	/
Parish of Plužine	from the church of St. John the Baptist, along Baja Pivljanina Street to the hangar of HPP "Piva" under the so-called factory buildings, next to the temple and restaurant Sočica, along Lazar Sočica Street to the Square;	The Lithium	20.02.2020. 5:15--6:15h;	/	/
Parish of Plužine	from the church of St. John the Baptist, along Baja Pivljanina Street to the hangar of HPP "Piva" under the so-called factory buildings, next to the temple and restaurant Sočica, along Lazar Sočica Street to the Square;	The Lithium	23.02.2020. 5:15--6:15h;	/	/
Parish of Plužine	from the church of St. John the Baptist, along Baja Pivljanina Street to the hangar of HPP "Piva" under the so-called factory buildings, next to the temple and restaurant Sočica, along Lazar Sočica Street to the Square;	The Lithium	27.02.2020. 5:15--6:15hpm	/	/
ŠAVNIK					
Parish of Šavnik	Church of St. George - in the direction of the city chapel next to the market "Voli" to Matija Jakić Square, over the small bridge on Bukovica, next to the Municipality building, on the main road Šavnik - Nikšić, back to the church;	The Holy Liturgy served by the Bishop of Budimlje-Nikšić Joanikije, and a prayer procession - lithium, through the streets of Šavnik;	16.02.2020. 9am The Liturgy, 10:30am the Lithium	/	/
NIKŠIĆ					
Nikšić bauxite mine Coordination Committee workers	the old ramp of the Bauxite Mine in Nikšić, and departure for Podgorica - in front of the building of the Special State Prosecutor's Office, and in front of the building of the Government and the Presidency;	Protest of workers of the Bauxite Mine Nikšić who did not solve the housing issue (which is conditioned by resolving property and legal relations - ownership of the land of the Bauxite Ramp)	03.02.2020. 9am;	/	/
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	02.02.2020. 6:50--7:50pm	/	/

NIKŠIĆ					
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	06.02.2020. 6:50--7:50pm	/	/
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	09.02.2020. 6:50--7:50pm	/	/
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	13.02.2020. 6:50--7:50pm	/	/
Orthodox Church Community Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	16.02.2020. 6:50--7:50pm	/	/
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	20.02.2020. 18:50--19:50h;	/	/
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	23.02.2020. 6:50--7:50pm	/	/
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	27.02.2020. 6:50--7:50pm	/	/

KOTOR					
Parish of Kotor	From St. Nichola's church, through the City streets, and back to the church	The Moleben starts at 5pm, then the Lithium through the city streets	06.02.2020. 5-7:30pm	/	800 - 1000
Parish of Grbalj	from the roundabout Krtolska intersection, in one lane towards the monastery Podlastva	The Lithium	09.02.2020. 2:30-6pm	/	1000- 4000
NGO "BOPA",	Prčanj - center	Children's carnival	15.02.2020. 3pm	/	Around 200
Cultural Center "Nikola Đurković"	Carnival procession from the outdoor pool to the city hospital; Square of the Arms	Manifestation of public importance - promotion of cultural and entertainment tradition; concert at the Square of the Arms;	23.02.2020. 3-9pm	/	2000 - 5000
MML, Parish of Risan	from the village of Zvečava to Risan; from Orahovac to Risan; from Kostanjica to Risan;	The Lithium	23.02.2020. 1-7:30pm	/	1000 -- 2000
Local community Risan	By highway from Hotel Teuta to the port of Risan - delays on the highway;	carnival procession and outdoor entertainment	22.02.2020. 2-7pm	/	350 - 400
NGO "The Montenegrin Assembly" and Liberal party of Montenegro	Cinema hall „Boka" The Old Town	Tribune "Montenegro is sacred"	18.02.2020. 7pm	/	/
MART					
ANDRIJEVICA					
Parish of Andrijevica	in front of the st. Archangel Michael Church	The Lithium, a peaceful gathering.	5. mart; 4:30-5:30	/	400
Parish of Andrijevica	in front of the st. Archangel Michael Church	The Lithium, a peaceful gathering.	8. mart; 4:30-5:30	/	400
Parish of Andrijevica	in front of the st. Archangel Michael Church	The Lithium, a peaceful gathering.	12.mart; 4:30-5:30	/	400
BIJELO POLJE					
Parish of Bijelo Polje	St. Peter and Paul Church- St. Nichola's Church	The Lithium as a way to protest the Law on Religious Freedom	27.02. and 01.03.	/	Around 10,000
An Archpriest	St. Peter and Paul Church- St. Nichola's Church	The Lithium as a way to protest the Law on Religious Freedom	05.03. and 08.03.	/	Around 10,000
Parish of Bijelo Polje	St. Peter and Paul Church- St. Nichola's Church	The Lithium as a way to protest the Law on Religious Freedom	12.03. 6:30pm	/	Around 10,000
MOJKOVAC					
Security department Mojkovac, letter from the police administration	In front of the church	A public gathering (the Lithium) in front of the church then protest rally through the city streets and back to the church.	08.March 6-7pm	/	around 700
Security department Mojkovac, letter from the police administration	In front of the Church	public gathering of citizens (the Lithium) in front of the Church of the Nativity, then a protest walk through the city streets and back to the church	05.03. 6-7pm	/	around 650

