

МЛАДИ И ПРЕДУЗЕТНИШТВО У РЕПУБЛИЦИ СРБИЈИ
Истраживање са препорукама

Издаје
Кровна организација младих Србије

Ауторка и аутори
Тамара Вуков, Милош Станчић и Милош Хркаловић

Лектура и коректура
Тихана Смиљанић

Уредила
Милица Борјанић

Дизајн и прелом
Небојша Петровић

ISBN-978-86-80578-11-8

Тираж
300

Припрема и штампа

MACHCOM d.o.o.

Пројекат је део грант-шеме Подршка Европске уније активном укључивању младих.
Финансиран је средствима Европске уније и суфинансиран средствима Владе
Републике Србије, а спроводе га Беоргадски центар за људска права, Кровна
организација младих Србије, Национална асоцијација практичара и практичарки
омладинског рада и Удружење грађана Емпиријa. За садржину ове публикације
искључиво су одговорне горе наведене организације и та садржина не изражава
нужно званичне ставове Европске унијe, Министарства за рад, запошљавање,
борачка и социјална питања, Министарства омладине и спорта и Тела за уговарање.

Београдски центар за људска права

Кровна организација младих Србије

Организација „М-peeria“

Национална асоцијација практичара и практичарки омладинског рада

„Наша заједница, наша будућност

већа сарадња и запошљавање младих“

Тамара Вуков, МА

Милош Станчић

Милош Хркаловић, МА

МЛАДИ И ПРЕДУЗЕТНИШТВО

У РЕПУБЛИЦИ СРБИЈИ

Децембар 2020. године

3

O Кровној организацији младих Србије

Кровна организација младих Србије (КОМС) савез је удружења младих и за
младе, основан 12. марта 2011. године. Тренутно се у чланству КОМС-а
налази 109 организација чланица (организације младих и за младе). КОМС
представља највише независно представничко тело младих у Србији, а од
21. јула 2020. и законски признат Кровни савез од стране Министарства
oмладине и cпорта, а у складу са чланом 14 Закона о младима.

О Београдском центру за људска права

Београдски центар за људска права од самог оснивања има у фокусу младе,
док од 2014.године кроз посебан програм интензивно ради на побољшању
положаја младих. Циљ Омладинског програма Београдског центра за
људска права јесте изградња солидарног друштва једнаких шанси, друштва
у коме се поштују људска права и сви млади људи остварају своје пуне
капацитете. Омладински програм је спровео више стотина едукативних
радионица, семинара и тренинга за младе, као и за наставнике, омладинске
раднике и тренере широм Србије и остварио велике помаке на пољу
омладинске политике, партиципације младих у процесима одлучивања,
заговарајући за инклузивност, једнакост и поштовање људских права.

О организацији „М-peeria“

Емпирија је организација која директно ради са младима и доприноси
развоју њихових вештина. Циљ јој је да што већи број младих добије
конкретна знања, пре свега из дигиталних вештина, као и оних које им могу
помоћи при запошљивости. Емпририја сарађује са стартаповима и малим
предузетницима како би повећали своју ефикасност и продуктивност.

О Националној асоцијацији практичара и практичарки омладинског рада

Национална асоцијација практичара/ки омладинског рада (НАПОР) је
струковни и репрезентативни савез удружења чија је мисија стварање и
развијање услова за осигурање квалитета и препознавање омладинског
рада у циљу развоја потенцијала младих и омладинских радника/ца, који
доприносе добробити локалне заједнице и друштва.

4

САДРЖАЈ

Увод и методологија истраживања------------------------------------- 5

Ко су млади у Републици Србији, шта је омладинска политика и

да ли је предузетништво њен део?-------------------------------------- 7

Предузетништво младих -- 10

Општи економски показатељи Републике Србије ----------------- 15

Незапосленост младих у Републици Србији ----------------------- 29

Политике усмерене на развој предузетништва и запошљавање

младих --- 32

Правни оквири пословања у Републици Србији – привредни

субјекти -- 51

Финансијски оквири за предузетништво – порези и други

намети --- 62

Отварање фирме – основе предузетништва (администрација и

поступци) -- 91

Предузетништво младих у Републици Србији --------------------- 99

Препоруке -- 111

Библиографија ---116

Циљ овог истраживања јесте да анализира стање предузетништва у

Србији, а посебно предузетништва младих и могућности за

самозапошљавање. Аутори ће на основу истраживања понудити препоруке

за унапређење јавних политика како би се млади што више упутили на

предузетништво, почели да развијају своје послове и да се

самозапошљавају. Истраживање је намењено са једне стране

институцијама, да виде проблеме са којима се млади предузетници

суочавају, да унапређују услове за пословање и креирају програме како би

их подстицали да покрену сопствени посао. Затим, намењено је

организацијама цивилног друштва које се баве предузетништвом како би

знали шта је важно да се јавно заговара из ове области и да се утиче на

измене јавних политика, шта је важно младим предузетницима и какво је

опште стање за пословање у Републици Србији – како би своје програме

усмерили на решавање конкретних проблема. И кључно, истраживање је

намењено свим младим предузетницима и онима који желе да буду

предузетници како би се детаљно упознали са целокупним оквиром

предузетништва у Србији и свим правилима, процедурама, поступцима,

обавезама које имају и сл. Ово истраживање је заокружен основни текст о

свим важним аспектима пословања у Републици Србији

Истраживање је у основи подељено на два дела: 1. Анализа

предузетништва младих; 2. Препоруке за унапређење политика за развој

предузетништва. У првом делу ове публикације налази се преглед

економског, финансијског и правног оквира за развој предузетништва

младих. На самом почетку је објашњење термина младих, предузетништва и

његовог развоја у Србији, као и основни економски показатељи Републике

Србије. Осим правних, економских и финансијских оквира, истраживање се

6

бави анализом инструмената јавних политика, пре свега стратегија које

утичу на предузетништво и које могу имати утицаја управо на развој

предузетништва и запошљавања младих.

Истраживачи су као методолошки приступ користили анализе докумената и

анализу садржаја закона, као и анализу финансијских докумената, података

институција и финансијских и других извештаја. У погледу економског оквира

анализиран је економски систем Србије, општи услови за економски развој,

економски индикатори и опште стање основних економских макро и

микропараметара. У оквиру финансијског дела анализиран је порески

систем Републике Србије, пореска правила и пореска администрација важна

за предузетништво, локалне таксе и порези, програми започињања бизниса

и сл. У правном оквиру додатно су анализиране процедуре и правила

оснивања фирми и њиховог функционисања, као и доступни подаци у

погледу функционисања правног система. Уз то, анализирани су сви

инструменти јавних политика – закони, националне стратегије и други

програми који су у вези са предузетништвом и запошљавањем.

Додатно, истраживачи су користили податке из секундарних истраживања

која су рађена у претходних неколико година у вези са овим темама, и у овој

публикацији их такође представљамо.

Методолошка ограничења која наводимо у самом уводу тичу се

недоступности одређених података за 2019. годину, различитих мерења и

структуирања података и неповезаности категорије младих према

законском. Зато се кроз ово истраживање негде наводе подаци уназад три

или четири године, негде уназад пет година, а негде је референтна година

за показатеље била 2018. година. И поред посвећености истраживача и

покушаја да се подаци максимално ажурирају, на појединим местима то није

било могуће.

У овом поглављу бавимо се законским оквиром младих, омладинском
политиком и инструментима јавних политика који су у вези са
предузетништвом младих.

Младе у Србији, према Закону о младима, чине сви они између навршених

15 и 30 година1. Према последњој процени броја становника у Републици

Србији из 2019. године2, укупно има 1.166.404 младих (15–30 година), и они

чине 16,7% популације у Србији (око 1/6 становништва).

Осим дефиниције омладине или младих, Закон о младима дефинише низ

појмова, те мере и активности које предузимају различити нивои власти, а

чији јеа циљ унапређење друштвеног положаја младих и остваривање

потреба и интереса младих у области које су од интереса за младе, њихов

развој и подршка развоју, начин вођења омладинске политике, дефинисање

омладинског сектора и програмских докумената, итд. Закон дефинише

начело подршке младима, једнакости, забране дискриминације, једнакости

шанси, јачање свести о значају младих, активног учешћа, одговорности и

солидарности младих.

Закон дефинише3 субјекте омладинске политике (носиоци омладинске

политике су Република Србија, аутономна покрајина и јединица локалне

самоуправе, док установе, удружења која спроводе омладинске активности

1 Закон о младима, „Сл. гласник РС” бр. 50/2011, чл. 3, ст. 1.
2 Процењен број становника 2019, Републички завод за статистику,
http://www.stat.gov.rs/publikacije/.
3 Закон о младима, "Сл. гласник РС" бр. 50/2011, чл. 3, ст. 2-5

8

и други субјекти учествују у спровођењу омладинске политике). Даље, Закон

дефинише омладинске активности (различите активности у областима

омладинског сектора које спроводе млади или субјекти омладинске политике

и које су усмерене ка унапређивању положаја младих и њиховом

оснаживању за активно учешће у друштву на личну и друштвену добробит);

омладински рад (део омладинских активности које се организују са младима

и за младе, заснивају на неформалном образовању, одвијају у оквиру

слободног времена младих и предузимају ради унапређивања услова за

лични и друштвени развој младих у складу с њиховим потребама и

могућностима и уз њихово добровољно учешће); те неформално

образовање (скуп организованих и младима прилагођених образовних

активности које нису предвиђене системом формалног образовања,

заснованих на потребама и интересовањима младих, принципима

добровољног и активног учешћа младих у процесу учења и промоцији

демократских вредности, кроз које млади стичу компетенције неопходне за

развој личних потенцијала, активно учешће у друштву и бољу

запошљивост).

Национална стратегија за младе јесте документ којим се уређује, усмерава и

реализује омладинска политика. Стратегија је документ који, на предлог

Министарства омладине и спорта, доноси Влада, а којим се уређује

нарочито: активно учешће младих у друштвеном животу, обезбеђивање

остваривања права младих на једнаке шансе, информисање младих,

подстицање и вредновање толеранције, демократије, изузетних постигнућа

младих, подстицање и развијање формалног и неформалног образовања,

подстицање и стимулисање запошљавања и самозапошљавања младих
и омладинског предузетништва, унапређивање безбедности младих,

одрживог развоја и здраве животне средине, очување и унапређивање

здравља младих и друге активности и области од значаја за младе.