MOJKOVAC					
Parish of Mojkovac	in front of the Church of the Nativity	The Lithium	01.03. 5:50pm	/	/
Parish of Mojkovac	in front of the Church of the Nativity	The Lithium	12.03. 5:50pm	/	/
Parish of Mojkovac	in front of the Church of the Nativity	The Lithium	15.03. 5:50pm	/	/
CETINJE					
Civic Movement URA, municipal committee Cetinje	in front of the premises and headquarters of the Police Administration of Police administration Cetinje	peacefully expressing dissatisfaction with the security situation in country	02.03.2020. 4:30pm	/	around 200
ŽABLJAK					
Parish of Žabljak	The Cathedral of the Transfiguration - Narodnih heroja st. - Njegoševa st. and around the bus station, back to the church	The Lithium, expression of religious and civil rights	01,05,08,12,15,19,22,26 and 29. March 5:45-6:45pm	/	Around 1,000
TIVAT					
SOC Parish of Krtoli	Radovići-Miholjska Prevlaka	The Lithium	15.03.2020. 3-10pm	/	3,000-5,000
Parish of Tivat	St. Sava Church in Tivat	The Lithium	6-9pm	/	3-000-5,000
SOC Parish of Krtoli	St. Sava Church in Tivat	The Lithium	12.03. 6-10:30pm	/	3-000-5,000
Secretariat for Youth, Sports and Social Affairs of the Municipality of Tivat	city waterfront Pine	marking the day of the Montenegrin national team	06.03.2020. 11am-6pm	/	/
PLUŽINE					
Parish of Plužine	St. John the Baptist Church in Plužine	The Lithium	01.05.08.12.15.19.22.26. and 29. March 5:15-6:15pm	/	/
BUDVA					
Parish of Budva	Church of the Holy Trinity - St. Petka of the Balkans church	The Moleben and the Lithium	05.03. 6-8pm	/	4,000
Parish of Budva	The Old Town – St. Petka of the Balkans church	The Moleben and the Lithium	08.03. 6-8pm	/	4,000
DANILOVGRAD					
MML	The City center	The Lithium	08.03. 10-11am	/	1,500-2,000

BAR					
Parish of Bar	The Cathedral of St. John Vladimir, Jovan Tomašević Street to Vladimir and Kosara Square, Vladimir Rolović Street to the Boulevard of the Revolution, and the Boulevard of the Revolution to the Cathedral of St. John Vladimir.	liturgies and prayers organized by the church community in protest against the discriminatory Law on Religious Freedom	1.03.	/	5,000-10,000
Parish of Bar	The Cathedral of St. John Vladimir, Jovan Tomašević Street to Vladimir and Kosara Square, Vladimir Rolović Street to the Boulevard of the Revolution, and the Boulevard of the Revolution to the Cathedral of St. John Vladimir.	liturgies and prayers organized by the church community in protest against the discriminatory Law on Religious Freedom	5.03.	/	5,000-10,000
Parish of Bar	The Cathedral of St. John Vladimir, Jovan Tomašević Street to Vladimir and Kosara Square, Vladimir Rolović Street to the Boulevard of the Revolution, and the Boulevard of the Revolution to the Cathedral of St. John Vladimir.	liturgies and prayers organized by the church community in protest against the discriminatory Law on Religious Freedom	8.03.	/	5,000-10,000
Parish of Bar	The Cathedral of St. John Vladimir, Jovan Tomašević Street to Vladimir and Kosara Square, Vladimir Rolović Street to the Boulevard of the Revolution, and the Boulevard of the Revolution to the Cathedral of St. John Vladimir.	liturgies and prayers organized by the church community in protest against the discriminatory Law on Religious Freedom	12.03.	/	5,000-10,000
KOLAŠIN					
Church Committee St. Demetrious	St. Demetrious Church	The Lithium with the orthodox chanting	1.03. 6:30-7:30pm	/	1,000-1.200
Church Committee St. Demetrious	St. Demetrious Church	The Lithium with the orthodox chanting	08.03. 6:30-7:30pm	/	1,000-1.200
NIKŠIĆ					
Parish of Nikšić	from the Cathedral of St. Basil of Ostrog Šaka Petrović Square, via Marko Miljanov st., Vuk Karadžić st. Peta proleterska st., Njegoševa st., Sava Kovačević Square, Vučedolska st., Šaka Petrović Square to the Church of St. Basil of Ostrog.	The Lithium	1. 5. 8. 12. 15. 19. 22. 26. i 29. March 2020. 6:50-7:50pm	yes	/
HERCEG NOVI					
A Priest	Church of the Holy Ascension of the Lord, Njegoševa Street to the city center and Herceg Stjepan Square, stay in front of the Church of St. Archangel Michael and return to the church on Topla	The Moleben and the Lithium sermons of the clergy and guests	5. 12. 19. March 2020. 6-7:45pm	/	around 6.000
the Holy Trinity church	Departure from Kuta from the Church of the Holy Trinity, descent to the main road, movement along the main road towards the roundabout in Meljine, the sequel towards the Savina monastery	The Moleben and the Lithium	01.03.2020. 6-7:45pm	/	400