Стратегија се доноси за период од десет година, а у припреми и реализацији

Стратегије учествују млади, Министарство омладине и спорта, министарства

надлежна за посебне области у омладинском сектору и сви други субјекти

омладинске политике. Министарство омладине и спорта усмерава и прати

спровођење Стратегије на локалном нивоу. Средства за реализацију

9

Стратегије обезбеђују се у буџету Републике Србије, као и у буџету

аутономне покрајине и јединица локалне самоуправе и из других извора, у

складу са законом. У складу са Стратегијом, аутономна покрајина и јединица

локалне самоуправе утврђују акционе планове за спровођење Стратегије на

својој територији и у свом буџету обезбеђују средства за реализацију тих

планова.4 Национална стратегија за младе за период од 2015. до 2025.

године5 (НСМ) усвојена је у фебруару 2015. године, а пар месеци касније и

први Акциони план за спровођење НСМ за период 2015–2017. Акциони план

за спровођење НСМ за период од 2018. до 2020. године усвојен је тек 12.

децембра 2018. године6.

У овом поглављу читаоци су се упознали са:

 Младима у Републици Србији

 Законом о младима

 Субјектима омладинске политике

 Националном стратегијом за младе

4 Закон о младима, чл. 10–12.
5 Национална стратегија за младе за период од 2015. до 2025. године, „Сл. гласник
РС“, бр. 22/2015.
Доступно на: https://www.mos.gov.rs/wp-content/uploads/download-manager-
files/nacionalna_strategija_za_mlade0101_cyr.pdf.
6 Акциони план за спровођење Националне стратегије за младе за период од 2018.
до 2020. године.
Доступно на: http://www.pravno-informacioni-
sistem.rs/SlGlasnikPortal/eli/rep/sgrs/vlada/zakljucak/2018/99/1/reg.

ПРЕДУЗЕТНИШТВО МЛАДИХ

Предузетништво је потрага за могућностима мимо ресурса које

контролишемо.7

Постоји велики број различитих дефиниција шта је уопште предузетништво

и колико је оно важно за младе. Полазимо од неколико дефиниција

међународних организација и институција које у својим документима и/или

политикама дефинишу предузетништво, предузетништво младих и значај

који оно има на тржиште рада и развој младих.

Међународна организација рада у својим препорукама и предлозима јавних

политика посебан нагласак ставља на важност развијања предузетништва

код младих.8 Претпоставља се да, без обзира на све напоре за стварање

радних места за младе и разних стратегија за повећање запослености

младих, предузетништво се мора све више прихватати као важна и корисна

алтернатива за стварање прихода код младих. Предузетништво и

самозапошљавање могу бити извор нових радних места у развијеним

земљама, али и прилика за побољшавање животног стандарда за младе у

земљама у развоју. Предузетништво представља стазу или пут за

7 Хауард Стивенсон према: Данијела Бобић, Предузетништво младих у Србији –
Мапирање препрека за предузетништво младих, ЦЕВЕС и ГИЗ, Београд, 2017, стр. 6.
8 Ulrich Schoof, Stimulating Youth Entrepreneurship: Barriers and Incentives to Enterprise
Start-ups by Young People, International Labour Office, Geneva, 2006.

11

интегрисање младих на тржиште рада и унапређење њихове економске

независности. За део младих, предузетништво и самозапошљавање

представљају доходак, самоодрживост и пут за раст и развој људског

капитала. Међутим, наравно да предузетништво није магичан штапић који ће

решити све проблеме младих на тржишту рада, како у развијеним, тако и

неразвијеним државама и економијама. Политике усмерене на

предузетништво морају бити само део ширег пакета мера и политика

усмерених на запошљавање младих. У већини земаља ЕУ,

самозапошљавање и мере за покретање стартапове укључују и вођење кроз

бизнис планове, обуке и учење како би се млади усмерили на покретање

послова. Многе земље имају политике које, осим обука и преношења знања

и финансијске подршке, укључују позајмице и фискалне олакшице, као и

континуирану помоћ и вођење за покретање посла.9

Европска унија дефинише предузетништво као начин мишљења и врсту

процеса који ствара и развија економску активност тако што спаја улажење у

ризик, стваралаштво и/или иновације са добрим управљањем у новој или

постојећој организацији. Постојање здравог и динамичног сектора малих и

средњих предузећа представља стабилан извор нових радних места,

повећања запослености, иновација, креирања благостања и пореских

прихода кроз допринос смањењу неформалне и сиве економије. Да би

промовисале запошљавање младих и предузетништво, ЕУ и државе

чланице заједно раде на: адресирању проблема младих у стратегијама

запошљавања, улагању у вештине које послодавци траже, развијању услуга

каријерног вођења и саветовања, промовисању могућности за рад и обуку у

иностранству, подржавању квалитетних пракси, побољшању бриге о деци и

заједничких породичних одговорности, те подстицању предузетништва

младих.10

9 Valli Corbanese; Gianni Rosas, Policy Brief on Labour Market Integration Measures for
Young People, International Labour Organisation, Geneva, 2017, p. 12.
10 Видети више: Youth: Employment and Еntrepreneurship
https://ec.europa.eu/youth/policy/youth-strategy/employment-entrepreneurship_en.

12

Европска комисија у својим документима о запошљавању младих из 2010. и

2011. године указала је на велике проблеме незапослености младих и

чињеници да је на нивоу ЕУ петина младих незапослена, а четвртина од

њих незапослена дуже од годину дана, као и да преко 12% младих спада у

групу NEET (незапослени који нису ни у процесу образовања, ни у процесу

едукације или тражења посла). Сет мера која предлаже Европска комисија

на националном нивоу обухвата низ различитих утицаја како на тржиште,

тако и на процес образовања и обука. Као посебну меру истичу промоцију и

промовисање самозапошљавања и предузетништва код младих у садејству

са пореским олакшицама и системима за покретање пословања.11

И у Србији последњих година носиоци привредног раста, а самим тим и

конкурентности привреде, постају мала и средња предузећа и предузетници.

Оснивањем нових предузетничких радњи или малих предузећа може се

апсорбовати одређени број незапослених (кроз самозапошљавање или

запошљавање у новонасталим организацијама) и повећати стопа

запослености. У исто време новоосноване организације стварају додату

вредност, повећавају тражњу за производима других предузећа, чиме

доприносе расту бруто друштвеног производа и унапређењу националне

конкурентности. Такође, ови привредни субјекти обично уводе велики број

иновација и доприносе повећању динамичности привреде и унапређењу

националне конкурентности.12

Различите политике запошљавања младих могу се усмерити на неколико

кључних мера: 1) Јавне службе за запошљавање младих (попут наше

Националне службе за запошљавање); 2) обуке за младе; 3) подстицање

запошљавања младих кроз пореске олакшице; 4) директно отварање нових

радних места за младе; 5) активне мере тржишта рада за младе; 6) активне

мере тржишта рада за особе са инвалидитетом. Алтернативно, ове политике

11 Christiane Westphal; Susana Pratt, Youth Employment Measures, European
Employment Observatory Review, European Commission, 2010, p. 3-24
12 Ђурђијана Илић, Развој и место предузетништва у привреди Републике Србије,
Трендови у пословању 2018, 2018, стр. 4 – 5.

13

могу се груписати у три категорије: 1) активне мере и програми на тржишту

рада који имају за циљ унапређење понуде радне снаге (додатно

образовање и обуке за младе); 2) мере за подстицање потражње за радном

снагом (подстицање запослености, субвенције и сл.); 3) мере усмерене

унапређењу и функционалности тржишта рада (информисање, вођење

каријере, саветовање предузетника, вођење кроз посао, бизнис-планови и

слично).13

Промоција предузетништва младих од велике је важности, пре свега јер

предузетништво за њих представља велике могућности. Предузетништво

младих важно је промовисати из више разлога: креирања могућности за

самозапошљавање и запошљавање младих људи, враћања и увођења

маргинализованих група младих људи у привредне токове, утицаја на неке

од социо-психолошких проблема и деликвенције који настају под утицајем

незапослености, промоције иновативности и ревитализације локалних

економија кроз обезбеђивање добара и сервиса, искоришћавања чињенице

да млади предузетници могу дати добар одговор на нове економске прилике

и трендове.14

Млади су посебно важни за развој предузетништва, а тако и предузетништво

може бити процес смањења незапослености и снажног развоја младих.

Млади предузетници могу бити посебно осетљиви на нове економске

могућности и трендове. Предузетништво младим људима пружа осећај

корисности и припадања и помаже им при развоју нових вештина и

искустава која могу да се примене и у многим другим ситуацијама у животу,

а не само у бизнису.15

13 Према: Kosovka Ognjenović, Youth Employment Policies in Serbia: Framework,
Interventions, Results, In: New Challenges in Changing Labour Markets, Institut
ekonomskih nauka, Beograd, 2012, p. 67.
14 Ulrich Schoof, Stimulating Youth Entrepreneurship: Barriers and Incentives to Enterprise
Start-ups by Young People, International Labour Office, Geneva, 2006, p. 17.
15 Модел развоја предузетништва младих, Омладински савез Србије, Београд, стр.
1–2.

14

У овом поглављу читаоци су сазнали:

 Како међународне организације и институције дефинишу

предузетништво

 Шта су правци деловања Европске уније и држава чланица за развој

младих, њихово запошљавање и развој предузетништва

 Који су смерови за унапређење запошљивости младих

 Зашто је важна промоција предузетништва младих

У овом делу истраживања представићемо опште економске
показатеље Републике Србије и глобално позиционирање на
различитим светским листама које се баве пословањем, економијом и
сл. За сваког предузетника од изузетне је важности оквир у коме
послује – ниво конкурентности, величина тржишта, отвореност
тржишта, могућности за увоз и извоз, висина трошкова, али и
генерална понуда и тражња, висина животног стандарда
становништва, девизни курс, однос запослености и незапослености на
тржишту у коме функционише. Општи економски показатељи једне
земље говоре о томе колике су могућности за развој одређене
економске гране, али и каква је општа могућност пословања и
опстанка на тржишту. Добро и прецизно упознавање са основним
економским показатељима и индикаторима први је услов за улазак у
предузетничке воде и прилагођавање макро и микроекономском
амбијенту, и зато је важно представити тренутне економске
показатеље наше земље и позицију у оквиру светске привреде.

На светској ранг-листи конкурентности Светског економског форума из 2019.