HERCEG NOVI					
MML	Church of the Holy Ascension of the Lord, Njegoševa Street to the city center and Herceg Stjepan Square, stay in front of the Church of St. Archangel Michael and return to the church on Topla	The Moleben and the Lithium sermons of the clergy and guests	01.03.2020. 18--19:45h;	/	oko 6.000
The Eparchy of Zahumlje, Herzegovina, Trebinje	Departure from the church of Lazarica from top of Vidovo, route top of Vidovo, Mokrine, Porobići, Mojdež, Ratiševina, Sušćepan, the highway below Gomila towards Šišet, towards the hotel Palm on Bay, continuation along Sava Ilića street and Njegoševa street to the church of the Holy Ascension on Topla	The Moleben and the Lithium sermons of the clergy and guests	01.03.2020. 3-6:15pm	/	500
MML	from the church of St. Archdeacon Stefan on the local road through the settlement of Gomila towards Šišet towards the Palm on Bay hotel, descent to Sava Kovačevića street, movement along Njegoševa street to the temple on Topla towards the Savina Monastery	Prayer liturgy, meeting with other participants of the Liturgy on Topla and moving towards the Savina Monastery	15.03.2020. 5:30-7:45	/	300
MML	The Church of the Holy Ascension of the Lord, Njegoševa Street to the city center, then Sava Kovačević Street, Braće Grakalića Street to the Savina Monastery, and back to the church on Topla	The Moleben and the Lithium sermons of the clergy and guests	15.03.2020. 6-7:45pm;	/	6
MML	Departure from Kuta from the Church of the Holy Trinity, descent to the main road, movement along the main road towards the roundabout in Meljine, the sequel towards the Savina monastery.	Prayer liturgy, meeting with other participants of the Liturgy on Topla and moving towards the Savina Monastery	15.03.2020; 6:30-7:45pm	/	500
The Eparchy of Zahumlje, Herzegovina, Trebinje	from the church of St. Nicholas (Kruševica) to St. Barbara, the path of Kamen and Podi, departure to the roundabout in Meljine, where the lithium from Kut joins, a walk to the Savina monastery	The Moleben and the Lithium sermons of the clergy and guests	15.03.2020. 3-7:45pm	/	/
PODGORICA					
the Coordination Committee "Radoje Dakić"	In front of the government's building	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realization of severance payments	4.3.2020. 10-11pm;	/	/
MML	The Cathedral of the Resurrection of Christ, Džordža Vašingtona blvd, St. Peter of Cetinje blvd, Jovana Tomaševića st, 13.jula st, Moskovska st, Dalmatinska st, and back to the Cathedral of the Resurrection of Christ	The Moleben and the Lithium	5.3.2020. 7-9pm;	/	20
The Aluminum Plant retirees	In front of the government's building	Peaceful assembly, peaceful protests, reminding the Government of the agreed realization of severance pay	6.3.2020. 10-11pm;	/	/

PODGORICA					
	On St. Peter of Cetinje Blvd., from the intersection with Stanka Dragojevića Street to the intersection with Sloboda Street and the area of the plateau and park around the King Nichola's monument	Protest against the president of Montenegro Milo Đukanović, who is unworthy of the office he holds, and the withdrawal of the decisions of the Parliament of Montenegro from December 2019 due to the fulfillment of fair and honest elections that will be acceptable to all political entities.	7.3.2020. 12pm-11pm;	/	around 10.000
NGO "Women's Rights Center"	Gathering of participants on Independence Square, movement along Slobode st to the monument of Partisan fighter in Gorica.	"Women's March" on the occasion of March 8, International Women's Day	8.3.2020. 11-2:30pm;	/	/
A citizen	St. Peter of Cetinje blvd, on the plateau in front of the Parliament of Montenegro	the requirements of mothers protesting the reduction of amounts of lifetime benefits, to which they acquired the right on the basis of the birth of three or more children	8.3.2020. 2pm;	/	22
MML	The Cathedral of the Resurrection of Christ, Džordža Vašingtona blvd, St. Peter of Cetinje blvd, Jovana Tomaševića st, 13.jula st, Moskovska st, Dalmatinska st, and back to the Cathedral of the Resurrection of Christ	The Moleben and the Lithium	8.3.2020. 7-9pm;	/	50
The Coordination Committee "Radoje Đakić"	In front of the government's building	Workers dissatisfied with the implementation of final court decisions; a peaceful protest gathering	11.3.2020. 10-11am;	/	/
MML	The Cathedral of the Resurrection of Christ, Džordža Vašingtona blvd, St. Peter of Cetinje blvd, Jovana Tomaševića st, 13.jula st, Moskovska st, Dalmatinska st, and back to the Cathedral of the Resurrection of Christ	The Moleben and the Lithium	12.3.2020. 7-9pm;	/	around 20.000
The Aluminum Plant retirees	In front of the Government's building	A peaceful gathering, a peaceful protest and daily drawing attention of the public and reminding the Government of the agreed realization of severance payments	13.3.2020. 10-11am;	/	/
KOTOR					
Kennel Club of Kotor	"Freedom" Park	VIII CACIB International dog shows of all breeds approved by the Cynologic Association recognized by International Cynologic Federation FCI.	14-15. March 2020. 10am;	Unauthorized, in order to prevent the spread of coronavirus.	/
SOC Parish of Kotor	St. Nichola's Church in the Old Town, through the city streets over Tabačina on te main road, over Riva (waterfront) to Šuranj, and back to the Old Town over Gurdić, to the St. Nichola's Church.	The Moleben and the Lithium	8.3.2020. 6pm;	/	/
SOC	The Old Town - Tabačina – Riva (Kotor waterfront) - Gurdić – The Old Town	The Moleben and the Lithium	nije naznačen datum	/	/
Center for Women's and Peace Education "Anima"	Square of the Army	"Freedom is a feminine" performance, on the occasion of the Intl Women's Day	7.3.2020. 12pm;	/	/