године, Србија је рангирана на 72. позицији на свету од 141 државе које су

биле део извештаја, и то са вредности од 60,9 индекса глобалне

конкурентности (ИГК индекс креће се у интервалу од 0 – најгора вредност до

100 – максимална вредност). Пре две године (2017) били смо рангирани на

70. месту од 137 земаља, а 2018. године на 65. месту од 140 земаља.

Конкурентност привреде је најважнија детерминанта дугорочног привредног

раста. Реформски заостатак у појединим областима утиче на конкурентску

позицију Републике Србије. Према укупној конкурентности, Србија је у 2019.

у односу на земље у окружењу боље пласирана од Албаније (81. место) и

скоро свих бивших југословенских република – Црне Горе (73), Северне

Македоније (82) и Босне и Херцеговине (92). Остале земље региона и даље

16

су испред Србије: Румунија (51), Бугарска (49) и Хрватска (63), док је знатно

боље пласирана Словенија (35). Србија је у односу на 2018. годину

забележила побољшање код осам стубова конкурентности; код три стуба је

остварен лошији резултат, док је вредност индекса код једног стуба остала

непромењена. Стубови који су имали позитиван допринос вредности ИГК у

односу на прошлу годину јесу: институције, инфраструктура, вештине,

тржиште рада, финансијски систем, величина тржишта, динамика

пословања и способност за иновирањем. Пали смо у вредностима које се

тичу усвајања информационо-комуникационих система, здравства и

тржишта добара, док је исти скор остао у погледу макроекономске

стабилности. 16

На листи Светске банке за 2020. годину – „Листа Doing Business“ – Србија је

напредовала за четири места, те се сада налази на 44. месту од 190 земаља

света. Од десет области, Србија је највећи напредак направила у области

издавање грађевинских дозвола (9. место), и то спровођењем реформе која

је олакшала добијање грађевинских дозвола: смањен је број процедура за

добијање одобрења за градњу на 11, број дана за добијање дозволе смањен

је на 106 дана (за четири дана мање) увођењем електронског система за

пријаву, а трошак те процедуре је смањен. Србија је такође побољшала

поузданост система катастра применом географског информационог

система и олакшала спровођење уговора. Србија се већ трећу годину

заредом налази у Топ 50 земља на свету по условима пословања. Србија је,

уз Хрватску, једина земља у региону која је ове године остварила напредак

на Листи Doing Business листи. У односу на земље у окружењу, које су

најдиректнији конкуренти Србије за привлачење страних инвестиција, према

збирном индексу који мери услове пословања, Србија је у 2019. са 44.

местом превазишла Црну Гору (50. место), Румунију (55), Мађарску (52),

Хрватску (51), Бугарску (61), Албанију (82) и БиХ (90). Од држава региона

16 Актуелна привредна кретања Q3/2019, Министарство привреде Републике Србије,
2019, стр. 28-29.

17

боље услове пословања од Србије имају Македонија (17. место) и Словенија

(37.).17

У најновијем извештају Глобални индекс иновативности за 2019. годину

Србија је пала за два места и налази се на 57 месту од укупно 129 земаља,

док је прошле године била на 55. од 126 места, а укупан скор наше земље

повећан је са 35,5 на 35,7.18

Према последњем извештају о макроекономском стању Републике Србије

од стране Народне банке Србије (НБС)19, наводи се да се Србија за

последњих шест година трансформисала у растућу економију са ниском

инфлацијом, уравнотеженом фискалном позицијом, опадајућим јавним

дугом, мањом екстерном неравнотежом и опоравком тржишта рада. Бруто

домаћи производ (БДП) наставио је раст у 2019. (4,2%) као резултат бржег

раста инвестиција. Инфлација је фебруару 2020. износила 1,9%, у складу са

пројекцијама НБС. Инфлациона очекивања усидрена су у границама

постављеног циља (3±1,5%). Након оствареног суфицита у две претходне

године, у 2019. је забележен дефицит консолидованог буџета од 0,2% БДП-

а. Наставља се даљи пад учешћа јавног дуга у БДП-у у јануару 2020. године

(48,9%) у односу на крај 2019. (52,0%). Макроекономска стабилизација и

поправљање пословног амбијента допринели су високом приливу страних

директних инвестиција (СДИ) од 7,3 милијарде евра у 2018. и 2019. години.

Снажан прилив СДИ настављен је и у јануару 2020. (245,3 милиона евра).

Извоз робе и услуга задржао је тренд раста и у јануару 2020. (раст од

14,7%), вођен растом извоза прерађивачке индустрије и услуга. Повољна су

и кретања на тржишту рада ─ стопа незапослености задржана је на

једноцифреном нивоу (9,7%) крајем 2019, док је стопа запослености

забележила највиши упоредиви ниво (49,7%). Према НБС, добри економски

17 Актуелна привредна кретања Q3/2019, Министарство привреде Републике Србије,
2019, стр. 30–31.
18 Актуелна привредна кретања Q3/2019, Министарство привреде Републике Србије,
2019, стр. 32–34.
19 Макроекономска кретања у Србији – март 2020, Народна банка Србије, 2020, стр.
1–30.

18

резултати потврђени су побољшањем кредитног рејтинга у 2019. (Fitch &

S&P), и његових изгледа (Moody’s) и даљим падом премије ризика (на

минимум у децембру 2019). У 2018. години одобрен је нови програм

координације јавних политика са Међународним монетарним фондом

(ММФ), чија је трећа ревизија успешно завршена. НБС је у марту смањила

референтну каматну стопу за 0,5 п.п. на 1,75%, благовремено и адекватно

реагујући на појачану неизвесност из међународног окружења, посебно по

глобални раст, изазвану ширењем корона вируса. Стабилност банкарског

сектора очувана је и додатно ојачана. Захваљујући мерама НБС, удео

лоших/ненаплативих кредита (НПЛ) смањен је на 4,10% (децембар 2019).

Показатељи адекватности капитала још су снажнији након увођења

стандарда Базел III у Србији.

Привреду Републике Србије и даље одликује низак степен иновативности.

Према иновационим перформансама, Србија је у 2017. години сврстана у

групу 16 земаља умерених иноватора (индекс иновативности износи 0,335) и

значајно заостаје у односу на просек ЕУ (0,504) и већину европских земаља.

У односу на земље из окружења, боље иновационе перформансе од Србије

има само Словенија.20

У складу са глобалним дешавањима у свету током 2020. године, пре свега

мислимо на пандемију Ковида-19, економска ситуација у свету, али и у

Србији, значајно ће се мењати током времена. Ситуација ће се значајно

променити у односу на дужину трајања борбе против корона вируса,

ефектима које ће имати по привреду – велике компаније, мала и средња

предузећа, предузетнике и запослене код предузетника, пољопривредна

газдинства, као и на саму државу. Готово је немогуће сада размишљати о

последицама корона вируса, али оптимистичније прогнозе наводе да – без

обзира на велики пад БДП производа свих држава, с обзиром да је проблем

изазван екстерно, а не од стране структуре привреде –може се очекивати да

ће привреде и државе моћи брзо да се опораве од озбиљног пада. Ипак,

20 Edvard Jakopin et al. Извештај о малим и средњим предузећима и предузетништву
за 2017. годину, Министарство привреде, Београд, 2018, стр. 33

19

све зависи од тога колико дуго ће се свет суочавати са проблемима које

узрокује пандемија, а посебно како ће и да ли ће уопште, уколико криза

потраје и следеће године, неки сектори попут туризма успети да преживе.

Основни економски показатељи који се налазе на наредним странама од

важности су за разумевање домаће привреде, пословног окружења и начина

функционисања економије за сваког будућег предузетника.

Бруто домаћи производ Републике Србије:21

Табела 1. БДП Републике Србије (извор: Мин. финансија)23

21 Бруто домаћи производ (БДП) јесте укупна вредност крајњих добара која су
произведена и услуга (производних и непроизводних) које су пружене у једној земљи
у одређеном временском периоду (најчешће годину дана).
22 Без доступних података (ознака током целог текста).
23 Министарство финансија Републике Србије, Макроекономски и фискални подаци
на основу података Републичког завода за статистику, Народне банке Србије,
Националне службе за запошљавање и Републичког фонда за пензионо и
инвалидско осигурање (у даљем тексту: Мин. финансија)
https://www.mfin.gov.rs/dokumenti/makroekonomski-i-fiskalni-podaci/.

 2015 2016 2017 2018 2019

БДП (текуће цене у

млрд РСД)

4.312,0 4.521,3 4.754,4 5.068,6 5.410,8

БДП (у млрд ЕУР) 35.716 36.723 39.183 42.855 45.912

БДП per capita (у ЕУР) 5.034 5.203 5.581 6.137 *22

БДП реални раст (у

%)

1,8 3,3 2,0 4,4 4,2

20

Фискални показатељи:

(у % БДП) 2015 2016 2017 2018 2019

Консолидовани јавни

приходи

39,3 40,8 41,5 41,5 42,1

Консолидовани јавни

расходи

42,8 41,9 40,4 40,9 42,3

Консолидовани

дефицит/суфицит

-3,5 -1,2 1,1 0,6 -0,2

Примарни дефицит/суфицит -0,5 1,7 3,6 2,7 1,8

Јавни дуг (општа држава) 71,2 68,8 58,7 54,4 52,9

Јавни дуг (у мил. ЕУР) 24.819 24.820 23.222 23.015 24.521

Табела 2. Фискални подаци (извор: Мин. финансија и Управа за јавни дуг24)

Раст цена, трошкови живота и робна размена:

2015 2016 2017 2018 2019

Потрошачке цене

(стопа раста у %)

1,9 1,2 3,0 2,0 1,7

Дефицит робне размене

(у млрд ЕУР)

-

4.047,9

-

3.635,8

-

4.345,2

-5.636,6 -6.341,6

Дефицит робне размене

(% БДП)

-11,3 -9,9 -11,1 -13,2 -13,8

Табела 3. Раст цена и робна размена (извор: Мин. финансија)

24 http://www.javnidug.gov.rs/lat/default.asp?P=46

21

Стране директне инвестиције (СДИ) у Републику Србију:

Табела 4. Стране дикретне инвестиције у РС (извор: Мин. финансија)

Монетарни и девизни показатељи:

 2015 2016 2017 2018 2019

Девизне резерве НБС

(у млрд ЕУР)

10.378 10.205 9.962 11.262 13.379

НБС референтна каматна

стопа

4,5 4,0 3,5 3,0 2,25

Вредност долара у односу

на динар

108,85 111,29 107,50 100,28 105,28

Вредност евра у односу на

динар

120,73 123,12 121,34 118,27 117,85

Девизна штедња

становништва (у млрд ЕУР)

8.629 8.987 9.373 9.955 10.804

Табела 5. Монетарни и девизни показатељи (Извор: Мин. финансија и
Народна банка Србије25)

25 Макроекономска кретања у Србији – март 2020, Народна банка Србије, 2020, стр.
29.