PLAV					
	Brezojevica - Murino, the main road	The Moleben and the Lithium	5.3.2020. 3:30-5pm	/	from 500 to 1000
	Murino - Brezojevica, the main road	The Moleben and the Lithium	8.3.2020.8-10am;	/	from 800 to 1.800
PLJEVLJA					
The Eparchy of Mileševa	From the Holy Trinity Monastery to St. Petka of the Balkans Church	The Moleben and the Lithium	1.3.2020. 5-6:30pm	/	Several thousand
SOC Parish of Pljevlja	Tršova st., Trg Patrijarha Varnave	The Moleben and the Lithium	1.5.9.12.15.19.23.27. March 2020. 6-8pm	/	15
The Cathedral of St. George	From the Cathedral on Guke via Đurševdanska st., Save Kovačevića st., at Military barracks via Volođina st., through the st. at the post office, Velimira Jakića st. on Varoš, 20.novembar st. to "Ristan Pavlović" School and then via Vuka Karadžića st. to St. Petka of the Balkans Church.	The Moleben and the Lithium	8.3.2020. 5-6:30pm	/	5000
BERANE					
Parish of Berane	The Cathedral - 13.novembra st. - Dušana Vujoševića st, the road to Đurđevi Stupovi Monastery - Polica, Dapsiće, Gornja Sela, Šekular	The Moleben and the Lithium	1.3.2020. 4-6pm	/	15 000
Parish of Berane	The Cathedral - 13.novembra st. - Dušana Vujoševića st, the road to Đurđevi Stupovi Monastery - Polica, Dapsiće, Gornja Sela, Šekular	The Moleben and the Lithium	05.03.2020. 5-7pm;	/	10 000
Parish of Berane	The Cathedral - 13.novembra st. - Dušana Vujoševića st, the road to Đurđevi Stupovi Monastery - Polica, Dapsiće, Gornja Sela, Šekular	The Moleben and the Lithium	8.3.2020. 4-6pm;	/	15 000
Parish of Berane	The Cathedral - 13.novembra st. - Dušana Vujoševića st, the road to Đurđevi Stupovi Monastery - Polica, Dapsiće, Gornja Sela, Šekular	The Moleben and the Lithium	12.3.2020. 5-7pm;	/	10 000
APRIL - quarantine					
MAY - response from the Police Directorate that there was no public assemblies (quarantine and measures)					
JUNE					
ŠAVNIK					
Parish of Šavnik	Šavnik – The Cathedral of St. George	The Moleben and the Lithium	28.6.2020. from 4pm	/	Around 150
SOC	Šavnik – The Cathedral of St. George	The Moleben and the Lithium	21.6.2020. 10:30-11am	/	/

NIKŠIĆ					
SOC Parish of Nikšić	Šavnik – through the city streets: Marka Miljanova, V. Karadžića, V Proleterske, Njegoševa, Save Kovačevića Square, Vučedolska st.	“Ne damo svetinje” (We won’t give up our shrines)	28.6.2020. - 7:40 - 8:40pm	/	Up to 200 (with respect to measures of NCB)
	plateau in front of the former loading and unloading ramp (Community Council Mrkošnica) Nikšić	protest rally over unresolved housing issue	19.6.2020. – 12-1pm	/	40-80
A citizen	The Cathedral, via Marka Miljanova st., Peta proleterska st., Njegoševa st., Save Kovačević’s Square, Vučedolska st. – to the Cathedral	The Moleben and the Lithium	14.6.2020. 7-9pm	/	200 (with respect to measures of NCB)
Parish of Nikšić	The Cathedral, via Marka Miljanova st., Peta proleterska st., Njegoševa st., Save Kovačević’s Square, Vučedolska st. – to the Cathedral	The Moleben and the Lithium	7:30-9pm; 21 and 28th June 2020.	/	Up to 200 (with respect of measures of NCB)
PODGORICA					
The Coordination Committee of “Radoje Dakić”	In front of the government’s building	Workers dissatisfied with the implementation of final court decisions; a peaceful protest gathering	10-11am; 3.6.2020.	/	/
	Sahat Tower, walking to the Independence Square	A peaceful rally - walking and standing, in support of the peaceful anti-discrimination protests in the United States. With the aim of solidarity with vulnerable groups, a call for social justice, peace, equality and love.	7:30-8:30pm; 5th June 2020.	/	150 -200
The Coordination Committee of “Radoje Dakić”	In front of the government’s building	Workers dissatisfied with the implementation of final court decisions; a peaceful protest gathering	10-11am; 10.6.2020.	/	/
The Aluminum Plant retirees	In front of the government’s building	Peaceful assembly, peaceful protests, reminding the Government of the agreed realization of severance pay	10-11am; 12.6.2020.	/	/
MML, The Cathedral of the Resurrection of Christ	The Cathedral of the Resurrection of Christ, Bulevar Džordža Vašingtona blvd, St. Peter of Cetinje blvd, Jovana Tomaševića st., 13 jula st., Moskovska st., Dalmatinska st., the Cathedral.	The Moleben and the Lithium	7-10pm; 14.6.2020.	/	/
The Coordination Committee of “Radoje Dakić”	In front of the government’s building.	Workers dissatisfied with the implementation of final court decisions; a peaceful protest gathering	10-11am; 17.6.2020.	/	/
The Aluminum Plant retirees	The Aluminum Plant retirees	Peaceful assembly, peaceful protests, reminding the Government of the agreed realization of severance pay	10-11am; 19.6.2020.	/	/
MML	The Cathedral of the Resurrection of Christ, Bulevar Džordža Vašingtona blvd, St. Peter of Cetinje blvd, Jovana Tomaševića st., 13 jula st., Moskovska st., Dalmatinska st., the Cathedral.	The Moleben and the Lithium	6:30-9:45; 21.6.2020.	/	200
The Coordination Committee of “Radoje Dakić”	In front of the government’s building	Workers dissatisfied with the implementation of final court decisions; a peaceful protest gathering	10-11am; 24.6.2020.	/	/

PODGORICA					
The Aluminum Plant retirees	In front of the government's building	Peaceful assembly, peaceful protests, reminding the Government of the agreed realization of severance pay	10-11am; 26.6.2020.	/	/
MML, Parish of Podgorica	The Cathedral of the Resurrection of Christ, Bulevar Džordža Vašingtona blvd, St. Peter of Cetinje blvd, Jovana Tomaševića st., 13 jula st., Moskovska st., Dalmatinska st., the Cathedral.	The Moleben and the Lithium	7-10pm; 28.6.2020.	/	200
KOTOR					
SOC Kotor, Parish of Kotor	Church of the Intercession of the Most Holy Mother of God in Škaljari.	Religious gathering - after the prayer, the participants will join the liturgy.	7-9pm; 21.06.2020.	/	/
SOC Kotor, Parish of Kotor	St. Nichola's Church, St. Luca Square, The Old Town	Religious gathering - after the prayer, the participants will join the liturgy. Church – Square of the Arms– The Cathedral - Church	7-9pm; 21.6.2020.	/	Around 200 participants
SOC Kotor, Parish of Kotor	Church of St. Basil of Ostrog in Dobrota	Religious gathering - after the prayer, the participants will join the liturgy.	7-9pm; 21.6.2020.	/	Around 200 participants
Risan Community Council	on the Risan waterfront - on the new promenade	Event "Musical greeting to summer" - celebration to mark the beginning of the summer and the World Music Day.	10:30am; 21st June 2020.	/	/
Secretariat for Culture, Sports and Social Activities	In front of the Cathedral of Saint Tryphon	a concert with the participation of klapa music, choirs, music groups, etc.	9-10:30pm; 30th June 2020.	/	/
ANDRIJEVICA					
Parish of Andrijevica	Cathedral of the St. Archangel Michael	The Moleben with the Lithium- from Cathedral occupying one lane. Branka Deletića st. to the coffeehouse Filipovića and back.	6pm; 21.6.2020.	/	/
Parish of Trepčačko Šekularska	Cathedral of the St. Archangel Michael	The Moleben with the Lithium- from Cathedral occupying one lane. Branka Deletića st. to the coffeehouse Filipovića and back.	6pm; 28.6.2020.	/	/
Parish of Andrijevica	Cathedral of the St. Archangel Michael	The Moleben with the Lithium- from Cathedral occupying one lane. Branka Deletića st. to the coffeehouse Filipovića and back.	6pm; 28.6.2020.	/	Around 170
Organiser on behalf of the church board.	Zabrđe, Andrijevica	Slava of the Church of All Saints	/	/	200