 2015 2016 2017 2018 2019

СДИ, нето (у млрд ЕУР) 1.803,8 1.899,2 2.418,1 3.156,5 3.583,1

СДИ, нето (у % БДП) 5,1 5,2 6,2 7,4 7,8

22

Запосленост, зараде и пензије:
 2015 2016 2017 2018 2019

Број запослених просек (у

000)

1.896 1.921 1.977 2.053 2.101

Активно незапослена лица

(у 000)

743 713 651 583 530

Стопа незапослености (МОР

у %)

17,7 15,3 13,5 12,7 10,4

Просечна нето зарада (у

РСД)

44.432 46.097 47.893 49.650 54.919

- реалне стопа раста (у %) -2,1 2,5 0,9 4,4 8,5

Минимална цена рада (у

РСД по сату)

* 121 130 143 *

Просечна нето пензија (у

РСД)

23.196 23.488 23.913 25.317 26.343

- реалне стопе раста (у %) -5,5 0,1 -1,2 3,8 2,3

Табела 6. Запосленост, зараде и пензије (Извор: Мин. финансија и
Национални акциони план запошљавања за 2020. годину26)

Сиромаштво у Србији

 2015 2016 2017

Проценат популације на граници

сиромаштва

25,9 25,7 24,3

Проценат популације у апсолутном

сиромаштву (1,9 долара на дан)

6,9 6,6 5,5

Удео у дохотку 20% најлошије стојећих 4,4 4,5 5,2

Удео у дохотку 10% најбоље стојећих 29,2 27,3 25,6

Табела 7. Сиромаштво у Србији (Извор: Светска банка)27

26 Доступно на: https://www.minrzs.gov.rs/srb-lat/dokumenti/predlozi-i-nacrti/sektor-za-rad-
i-zaposljavanje/nacionalni-akcioni-planovi-zaposljavanja

23

Регистрована запосленост према правном облику послодавца (за
период 2016–2019):
 2016 2017 2018 2019

Запослени у правним лицима 1.597.366 1.634.901 1.688.241 1.723.135

Индивидуални

пољопривредници

89.106 85.230 78.533 71.868

Табела 8. Регистрована запосленост према правном облику послодавца
(Извор: Национални акциони план запошљавања за 2020. годину и
Републички завод за статистику)

Укупан број запослених у 2019. години износио је 2.173.135, што у односу на

2018. годину представља повећање од 2,0%. Запослених у правним лицима

било је 1.723.828, што у односу на претходну годину представља повећање

од 2,1%. Предузетника и запослених код њих, као и лица која самостално

обављају делатност, било је 377.439, што у односу на претходну годину

представља повећање од 3,6%. Регистрованих индивидуалних

пољопривредника било је 71.868, што у односу на претходну годину

представља смањење од 8,5%.28

27 Светска банка, база података, доступно на:
https://databank.worldbank.org/reports.aspx?source=2&country=SRB.
28 РЗС, Регистрована запосленост, годишњи просек 2019, доступно на:
https://publikacije.stat.gov.rs/G2020/Pdf/G20201017.pdf.

24

Предузећа у Републици Србији према величини у 2018. години

Предузећа Број

предузећа

% Запослени

(%)

Остварен

промет (%)

Укупно 103.413 100 100 100

Микро (0–9 запослених) 89.137 86,3 14,3 15,1

Мала (10–49 запослених) 11.219 10,8 20,0 22,3

Средња

(50–249 запослених)

2.517 2,4 23,1 23,8

Велика

(250 и више запослених)

540 0,5 42,6 38,8

Табела 9. Предузећа у Србији (Извор: Републички завод за статистику)29

Предузетници у Републици Србији према процени из 2018. године

Регион Број

предузетника

% Број радника

запослених код

предузетника

Укупно 272.969 100 271.721

Београдски регион 77.084 28,2 52.504

Регион Војводине 68.760 25,2 73.389

Регион Шумадије и Западне

Србије

78.548 28,8 85.638

Регион Јужне и Источне Србије 48.577 17,8 60.189

Табела 10. Предузетници у Србији (Извор: Републички завод за статистику)

29 Предузећа у Републици Србији према величини, 2018, Републички завод за
статистику, Београд, 2018. Доступно на: https://www.stat.gov.rs/sr-
latn/publikacije/publication/?p=12005

25

Посматрано по секторима, на нивоу Републике Србије највеће учешће у

укупном броју предузетника имале су: трговина на велико и трговина на

мало, поправка моторних возила и мотоцикала (23,4%), прерађивачка

индустрија (14,9%), стручне, научне, иновационе и техничке делатности

(12,8%), саобраћај и складиштење (11,4%), услуге смештаја и исхране

(8,7%), остале услужне делатности (7,9%) итд. Посматрано по секторима,

највеће учешће у укупном броју запослених код предузетника у Републици

Србији у 2018. години имале су: трговина на велико и трговина на мало;

поправка моторних возила и мотоцикала (32,1%), прерађивачка индустрија

(24,9%), услуге смештаја и исхране (13,4%), стручне, научне,

иновационе и техничке делатности (6,5%), остале услужне делатности

(5,6%) итд. Када се посматра територијални размештај оствареног

промета предузетника у 2018. години, уочава се да су предузетници из

Београдског региона остварили 26,9%, Региона Војводине 25,3%,

Региона Шумадије и Западне Србије 28,8%, а из Региона Јужне и Источне

Србије 19% укупног промета. Посматрано по секторима, највеће учешће на

нивоу Републике Србије у оствареном промету имали су предузетници из

следећих области: трговина на велико и трговина на мало,; поправка

моторних возила и мотоцикала (45,5%), прерађивачка индустрија

(19,6%), услуге смештаја и исхране (7,1%), грађевинарство (6%),

стручне, научне, иновационе и техничке делатности (6%), остале услужне

делатности (4,3%) итд. Предузетници из Београдског региона учествовали

су 2018. године са 30% у бруто додатој вредности (БДВ), Региона Војводине

са 25,4%, Региона Шумадије и Западне Србије са 27%, док је удео

предузетника из Региона Јужне и Источне Србије 17,6% укупног БДВ-а.

Посматрано по секторима, најзначајније учешће у БДВ-у на нивоу

Републике Србије остварили су: трговина на велико и трговина на мало

(24,1%), поправка моторних возила и мотоцикала (24,1%), прерађивачка

индустрија (18,5%), стручне, научне, иновационе и техничке делатности

26

(12,8%), услуге смештаја и исхране (9,1%), саобраћај и складиштење (8,2%),

остале услужне делатности (6,9%) итд.30

Привредни субјекти у Републици Србији према подацима Агенције за
привредне регистре

 2019 2020

Привредна друштва 134.067 119.557

Предузетници 257.629 271.210

Табела 11. Привредни субјекти у Републици Србији (Извор: Агенција за
привредне регистре31)

Основани и обрисани привредни субјекти у Републици Србији

 2015 2016 2017 2018 2019

Основана привредна

друштва

8.180 8.429 8.795 8.820 9.157

Обрисана привредна

друштва

2.383 2.458 2.936 3.985 27.163

Основани предузетници 33.434 33.615 34.651 37.614 37.160

Обрисани предузетници 32.733 22.270 21.732 22.123 23.593

Табела 12. Основани о обрисани привредни субјекти (Извор: Агенција за
привредне регистре32)

30
Доступно на: https://publikacije.stat.gov.rs/G2019/Pdf/G201910109.pdf.
31 Агенција за привредне регистре, доступно на:
https://www.apr.gov.rs/infografike.4320.html?infoId=8.
32 Агенција за привредне регистре, доступно на:
https://www.apr.gov.rs/infografike.4320.html?infoId=8.

27

Незапослени на евиденцији НЗС на дан 30.9.2019. године

 Број %

Укупно незапослених 502.561 100

Мушкарци 227.852 45,3

Жене 274.709 54,7

Лица без квалификација и нискоквалификовани (I i II

ССС)

169.198 33,7

Средњи ниво образовања (III–V) 260.838 51,9

Више и високо образовање (VI–VIII) 72.525 14,4

Млади, 15–29 година 102.895 20,5

30–49 година 228.695 45,5

Старији, 50 и више година 170.971 34,0

Тражење посла до годину дана 168.236 33,5

Дугорочно незапослени (дуже од 12 месеци) 334.325 66,5

Веома дуго незапослени (дуже од две године) 267.235 53,2

Табела 13. Структура незапослених (Извор: Национални акциони план
запошљавања за 2020. годину)

Из свих горенаведених економских показатеља можемо да сумирамо

економску ситуацију у Републици Србији. У претходних неколико година

Србија је напредовала на светским листама конкурентности, иновативности,

развоја бизниса и сл. И даље то нису позиције које гарантују просперитет и

бољи економски стандард грађана, али има помака. У претходних пет

година остварен је просечан раст бруто домаћег производа од 3,3%, што је

добро и говори о напретку, али је утисак да је привредни раст морао бити

већи с обзиром на раст привреда готово целе Европе и света. Иако је

настављено задуживање за потребе финансирања расхода, јавни дуг је

услед раста смањен са 71,2% на 52,9% БДП-а. Инфлација је стабилна и

ниска у распону од 1,2% до 3%. Дефицит робне размене само је једне

28

године био испод 10% БДП-а (2016 – 9,9%). Удео директних страних

инвестиција у БДП расте из године у годину, и од 1,8 милијарди евра из

2015. године, у 2019. години смо имали 3,5 милијарди евра директних

страних инвестиција у Србији. Девизне резерве увећане су за више од три

милијарде евра, а референтна каматна стопа Народне банке Србије

смањена је са 4,5 из 2015. године на 2,25 у 2019. години. Курс евра је

стабилан и у претходних пет година није било већих одступања (распон

годишњег просека је између 117,85 динара за евро 2019. године до 123,12

динара за евро 2016. године.