MOJKOVAC					
A Priest	The Cathedral of Nativity of Jesus, via Mališe Damjanovića st. to city center, through Filipa Žurića st., Dušana Tomovića st. and Njegoševa st. to the city center, and back again via Mališe Damjanovića st., on the sidewalk along the highway to the Cathedral.	The Moleben and the Liturgy	7pm; 21.6.2020.	/	do 200
A Priest	The Cathedral of Nativity of Jesus, via Mališe Damjanovića st. to city center, through Filipa Žurića st., Dušana Tomovića st. and Njegoševa st. to the city center, and back again via Mališe Damjanovića st., on the sidewalk along the highway to the Cathedral.	The Moleben and the Liturgy	7pm; 28.6.2020.	/	do 200
BERANE					
SOC Church's Board Berane, members	Cathedral of St. Simeon the Myrrh-flowing- 29. Novembra st. – the road to Dolac - Đurđevi Stupovi Monastery	A protest and the Lithium over the hotly disputed Freedom of Religion Law.	7-9pm; 21.6.2020.	/	200
BAR					
MML	/	The Moleben and the Lithium over the hotly disputed Freedom of Religion Law. Organised by clergy and citizens.	9.6.2020. godine	/	200
MML	In front of the Cathedral and through the city streets	The Moleben and the Lithium over the hotly disputed Freedom of Religion Law. Organised by clergy and citizens.	8pm; 21.6.2020.	/	200
MML	/	The Moleben and the Lithium over the hotly disputed Freedom of Religion Law. Organized by MCP.	28th June 2020.	/	200
PLUŽINE					
Diocese Budimljansko - Nikšićka, Parish of Plužine	Through the streets of Plužine.	A protest and the Lithium over the hotly disputed Freedom of Religion Law.	6:15-7:15pm 14.6.2020.	/	190
Diocese Budimljansko - Nikšićka, Parish of Plužine	Through the streets of Plužine.	A protest and the Lithium over the hotly disputed Freedom of Religion Law.	6:15-7:15pm; 21.6.2020.	/	190
PLAV					
MHS ⁹ „Bećo Bašić”	In front of school, on city square to the restaurant Aqua	A prom walks and the prom of graduates.	27th June 2020.	/	/
A citizen	In front of the Saint Basil of Ostrog church.	The Liturgy on the occasion of Vidovdan (St. Vitus Day).	9-11am; 28.6.2020.	/	50-90
“Hajro Šahmanović” School	Bus ride from the city square to the restaurant Aqua.	Semi prom “Hajro Šahmanović” School, bus ride to the hotel instead of a city walk (parade), due to the recommendations of the NCB.	8pm-12am; 26.6.2020.	/	/
Graduates of JU MHS “Bećo Bašić”	Driving on the road section Plav - Gusinje and back. A car convoy will be formed on the section of the road from the police station on the way to Vojno Selo, from where they will start off.	Driving on the road section Plav - Gusinje and back. There will be about 30-40 cars, which will be driven by students who have a driver's license.	1pm; 7.6.2020.		

KOLAŠIN					
Church's Board of St. Demetrios	St. Demetrios Church, M.Bulatovića st., through the st. next to the restaurant from Drnjevića Then via B. Rakovića st. to the Square, through the st. of Kolašin, to St. Demetrios Church.	The Lithium and the Orthodox chanting.	7:30-8:30pm 21.6.2020.	/	600 - 800
Church's Board of St. Demetrios	St. Demetrios Church, M.Bulatovića st., through the st. next to the restaurant from Drnjevića Then via B. Rakovića st. to the Square, through the st. of Kolašin, to St. Demetrios Church.	The Lithium and the Orthodox chanting.	6-9pm; 28.6.2020.	/	200
Church's Board of St. Demetrios	St. Demetrios Church, M.Bulatovića st., through the st. next to the restaurant from Drnjevića Then via B. Rakovića st. to the Square, through the st. of Kolašin, to St. Demetrios Church.	The Lithium and the Orthodox chanting.	7:30-8:30pm 21.6.2020.	/	600 - 800
PLJEVLJA					
Holy Trinity Monastery	Holy Trinity Monastery	The monastery celebration	9--11h worship; from 11 to the evening hours of the celebration of the Monastery; 07.06.2020.	/	/
Members of Parish of Pljevlja	St. Petka of the Balkans Church, The 1st of December st., Mila Peruničića st., King Peter I, Tršova, St. Petka of the Balkans Church	The Lithium	8-10pm; 21. and 28th June 2020.	/	Up to 200
ŽABLJAK					
Parish of Žabljak	Through the city streets.	The Lithium	28th June 2020.	/	/
Agribusiness information center	/	Horse Festival	28th June 2020.	/	/
DANILOVGRAD					
Parish of Danilovgrad Danilovgrad and Spuž	Through the city center to Gorica and Spuž	The Lithium	6pm; 14.6.2020.	/	Up to 200
Parish of Danilovgrad	From the church of St. Tekla to the construction site of the future church of St. Petka on Božova glavica, towards the main road to the turn towards the market "Franca" along Blaža Mrakovića Street towards the city center; then right along Vlajka Đuranovića Street and Njegoševa Street to Trg 9. Decembar, then left along Baja Sekulića Street to the hotel or the intersection of Baja Sekulića, Blaža Mrakovića and Vlajka Đuranovića Streets, right along Sava Burića Street to the church of Sveta Takla where the program ends.	Baptismal procession of religious character with prayer, in protest against the adoption of the Law on Religious Freedom	6-8:30pm; 21.6.2020.	/	Around 200