Број запослених према званичним евиденцијама расте, а број незапослених

опада, мада је велики део заслуга у томе промењеној методологији мерења

незапослености. Свакако, у последњих пет година стопа незапослености

опала је са 17,7% на 10,4%, а просечна нето зарада порасла са 44.432

динара из 2016. године на 54.919 динара у 2019. години. Просечна пензија

порасла је са 23.196 на 26.343 динара. И поред раста, просечна плата у

Србији није стигла до 500 евра, а пензија није дошла до 250 евра, што

Србију ставља на само зачеље чак и у региону. Иако је незапосленост

опала, она је код младих и даље јако висока (на нивоу једне петине). Оно

што забрињава јесте преко 250 хиљада људи који су незапослени дуже од

две године. За наше истраживање сви ови подаци од велике су важности

како би се разумео положај младих и њихове могућности за развој

предузетништва, и они представљају увод у наредна поглавља која су

усмерена директно на младе.

У овом поглављу читаоци су се упознали са:

 Позиционирањем тржишта и привреде Републике Србије на
светским листама

 Основним економским показатељима Републике Србије (БДП,
фискални показатељи, инфлација, инвестиције, монетарни и девизни
индикатори, запосленост, зараде и пензије, стопа сиромаштва)

 Структуром привреде у Републици Србији (предузећа и
предузетници – величина, број, тип, сектори, трендови брисања и
оснивања предузећа, незапосленост према структурама)

Званична статистика која говори о незапослености младих у Србији
на први поглед не указује на суштинске проблеме, али подаци из ње
свакако говоре у прилог тези да је незапосленост велики проблем
младих у Србији.

Према подацима о незапослености младих из септембра 2019. године, број

незапослених младих у Србији је 102.895, што представља 20,5% од
укупног броја незапослених33. Практично, једну петину укупно

незапослених у Републици Србији чине млади узраста од 15 до 30 година.

 2017 2018 2019

Укупно незапослених 138.391 117.078 102.895

Мушкарци 47,8% 46,4% 45,1%

Жене 52,2% 53,6% 54,9%

Лица без квалификација и

нискоквалификовани (I i II ССС)

20,9% 21,3% 22,0%

Средњи ниво образовања (III – V) 56,4% 55,9% 57,2%

Више и високо образовање (VI – VIII) 22,7% 22,8% 20,8%

15–19 година 10,7% 11,2% 13,4%

20–24 година 38,2% 37,6% 35,9%

25–29 година 51,1% 51,2% 50,7%

Тражење посла до годину дана 48,4% 51,8% 53,4%

Дугорочно незапослени (дуже од 12 месеци) 51,6% 48,2% 46,6%

Веома дуго незапослени (дуже од две године) 32,7% 31,4% 29,3%

33 Извор: Национална служба за запошљавање према: Национални акциони план
запошљавања за 2020. годину, стр. 15.

30

Додатно, у анализу узимамо и последње податке Националне службе за

запошљавање и ширимо категорију на младе од 15 до 34 године. Ово је

важно да бисмо погледали да ли се млади, када изађу из те законске

категорије, лакше запошљавају. Број незапослених у овој категорији је

158.533 особе, што представља 31,3% од укупног броја незапослених у

Републици Србији.34 Овај огроман број незапослених људи у категорији од

15 до 35 година говори о неопходности креирања већег броја политика како

би се број незапослених младих смањио.

Иако број незапослених младих формално опада из године у годину, он је и

даље велики. Показатељи тржишта рада за младе поправљају се из године

у годину, али подаци би и даље требало да утичу на креаторе политика и

доносиоце одлука да снажније подстакну запошљавање и

самозапошљавање младих кроз различите мере.

Показатељи тржишта рада за младе (15–29 година) од 2016. до 2018.
године

 2016 2017 2018 +/-

Стопа активности 47,2 47,6 48,1 0,9

- Мушкарци 53,0 53,6 54,4 1,4

- Жене 41,0 41,2 41,5 0,5

Стопа запослености 33,1 34,9 36,3 3,2

- Мушкарци 38,4 40,3 41,9 3,5

- Жене 27,5 29,1 30,5 3,0

Родни јаз 10,9 11,2 11,4 0,5

Стопа неформалне запослености 26,3 21,9 20,9 -5,4

- Мушкарци 29,7 25,1 23,2 -6,5

- Жене 21,5 17,4 17,5 -4,0

Стопа незапослености 29,8 26,7 24,5 -5,3

- Мушкарци 27,5 24,8 23,0 -4,5

34 Месечни статистички билтен НЗС, децембар 2019. године,
http://www.nsz.gov.rs/live/digitalAssets/14/14009_bilten_nsz_12_2019_-_broj_208.pdf.

31

- Жене 32,8 29,3 26,6 -6,2

Стопа NEET 22,3 21,7 20,1 -2,2

- Мушкарци 20,3 19,9 17,8 -2,5

- Жене 24,5 23,7 22,5 -2,0

Табела 15. Показатељи тржишта рада младих (Извор: Национални акциони
план запошљавања за 2020. годину)

Премда кроз ове бројке видимо да је положај младих на тржишту рада

значајно побољшан у односу на претходни период, млади у РС и даље се

суочавају са знатно више препрека на тржишту рада у односу на њихове

вршњаке у 28 држава чланица ЕУ, где је стопа незапослености младих

двоструко нижа, а стопа запослености младих значајно виша. Подаци

EUROSTAT за 2018. годину показују да млади у ЕУ (15–29 година старости)

имају стопу незапослености од 12,0%, стопу запослености од 49,8%, а стопу

активности од 56,6%.35 Такође, приметан је значајно лошији положај младих

жена од младих мушкараца на тржишту рада, тако да би се мере

запошљавања и самозапошљавања могле додатно усмерити и на младе

жене, а потенцијална мера може бити општа стратегија предузетништва

жена, попут оних које постоје у Републици Српској и Црној Гори.36

У овом поглављу читаоци су се упознали са:

 Бројем незапослених младих у Републици Србији претходних година
 Структуром незапослених младих у односу на пол, квалификације,

године и дужину тражења посла у претходним годинама
 Стопама активности, запослености, незапослености и неактивности

младих на тржишту рада у претходним годинама

35 Национални акциони план запошљавања за 2020. годину, стр. 16
36 Погледати:
Република Српска – https://komorars.ba/wp-content/uploads/2018/04/Strategija-
preduzetnistva-zena-RS-Nacrt.pdf;
Црна Гора –
http://www.gsv.gov.me/ResourceManager/FileDownload.aspx?rid=355355&rType=2&file=
42_116_04_04_2019.pdf.

У овом поглављу анализирамо инструменте јавних политика које су
усмерене на развој предузетништва и запошљавање младих у
Републици Србији. Неколико докумената који се тренутно спроводе
као јавне политике дефинишу мере усмерене на развој
предузетништва и запошљавања младих.

Република Србија посебну је пажњу усмерила на предузетништво и

запошљавање младих кроз Националну стратегију за младе за период

2015–2025. године37 и кроз Националну стратегију запошљавања за период

2011–2020. године.38

Национална стратегија за младе за период од 2015. до 2025. године

(НСМ) утврђује основне принципе деловања, правце деловања и очекиване

резултате деловања свих субјеката омладинске политике, и представља

кључни механизам остваривања, координације и унапређења омладинске

политике којим се ствара подржавајућа средина у којој се иницијативе

младих подстичу и уважавају.

Национална стратегија за младе као први од својих девет приоритета
ставља „Запошљивост и запосленост младих жена и мушкараца“ уз

остале приоритете: квалитет и могућности за стицање квалификација и

развој компетенција и иновативност младих; активно учешће младих жена и

мушкараца у друштву; здравље и благостање младих жена и мушкараца;

услови за развијање безбедносне културе младих; подршка друштвеном

37 Национална стратегија за младе за период од 2015. до 2025. године, „Сл. гласник
РС“. бр. 22/2015.
38 Национална стратегија запошљавања за период 2011–2020,
https://www.minrzs.gov.rs/sr/dokumenti/predlozi-i-nacrti/sektor-za-rad-i-
zaposljavanje/nacionalna-strategija-zaposljavanja.

33

укључивању младих из категорија у ризику од социјалне искључености;

мобилност, обим међународне сарадње младих и подршка младим

мигрантима; систем информисања младих и знање о младима; коришћење и

учешће младих у креирању културних садржаја.39

У погледу првог приоритета, НСМ дефинише стратешки циљ „Унапређење

запошљивости и запослености младих жена и мушкараца“ са специфичним

циљевима: 1) развијене услуге и механизми који поспешују запошљивост и

запосленост младих кроз међусекторску сарадњу; 2) повећана усклађеност

знања, вештина и компетенција које се стичу у процесу целоживотног учења

са потребама тржишта рада; 3) омогућени подстицајни услови за развој

предузетништва младих; 4) развијен функционалан и одржив систем

каријерног вођења и саветовања младих.

За нас је од посебне важности специфичан циљ 3 – Омогућени подстицајни

услови за развој предузетништва младих. Наводи се да је проблем што

предузетништво младих није адекватно развијено, и није довољно

препознат допринос предузетништва смањењу незапослености младих. Као

носиоци реализације активности усмерених на овај циљ наводе се

министарство надлежно за запошљавање, министарство надлежно за

привреду, министарство надлежно за младе и министарство надлежно за

образовање.

Као очекивани резултати и планиране активности за испуњење овог циља

наводе се:

1) Створен подстицајни оквир јавних политика који дефинише

предузетништво младих и његово окружење

• Подржати усвајање законских и подзаконских аката који препознају,

олакшавају и подстичу предузетништво младих

39 Национална стратегија за младе за период од 2015. до 2025. године, стр. 7.

34

• Развити механизме за финансијску подршку младима при

покретању бизниса, посебно финансирањем Start-Up социјалног и

иновативног предузетништва, као и задругарства

• Унапредити и подржати омладинско, ђачко и студентско

задругарство

• Омогућити развој стимулативних мера за предузетништво младих у

првим годинама пословања

• Обезбедити поједностављење административних и правних

процедура за предузетништво младих у првим годинама пословања

• Развити афирмативне мере намењене младим женама које желе да

постану предузетнице, посебно у мање развијеним подручјима

• Подржати развој и реализацију подстицајног и правно уређеног

модела за улагање привредног сектора у предузетништво младих.

2) Постоје механизми за стицање предузетничких знања и вештина и

финансијске писмености у оквиру образовања

• Увести предузетничке вештине и знања и финансијску писменост у

наставне програме на свим нивоима формалног образовања

• Развити програме у оквиру наставних планова и програма за

стицање предузетничких вештина и знања, као и финансијске

писмености

• Подржати институционализовање ученичке компаније као практичног

вида учења предузетништва

• Пружити подршку програмима и сервисима ОЦД које подстичу

стицање предузетничких знања и вештина и финансијске писмености

младих

• Подржати увођење програма Пасоша предузетничких вештина на

националном нивоу.

3) Развијени одрживи програми подршке младима који се одлучују на

самозапошљавање

• Подржати формирање и рад центара за подршку развоју бизниса

при универзитетима

35

• Развити сарадњу за подршку развоју бизниса младих између ЈЛС,

акредитованих регионалних развојних агенција и центара за

подршку развоју бизниса

• Подржати развој интернет саветовалишта која помажу и подстичу

младе да започну свој бизнис

• Пружити подршку отварању локалних бизнис-инкубатора за

пружање бизнис Start-up подршке и пружање менторске подршке

кроз различите моделе међусекторске сарадње

• Развити програме подршке младим женама које се одлучују на

самозапошљавање у традиционално мушким бизнис-секторима.

4) Створени су услови за развој социјалног предузетништва младих

засновани на друштвеном разумевању и подршци предузетништву и

иновативности

• Развити механизме подршке младима који се баве иновацијама и

истраживачким радом у предузетништву

• Подржати активности које повезују иновативност, социјално

предузетништво, друштвено одговорно пословање и отварање

социјалних предузећа

• Обезбедити развој предузетничке културе код младих, информисања

о примерима добре праксе младих предузетника и позитивног

утицаја на друштво и заједницу.40

Као индикатори за реализацију специфичног циља 3 наведени су: а)

повећање процента младих који су покренули сопствени бизнис након

програма/сервиса или уз подршку државе и б) повећање броја младих са

позитивним ставом о предузетништву.

Након реализације првог Акционог плана за спровођење НСМ за прве три

године (2015–2017), оствареност стратешких циљева према извештају о

евалуацији за стратешки циљ 1 био је тек 52%, а проценат извршења

40 Национална стратегија за младе за период од 2015. до 2025. године, стр. 11 – 13.

36

специфичног циља 3 – омогућени подстицајни услови за развој

предузетништва младих – износи 48%. То значи да је већ сада тешко да се

остваре оперативни и стратешки циљеви у оквиру овог приоритета

Националне стратегије за младе за период од 10 година.41

За специфичан циљ 3 који се тиче предузетништва, у извештају о

евалуацији степена остварености Акционог плана препознају се одређени

помаци. Према подацима из извештаја о реализацији Акционог плана за

спровођење националне стратегије за младе (2015 – октобар 2017. године),

у 2017. години у односу на 2016. годину расте број младих који су покренули

сопствени бизнис. У 2016. години Министарство за рад, запошљавање,

социјална и борачка питања доделило је субвенције за самозапошљавање

које је користио 831 млади грађанин (жене 364, мушкарци 467), док је у

првих девет месеци 2017. године ове субвенције користило 846 младих, од

којих је 399 младих предузетница. Такође, према подацима НСЗ у 2017.

години, у односу на 2014. годину расте проценат младих старости од 15 до

30 година који користе субвенције за самозапошљавање са 0,3% на 1,3%.

Према подацима Агенције за привредне регистре (АПР), у периоду 2014–

2016. године број младих предузетника до 30 година старости бележи благо

растући тренд. У 2016. години у односу на 2014. годину број младих

предузетника старости до 30 година повећао се са 27.299 на 27.922, односно

око 2,3%. Током 2016. године спроведене су мере активне политике

запошљавања у сарадњи НЗС и ЈЛС, где су се путем активности која

укључује субвенције за самозапошљавање укључиле 202 особе до 30

година старости (105 жена и 97 мушкараца). У 2015. години мерама активне

политике запошљавања субвенционисано је самозапошљавање 804 особе

старости до 30 година. Према подацима истраживања положаја и потреба

младих у Републици Србији (које реализује Министарство омладине и

спорта), у периоду 2014–2017. године расте проценат оних који се слажу са

чињеницом да је боље да покрену сопствени бизнис него да раде за друге. У

2014. години 15,8% младих сматрало је да је боље да покрене сопствени

41 Извештај о евалуацији степена остварености Акционог плана за спровођење
Националне стратегије за младе за период од 2015. до 2017. године, стр. 55-57.

37

бизнис него да ради за другога, док се тај проценат у 2017. години повећао

на 21,3%, а проценат младих заинтересованих да се тема о предузетништву

нађе у програмима неформалног образовања смањио се са 16,2% у 2015.

години на 13,8% у 2017. години. Према подацима истраживања о положају и

потребама младих у Србији из 2016. године, појединци имају у плану

покретање приватног бизниса, али са одређеном дозом скептицизма и уз

навођење потенцијалних ограничавајућих фактора (капитал, истрајност,

идеја, жеља, знање и сл.). Као могући фактор ризика за покретање бизниса

наводе и државни апарат који не подстиче развој предузетништва у

довољној мери. Просперитетне области за покретање приватног бизниса

које су млади препознали као погодне у вези су са приватним вртићима и

играоницама, саветовалиштима и едукативним центрима, логопедским

ординацијама, графичким услугама, занатима и др.42

У Акционом плану за спровођење НСМ за период од 2018. до 2020.
године за реализацију специфичног циља 3. НСМ предвиђене су следеће

активности са индикаторима и буџет:

Активност: Индикатор: Средства у РСД

(буџет + остали

извори)

1.3.1.1. Подржати усвајање
законских и подзаконских аката
који препознају, олакшавају и
подстичу предузетништво младих
и поједностављују процедуре за
младе предузетнике у првим
годинама пословања

три

активности/пројекта

Нису потребна

42 Извештај о евалуацији степена остварености Акционог плана за спровођење
Националне стратегије за младе за период од 2015. до 2017. године, стр. 11-12.

38

1.3.1.2. Развити механизаме за
финансијску подршку младима
при покретању сопственог
бизниса, посебно финансирањем
Startup, социјалног и иновативног
предузетништва, као и
различитим видовима
удруживања у
руралним подручјима

три програма
30
активности/пројеката

1.369.500.000 +
150.000.000

1.3.1.3. Развити афирмативне
мере намењене младим женама
које желе да постану
предузетнице, посебно у
руралним и мање развијеним
подручјима

три програма
20
активности/пројеката

78.428.741,62 +
15.000.000

1.3.2.1. Подржати
институционализовање ученичке
компаније као практичног вида
учења предузетништва

250 школа спроводи
програм ученичке
компаније

30.000.000

1.3.2.2. Пружити подршку
програмима и сервисима ОЦД
које подстичу стицање
предузетничких знања и вештина
(посебно у креативној индустрији
и пољопривреди) и финансијске
писмености младих

36 подржаних
активности/пројеката

30.000.000 +
42.000.000

1.3.2.3. Подржати увођење
програма Пасоша предузетничких
вештина на националном нивоу

100 компанија
препознаје Пасош;
4.000 младих жена
и мушкараца користи
програм Пасоша; 500
младих жена и
мушкараца
ушло је у процес
добијања Пасоша

1.089.000 +
6.171.000

1.3.3.1. Пружити подршку
отварању локалних бизнис-
инкубатора (ЛБИ) за пружање
бизнис стартап подршке и
пружање менторске подршке кроз
различите моделе
међусекторске сарадње, посебно у
области пољопривреде, руралног
развоја и креативним индустријама

16 подржаних
локалних бизнис
индикатора

15.000.000 +
39.450.000

39

1.3.4.1. Подржати активности које
повезују иновативност, социјално
предузетништво и друштвено
одговорно пословање и отварање
социјалних предузећа

30 подржаних
активности/ пројеката

12.000.000 +
60.600.000

1.3.4.2. Обезбедити развој
предузетничке културе код
младих, информисања о
примерима добре праксе младих
предузетника и позитивног
утицаја на друштво и заједницу

36 подржаних
активности/ пројеката
кроз програме

6.000.000 +
37.560.000

Табела 16. Активности, индикатори и средства за реализацију специфичног
циља 3 – Омогућени подстицајни услови за развој предузетништва младих
за период 2018–2020. године (Извор: Акциони план за реализацију НСМ за
период од 2018. до 2020. године)43

Осим кроз активности државних органа, Националну стратегију за младе

реализују и удружења младих и удружења за младе и њихови савези.44

Министарство омладине и спорта кроз различите јавне позиве сваке године

распоређује одређени део новца на удружења која реализују програме и

пројекте у погледу реализације НСМ. Надлежно министарство објављује

позиве и распоређује средства за развој и спровођење омладинске

политике, за подршку ЈЛС за спровођење омладинске политике на локалном

нивоу, за активизам и волонтирање кроз програм Млади су закон, кроз

позиве за спровођење циљева НСМ и кроз посебан позив за реализацију

акционог плана за реализацију НСМ за стимулисање различитих облика

запошљавања, самозапошљавања и предузетништва младих (од 2017.

године) и пре тога кроз позиве за подршку младима у запошљавању.

43 Акциони план за спровођење Националне стратегије за младе за период од 2018.
до 2020. године, стр. 14–17.
44 Закон о младима, чл. 13–15.

40

Година Број

програма/пројеката

Број програма за

омладинско

предузетништво

Укупна средства

(у РСД)

2016 28 7 61.596.045,00

2017 21 10 + 345 39.816.162,33

2018 27 8 + 2 39.996.540,55

2019 (I) 27 * 60.497.478,59

2019 (II) 1 1 9.499.560,00

Табела 17. Број програма/пројеката који развијају предузетништво кроз
позиве МОС-а (Извор: Мин. омладине и спорта)46

Република Србија је 2011. године усвојила Националну стратегију
запошљавања за период 2011–2020. године (НСЗ).47 Стратегија се на

више места осврће на младе, указује на високу незапосленост младих, али и

њихову ниску активност на тржишту рада. НСЗ се у својој основи ослања на

показатеље да је услед економске кризе највише погоршан положај младих

и руралног становништва Југоисточне Србије, а млади су дефинисани као

посебно осетљиве/рањиве групе на тржишту рада.48 Један од циљева НСЗ

јесте запошљавање младих, а као циљеви за 2020. годину постављени су и:

стопа активности младих (15–24) од 30,7%; стопа запослености младих (15–

24) од 23,3%; стопа незапослености младих (15–24) од 24%; однос стопе

незапослености младих и стопе незапослености становништва радног

узраста 2,1:1; учешће младих 15–19 у образовању од 90%; те учешће

младих 20–24 у образовању од 40%.49

45 Омладинско предузетништво + развијање и спровођење програма који развијају
предузетнички дух и финансијску писмосност код младих.
46 Министарство омладине и спорта, доступно на:
https://www.mos.gov.rs/vesti/omladina-konkursi-kategorija?page=1.
47 Национална стратегија запошљавања за период 2011–2020. године, „Сл. гласник
РС“, бр. 37/11. Доступно на:
https://www.osobesainvaliditetom.rs/attachments/016_Nacionalna%20strategija%20za%20
zaposljavanje.pdf.
48 Национална стратегија запошљавања за период 2011–2020. године, стр. 4, стр. 37.
49 Национална стратегија запошљавања за период 2011–2020. године, стр. 50.