BIJELO POLJE					
SOC, parish of Bijelo Polje	III Sandžačke brigade St., Slobode St., Nedeljka Medovića St. to the St. Nicholas's Church in Nikoljac.	The Moleben and the Lithium	7-9pm; 21.6.2020.	/	do 200
TIVAT					
The National Tourism Organisation of Montenegro, Branimir Raičević i Tourism Organization of Tivat, Danica Banjević	The Pine Promenade	The National Tourism Organization of Montenegro, filming of the promo video.	12, 13, 14. June 2020.	/	/
A citizen	St. Sava's Church	The Lithium	7-9pm; 25.6.2020.	/	150 - 200
BUDVA					
Parish of Budva	Church of the Holy Trinity - Church of St. Petka, respectively the Old Town - Mediteranska – Blvd of St. Petka of the Balkans	The Moleben and the Lithium	6-8pm; 15.6.2020.	/	200
Parish of Budva	Church of the Holy Trinity - Church of St. Petka, respectively the Old Town - Mediteranska – Blvd of St. Petka of the Balkans	The Moleben and the Lithium	7-9pm; 21.6.2020.	/	200
Parish of Budva	Church of the Holy Trinity - Church of St. Petka, respectively the Old Town - Mediteranska – Blvd of St. Petka of the Balkans	The Moleben and the Lithium	7-9pm; 28.6.2020.	/	200
HERCEG NOVI					
A Priest	Temple and the lychgate of the temple of the Holy Ascension of the Lord, Topla; moving along Njegoševa Street to the church of St. Archangel Michael; Herceg Stjepan Square - the area in front of and around the church of Sv. Archangel Michael	Prayers, liturgies, sermons of priests and guests	8-9:15pm 21.06.2020.	/	200
A Priest	Temple and the lychgate of the temple of the Holy Ascension of the Lord, Topla; moving along Njegoševa Street to the church of St. Archangel Michael; Herceg Stjepan Square - the area in front of and around the church of Sv. Archangel Michael	Prayers, liturgies, sermons of priests and guests	7-8:15pm 18.06.2020.	/	200
A priest	Church of St. Trinity in Kut; from the Temple over the George Bridge and back to the Temple of Holy Trinity Church	Prayer akathist, prayer liturgy, sermons of priests and guests	6-7:30pm 18.06.2020.	/	200
Parish of Bijela	The Church of the Most Holy Mother of God, through the settlement of Vala and back to the Church of the Laying of the Shroud of the Most Holy Mother of God	Prayer akathist, prayer liturgy, sermons of priests and guests	6-7:15pm 18.06.2020.	/	200
Parish of Topljan - Herceg Novi	The lychgate of the church of St. Ascension of the Lord, Topla, movement along Njegoševa Street to the church of St. Archangel Michael, Herceg Stjepan Square, the area around the church of St. Archangel Michael	Prayer Akathist, prayer liturgy, sermons of priests and guests	8-9:30pm; 28.06.2020.	/	200

JUL					
PODGORICA					
The Aluminium Plant retirees	In front of the government's building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	3.7.2020. 10-11am	/	21-414 The Aluminium Plant retirees,
The Aluminium Plant retirees	In front of the government's building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	10.7.2020. 10-11am	/	21-414 The Aluminium Plant retirees,
The Aluminium Plant retirees	In front of the government's building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	17.07.2020. 10-11am	/	21-414 The Aluminium Plant retirees
The Aluminium Plant retirees	In front of the government's building	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	24.7.2020. 10-11am	/	21-414 The Aluminium Plant retirees
The Aluminium Plant retirees	In front of the government's building	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	31.07.2020. 10-11am	/	21-414 The Aluminium Plant retirees
ULCINJ					
MML	Svač, Vladimir	religious gathering - liturgy - sermon	5.7.2020. 7-11am	It is not allowed to hold a public meeting of the MML, the church municipality of Ulcinj in front of the remains of the Church of St. John the Baptist in Svač - Vladimir, in order to prevent disturbances of public order and peace, committing the crime of endangering human rights and freedoms and special minority rights and freedoms. protection of the health of persons, because there is a danger that, during the mentioned gathering, the same could happen.	Up to 200

KOTOR					
“Don Branko Sbutega” Fondation	The Old Town Kotor	XIX KotorArt Don Branko’s Music Days	14. July - 24. August 2020.	/	2 200
The Secretariat of Culture, Sports and Social Activities	The fortifications of Kotor	On the occasion the celebration of the 13th of July - the Statehood Day of Montenegro, the Municipality of Kotor is organizing a piano concert of Bojan Martinović.	9pm; 12th July 2020.	/	
KOTOR’S FESTIVAL OF THEATRE FOR CHILDREN	/	/	2 - 10. July 2020.	/	/
AVGUST					
PODGORICA					
The Aluminium Plant retirees	In front of the government’s building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	10-11am; 28.08.2020.	/	/
/	In front of the Ministry of Education	Support to prof. Jasminka Milošević	2:30-3:30pm; 25.08.2020.	/	/
The Aluminium Plant retirees	In front of the government’s building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	10-11am; 21.08.2020.	/	/
The Aluminium Plant retirees	In front of the government’s building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	10-11am; 14.08.2020.	/	/
/	In front of the Ministry of Education	Support to prof. Jasminka Milošević	9-10am; 12.08.2020.	/	do 40
The Aluminium Plant retirees	In front of the government’s building.	peaceful assembly - peaceful protests - drawing the attention of the public and reminding the Government and the Prime Minister Mr. Markovic of the agreed implementation of our lex specialis Law on severance (The Labor Law) pay and so on until the final implementation.	10-11am; 07.08.2020.	/	/
/	In front of the Ministry of Education	Support to prof. Jasminka Milošević	9-10am; 03.08.2020.	/	do 40
HERCEG NOVI					
Parish of topljansko - hercegovska, MML, Montenegrin Booksellers and Publishers Association	The lychgate of the temple of the Holy Ascension of the Lord, Topla.	“Cyrillic Square” event.	15-26.8.2020.	/	/