41

Према евалуацији НЗС за првих пет година (2011–2015), резултати у
погледу циља Запошљавање младих су следећи:

Полазно стање Резултати у 2015.

години

Очекивани резултати у

2020.

Стопа активности

младих (15–24) – 28,2%

Стопа активности

младих (15–24) – 29,2%

Стопа активности

младих (15–24) – 30,7%

Стопа запослености

младих (15–24) – 15,2%

Стопа запослености

младих (15–24) – 16,6%

Стопа запослености

младих (15–24) – 23,3%

Стопа незапослености

младих (15–24) – 46,1%

Стопа незапослености

младих (15–24) – 43,2%

Стопа незапослености

младих (15–24) – 24%

 Однос стопе

незапослености младих

и стопе незапослености

радно способног

становништва: 2,4:1.

Однос стопе

незапослености младих

и стопе незапослености

становништва радног

узраста: 2,1:1

Број младих (15–30)

обухваћених мерама

АПЗ – 61.279 у 2009.

години

Број младих укључених

у мере

АПЗ 59.589

Учешће младих 15–19 у

образовању од 90%

Број младих (15–30) који

се запослио са

евиденције НСЗ –

59.082 у 2010. години

Број младих запослених

са

евиденције НСЗ: 95.134

Учешће младих 20–24 у

образовању од 40%

Табела 18. Резултати НСЗ за период 2011–2015. (Извор: Процена
успешности Националне стратегије запошљавања за период 2011–2020.
године: За првих пет година примене (2011–2015))50

50 Процена успешности Националне стратегије запошљавања за период 2011-2020.
године: За првих пет година примене (2011-2015), Министарство за рад,
запошљавање, борачка и социјална питања, Београд, 2017, стр. 59. Доступно на:
https://www.minrzs.gov.rs/sites/default/files/2018-
11/procena_uspesnosti_nacionalne_strategije_zaposljavanja_za_period_2011-
2020._godine__za_prvih_5_godina_primene__2011-2015_.pdf

42

Национални акциони план запошљавања за 2020. годину усвојен на основу

анализе ефеката претходних акционих планова запошљавања51 предвиђа

четири посебна циља, а међу њима и посебне циљеве са мерама и

активностима. У оквиру посебног циља 2 – Подстицање запошљавања и

укључивања теже запошљивих лица на тржиште рада кроз реализацију

мера активне политике запошљавања – мера 2.2. предвиђа Подршку

запошљавању кроз субвенционисано запошљавање и самозапошљавање.

Кроз ову меру планиран је обухват незапослених лица мерама

субвенционисаног запошљавања и самозапошљавања (субвенцијама за

самозапошљавање, субвенцијама за запошљавање незапослених из

категорија теже запошљивих) из буџета Републике Србије (Програм 0803,

Програмска активности 0005) у износу од 84.500.000 динара. Активностима

би требало да се обухвати 18.000 корисника који би били информисани о

могућностима за покретање сопственог посла, преко 10.000 укључених у

обуке за развој предузетништва, преко 3.000 одобрених субвенција за

самозапошљавање и преко 1.000 новооснованих привредних субјеката

којима би се пружила стручна помоћ кроз менторство и специјалистичке

обуке.52

Субвенције за запошљавање требало би да обухвате незапослена лица из

категорије теже запошљивих на новоотвореним радним местима, и

представљају финансијски подстицај у једнократном износу послодавцима

из приватног сектора за отварање нових радних места. У ту категорију

спадају млади до 30 година старости – без квалификација / са ниским

квалификацијама, млади у домском смештају, хранитељским породицама и

старатељским породицама.

У погледу подршке самозапошљавању, ова мера обухвата стручну помоћ и

средства у виду субвенције за самозапошљавање. Стручна помоћ коју може

51 Светлана Аксентијевић, Ex-post анализа ефеката националних акционих планова
запошљавања за период 2017-2018. године, Министарство за рад, запошљавање,
борачка и социјална питања; Тим за социјално укључивање и смањење сиромаштва,
Знањем до посла и СДЦ, Београд, 2019.
52 Национални акциони план запошљавања за 2020. годину, стр. 42 – 43.

43

да оствари незапослени који се самозапошљава састоји се од

информативних и саветодавних услуга, обуке за развој предузетништва, као

и подршке у првој години пословања која се реализује кроз менторски

програм и специјалистичке обуке у НСЗ, регионалним развојним агенцијама

и др. Средства за самозапошљавање у 2020. години одобравају се

незапосленом лицу у виду субвенције, у једнократном износу од 250.000,00

динара по кориснику ради оснивања радње, задруге, или другог облика

предузетништва, као и за оснивање привредног друштва уколико оснивач у

њему заснива радни однос. Приоритет код одобравања субвенција имају
млади до 30 година старости. У 2020. години планирано је

самозапошљавање 3.100 незапослених лица.53

Кроз посебан циљ 3. Подршка регионалној и локалној политици

запошљавања и меру 3.2. Подршка изради и реализацији локалних акционих

планова запошљавања посебно кроз тачку 6. ”Субвенције за

самозапошљавање за незапослена лица ради оснивање радње, задруге или

другог облика предузетништва као и за оснивање привредног друштва

уколико оснивач заснива у њему радни однос”, у делатностима

дефинисаним у складу са потребама локалног економског развоја у ЛАПЗ.54

Кроз посебан циљ 4. Унапређење квалитета радне снаге и улагање у

људски капитал, а кроз мере 4.1. Промовисање и даље развијање

каријерног вођења и саветовања и 4.2. Реализација програма додатног

образовања и обука такође је предвиђено да се подстиче и предузетништво

и самозапошљавање.55 Мере из акционог плана финансирају се из

средстава доприноса за обавезно осигурање за случај незапослености,

буџета РС, буџета аутономне покрајине и буџета јединица локалне

самоуправе, средстава донација, кредита и других извора.

53 Национални акциони план запошљавања за 2020. годину, стр. 30–31.
54 Национални акциони план запошљавања за 2020. годину, стр. 23.
55 Национални акциони план запошљавања за 2020. годину, стр. 25.

44

Пакет услуга за младе од стране Националне службе за запошљавање:

Пакет се састоји од активности које НСЗ, за сваку младу особу пријављену

на евиденцију незапослених лица, реализује са циљем превенције

застаревања компетенција (знања и вештина) од значаја за конкурентно

иступање на тржишту рада и уласка у дугорочну незапосленост. Овај пакет

обухвата: 1) процену запошљивости лица; 2) утврђивање индивидуалног

плана запошљавања и мера које су најпогодније за активацију и подизање

запошљивости младих; 3) посредовање у запошљавању или укључивање у

мере активне политике запошљавања које могу допринети запошљавању

(професионална оријентација и саветовање о планирању каријере, програм

стручне праксе, програм приправника за младе са високим образовањем,

програм приправника за незапослене са средњим образовањем, субвенције

за запошљавање и самозапошљавање, програм функционалног основног

образовања и др.).56

У другој половини 2020. године (14. августа), Влада Републике Србије

покренула је програм „Моја прва плата”57 који спроводи Национална служба

за запошљавање уз подршку Министарства за рад, запошљавање, борачка

и социјална питања, Министарства финансија, Канцеларије за ИТ и

електронску управу и Привредне коморе Србије. Циљ Програма јесте да се

подстакне запошљавање младих и пружи подршка привреди у решавању

проблема с недостатком кадрова. Програм се спроводи код послодаваца у

приватном или јавном сектору који се пријаве на Јавни позив Националне

службе за запошљавање, у складу са Уредбом о Програму подстицања

запошљавања младих „Моја прва платаˮ.

Младима са завршеним средњим образовањем обезбеђена је месечна

новчана накнада у износу од 20.000,00 динара, док за оне са завршеним

високим образовањем накнада износи 24.000,00 динара. За Програм „Моја

56 Национални акциони план запошљавања за 2020. годину, стр. 20.
57 Уредба о Програму подстицања запошљавања младих „Моја прва плата”, „Сл.
гласник РС", бр. 107/2020. http://www.pravno-informacioni-
sistem.rs/SlGlasnikPortal/eli/rep/sgrs/vlada/uredba/2020/107/1/reg.

45

прва плата” опредељене су укупно две милијарде динара из буџета

Републике Србије. Средства ће бити исплаћивана директно лицима на

оспособљавању преко Националне службе за запошљавање. Поред износа

који исплаћује држава, послодавци могу да исплате и додатна средства.

Доприноси за случај повреде на раду и професионалне болести такође ће

бити уплаћени у складу са законом. Оспособљавање за рад траје девет

месеци.58 Након усвајања уредбе о овом програму, многи стручњаци и

организације за радно право су указале да овај програм није у складу са

Законом о раду, да је уредба незаконита и да дискриминише младе јер су

накнада и делимично здравствено образовање све што ће млади добити.59

Србија има актуелну важећу Стратегију за подршку развоја малих и
средњих предузећа, предузетништва и конкурентности за период од
2015. до 2020. године (СМСПиПК).60 Шести од шест стратешких циљева

СМСПиПК јесте Развој и промоција предузетничког духа и подстицање

предузетништва жена, предузетништва младих и социјалног

предузетништва са специфичним циљевима: 6.1) Унапређење статистичког

праћења и истраживања предузетништва жена, предузетништва младих и

социјалног предузетништва; 6.2) Политика и инструменти за подршку

женском предузетништву, предузетништву младих и социјалном

предузетништву. Наравно, за потребе студије о предузетништву (младих),

овде наводимо и остале стратешке и специфичне циљеве СМСПиПК:

Стратешки циљеви Специфични циљеви

1. Унапређење

пословног окружења

1.1. Успостављање подстицајног регулаторног оквира

у складу са потребама и могућностима МСПП

1.2. Унапређење ефикасности спровођења

58 Видети више на https://mojaprvaplata.gov.rs/o-programu.
59 Видети више на https://www.paragraf.rs/dnevne-vesti/200820/200820-vest1.html.
60 Стратегија за подршку развоја малих и средњих предузећа, предузетништва и
конкурентности за период од 2015. до 2020. године, „Службени гласник РС“, бр.
35/2015. Доступно на: https://privreda.gov.rs/propisi/strategija-za-podrsku-razvoja-malih-i-
srednjih-preduzeca-preduzetnistva-i-konkurentnosti-za-period-od-2015-do-2020-godine-sa-
akcionim-planom-za-sprovodjenje-strategije-za-podrsku-razvoja-malih-i-sr/.