CETINJE					
Civic Movement United Reform Action (GP URA)	Court Square, in front of the court.	Press on the occasion of the presentation of the “Crno na bijelo” coalition.	5-9pm; 15.8.2020.	/	30-40
Municipal Board of SD in Cetinje	Court Square, nearby King Nichola’s Museum	Promo set SD Ivan Brajović, “Dosljedno”	4-6:30pm; 18.8.2020.	/	/
MOX Cetinje	The Church of the Transfiguration of the Lord, Ivanova Korita	The Liturgy with priests.	10am; 19.8.2020.	It is not allowed to hold a public meeting of the MCP, the church municipality of Ulcinj in front of the remains of the Church of St. John the Baptist in Svač - Vladimir, in order to prevent disturbances of public order and peace, committing the crime of endangering human rights and freedoms and special minority rights and freedoms. protection of the health of persons, because there is a danger that, during the mentioned gathering, the same could happen.	/
MML	The Church of the Transfiguration of the Lord, Ivanova Korita	Veneration of the Transfiguration of the Lord	9am; 19. avgust 2020.	It is not allowed to hold a public meeting of the MCP, the church municipality of Ulcinj in front of the remains of the Church of St. John the Baptist in Svač - Vladimir, in order to prevent disturbances of public order and peace, committing the crime of endangering human rights and freedoms and special minority rights and freedoms. protection of the health of persons, because there is a danger that, during the mentioned gathering, the same could happen.	/
Municipal board of SDP in Cetinje	Court Square, Cetinje	promo set SDP – “Jaka Crna Gora”(Strong Montenegro)	9pm; 20.8.2020.	/	/

BUDVA					
/	In front of the walls of the Old Town Budva, where the stage is set.	Solidarity with Belarusian Pro-Democracy Protesters to end the violence and release political prisoners.	5:30-7:30pm 16.8.2020.	It was stated that the application for a public gathering was not submitted in a timely manner, ie no later than 5 days before the gathering, in accordance with Article 10, paragraph 1 of the Law on Public Assemblies and Public Events.	50-60
KOTOR					
“Don Branko Sbutega” Foundation	The Old Town Kotor	XIX KotorArt Don Branko’s Music Days	14.07.-14.08.2020.	/	around 2200
Secretariat of Culture, Sports and Social Activities, Kotor	Risan	“Bokeljski vremeplov” is a multimedia program dedicated to the city life of Kotor and the Bay of Kotor.	6. 8 - 6.9.2020.	/	15
NGO “Fešta”	The Old Town Kotor		9-9:30pm; 12.8.2020.	/	33-35

About Institute Alternative

Institute Alternative (IA) is a non-governmental organisation, established in September 2007 by a group of citizens with experience in civil society, public administration and business sector.

Our mission is to contribute to strengthening of democracy and good governance through and policy analysis as well as monitoring of public institutions performance.

Our objectives are to increase the quality of work, accountability and transparency, efficiency of public institutions and public officials; to encourage open, public, constructive and well-argument discussions on important policy issues; raising public awareness about important policy issues, strengthening the capacity of all sectors in the state and society for the development of public policies.

The values we follow in our work are dedication to our mission, independence, constant learning, networking, cooperation and teamwork.

We function as a **think tank** or a research centre, focusing on the overarching areas of good governance, transparency and accountability. The areas of our work and influence are structured around the following five main programmes: public administration; accountable public finance; parliamentary programme; security and defence, and social policy.

On the basis of our five programmes, we monitor the process of accession negotiations with the EU, actively participating in working groups Public procurement (5), Judiciary and Fundamental rights (23) and Financial control (32). Our flagship project is the Public Policy School, which is organized since 2012, and in 2018 we organized the first Open Budget School.

So far we cooperated with over 40 organisations within regional networks in the Western Balkans and with over 100 organisations in Montenegro. Institute is actively engaged in regional networks: Think for Europe (TEN), Pointpulse, SELDI, WeBER, UNCAC Coalition, Global BTAP, PASOS and The Southeast Europe Coalition on Whistleblower Protection.

The results of our research are summarised in 127 studies, reports and analyses, and the decisionmakers were addressed 1036 recommendations. Over four thousand times we communicated our proposals and recommendation to the media for better quality public policies.

We started three internet pages. My town is a pioneer endeavour of visualisation of budgetary data of local self-administrations. My Administration followed, which serves as an address for all those citizens that have encountered a problem when interacting with public administration and its service delivery system. The newest internet portal, My Money, provided national budget data visualisation.

Institute Alternative regularly publishes information about finances, projects and donors that support the work of the organisation. For this reason, the Institute have five-stars rating third year in a row, according to a survey conducted by the international non-profit organisation Transparify, which evaluates transparency for over 200 research centers.

President of the Managing Board is Stevo Muk, and our organisation currently has ten members.

www.institut-alternativa.org

www.mojgrad.me

www.mojauprava.me

www.mojnovac.me