46

административних поступака

1.3. Повећање транспарентности процеса доношења

прописа и јавних политика

2. Унапређење

приступа изворима

финансирања

2.1. Унапређење квалитета понуде банкарског

сектора за МСПП

2.2. Развој нових финансијских инструмената

2.3. Унапређење способности МСПП за приступ

различитим изворима финансирања

3. Континуирани

развој људских

ресурса

3.1. Унапређење квалитета радне снаге

3.2. Подршка развоју образовања за предузетништво

4. Јачање одрживости

и конкурентности

МСПП

4.1. Унапређење ефикасности институционалне

подршке пословању и развоју МСПП

4.2. Оптимизација и унапређење степена

искоришћености постојеће и изградња нове пословне

инфраструктуре

4.3. Јачање иновативности у МСПП

4.4. Стимулисање пословног удруживања и креирања

ланаца вредности

5. Унапређење

приступа новим

тржиштима

5.1. Обезбеђивање континуиране подршке МСПП за

излазак на нова тржишта

5.2. Смањење и превазилажење техничких препрека

трговини

6. Развој и промоција

предузетничког духа и

подстицање

предузетништва жена,

предузетништва

младих и социјалног

предузетништва

6.1. Унапређење статистичког праћења и

истраживања предузетништва жена, предузетништва

младих и социјалног предузетништва

6.2. Политика и инструменти за подршку женском

предузетништву, предузетништву младих и

социјалном предузетништву

Табела 19. Стратешки и специфични циљеви Стратегију за подршку развоја
малих и средњих предузећа, предузетништва и конкурентности за период од
2015. до 2020. године (Извор: Стратегија)

47

Како се у СМСПиПК наводи, млади имају неповољан положај на тржишту

рада, који одликује ниска стопа активности, а стопа незапослености младих

далеко је виша од просечне стопе незапослености радно активног

становништва. Већина младих је дугорочно незапослена, а веома је висок и

прилив на тржиште рада младих који први пут траже запослење. Велики број

младих укључен је у неформално тржиште рада, а само 11% опредељује се

за самозапошљавање. Међутим, могло би се закључити да су млади

заинтересовани за развијање сопственог пословања, с обзиром на то да је

велики број похађао обуке за предузетнике у организацији НАРР. Поред

недостатка професионалног искуства и стручне праксе, што може да буде

отежавајућа околност приликом доношења одлуке за отпочињање

пословања, млади се суочавају и са проблемом неразвијених

предузетничких вештина, што је резултат непостојања адекватних

образовних програма у средњим школама и на универзитетима који би

подстицали развијање предузетништва код младих. Уз унапређење стања у

систему образовања и већу подршку, предузетништво младих могло би

значајније да се развије и ублажи проблем високе стопе незапослености код

младих, те омогући искоришћење иновационог потенцијала који млади

поседују.61 Стратегија предвиђа две димензије у оквиру овог стратешког

циља са укупно шест мера:

Димензија Мера

1. Унапређење
статистичког праћења и
истраживања
предузетништва жена,
предузетништва младих и
социјалног
предузетништва

М1. Развој механизма за статистичко
прикупљање, обраду и праћење података
предузетништва жена, предузетништва младих и
социјалног
предузетништва
М2. Успостављање система редовног и
упоредивог праћења предузетништва жена,
предузетништва младих и социјалног
предузетништва

61 Стратегија за подршку развоја малих и средњих предузећа, предузетништва и
конкурентности за период од 2015. до 2020. године, стр. 50.

48

2. Политика и инструменти
за подршку женском
предузетништву,
предузетништву младих
и социјалном
предузетништву

М1. Укључити подршку женском предузетништву,
предузетништву младих и социјалном
предузетништву у све државне документе који
имају утицаја на привреду
М2. Повећати учешће жена, младих и социјалних
предузећа у различитим програмима подршке
МСПП
М3. Увести посебне програме подршке за МСПП
намењене искључиво за жене, младе и
социјално предузетништво
М4. Промоција предузетничког духа, примери
добре праксе, умрежавање, успостављање
дијалога

Табела 20. Димензије и мере за специфичан циљ 6. СМСПиПК (Извор:
СМСПиПК)62

Република Србија има Стратегију развоја образовања у Републици
Србији до 2020. године (СРО) која је усвојена 2012. године са акционим

плановима који се усвајају за сваку годину.63 У СРО се наводи да је

неопходно остварити квалитет рада кроз обезбеђивање услова за

подједнаку развијеност наставних и ваннаставних делатности, где се наводи

и предузетништво.64 У СРО се наводи да је један од стратешких циљева

Копенхагеншког процеса јачање креативности, иновативности и

предузимљивости, као и коришћења информационих технологија. Увођењем

Предузетништва као наставног предмета у програме стручног образовања

обезбеђује се оспособљавање ученика/полазника у средњем стручном

образовању и васпитању (ССОВ) да упознају основне економске принципе

предузетништва, неопходну законску регулативу, али и стекну основне

вештине израде бизнис-плана за реализацију одабране идеје. Увођењем

разноврсних метода активног учења и наставе у свим предметима и

62 Стратегија за подршку развоја малих и средњих предузећа, предузетништва и
конкурентности за период од 2015. до 2020. године, стр. 51–52.
63 Стратегија развоја образовања у Републици Србији до 2020. године, „Сл. гласник
РС“, бр. 107/2012. Доступно на: http://www.mpn.gov.rs/wp-
content/uploads/2015/08/STRATEGIJA-OBRAZOVANjA.pdf.
64 Стратегија развоја образовања у Републици Србији до 2020. године, стр. 63.

49

модулима, али и у склопу ваннаставних активности, стварају се могућности

да се код ученика развијају креативност, иновативност и предузимљивост,

као и стицање информационо-комуникационих компетенција. Као планирана

мера у развоју програма образовања на основу стандарда квалификација

наводи се увођење предузетништва у програме образовања и обуке.65 Једна

од мера јесте и увођење истраживања и садржаја којима се подстиче

предузетништво у студијским програмима. Осим тога, предвиђа се

подржавање концепта „предузетничког универзитета“ јер омогућава да

универзитети буду нуклеуси стварања нове индустрије засноване на

знању.66 У погледу стратешког циља Савременијом наставом убрзати

студирање акције и мере које се предвиђају јесу развој креативности и

предузетништва код студената, а као индикатор се наводи број

новооснованих привредних друштава.67

Као што смо видели из низа стратегија које су у директној или индиректној

вези са предузетништвом, ова област јесте важна за различите актере који

креирају јавне политике и била је део свих стратешких докумената. Оно што

је важно, а што може и мора да се искористи, јесте да великој већини (осим

Националне стратегије за младе) ових инструмената јавних политика истиче

рок важења на крају ове године. Свакако да је добра евалуација резултата

први корак ка изради нових докумената. У области предузетништва младих

морају се извући закључци, видети на који начин и колико су испуњени

индикатори, те наредне стратешке документе поставити тако да им међу

примарним циљевима буде управо предузетништво младих, а активности,

индикатори и буџетска средстава усмерена на начин да дају најбоље

резултате. Управо ће ово истраживање у свом делу које се бави

препорукама дати одређене предлоге како и на који начин подстицати

предузетништво кроз усвајање нових стратешких докумената.

У овом поглављу читаоци су се упознали са:

65 Стратегија развоја образовања у Републици Србији до 2020. године, стр. 80–81.
66 Стратегија развоја образовања у Републици Србији до 2020. године, стр. 93–94.
67 Стратегија развоја образовања у Републици Србији до 2020. године, стр. 111.

50

 Јавним политикама и њиховим инструментима који развијају

предузетништво и запошљавање младих

 Националном стратегијом за младе за период од 2015. до 2025.

године, њеним приоритетима, стратешким и специфичним циљевима

у вези са предузетништвом младих

 Акционим планом за реализацију Националне стратегије за младе,

активностима, индикаторима и буџетом за реализацију циља који се

односи на предузетништво

 Програмима и пројектима које реализују удружења младих,

удружења за младе и њихови савези, а у вези са предузетништвом

 Националном стратегијом запошљавања за период 2011–2020.

године и евалуацијом након пет година реализације

 Националним акционим планом запошљавања за 2020. годину,

посебним циљевима који су у вези са младима,, предузетништвом и

запошљавањем и мерама политика

 Пакетом услуга за младе који нуди Национална служба за

запошљавање

 Стратегијом за подршку развоја малих и средњих предузећа,

предузетништва и конкурентности за период од 2015. до 2020.

године, стратешким и специфичним циљевима, димензијама и

мерама који се тичу предузетништва младих

 Стратегијом развоја образовања у Републици Србији до 2020. године

и месту предузетништва младих у овом документу

У овом поглављу детаљније објашњавамо правне оквире пословања у
Републици Србији: како и ко уопште може да послује у Републици
Србији, ко су предузетници, да ли су то сви људи који се баве
бизнисом, на који начин се уређује пословање, како се оснива фирма,
на који начин функционише систем пословања и сл.

У нашој, као и у међународној науци и пракси, две најраспрострањеније

правне форме бизниса јесу 1) Привредно друштво – правно лице; 2)

Предузетник – физичко лице. Економско уређење и јавне финансије уређује

Устав Републике Србије. Економско уређење у Републици Србији почива на

тржишној привреди, отвореном и слободном тржишту, слободи

предузетништва, самосталности привредних субјеката и равноправности

приватне својине и других облика својине.68 Устав дефинише и слободу

предузетништва и каже да је оно слободно и да се може ограничити само

услед заштите здравља људи, животне средине, природних богатстава и

безбедности Републике Србије.69 У Србији је модел пословања превасходно

дефинисан Законом о привредним друштвима.70 Овај закон је основни што

се тиче пословања и свих облика развоја пословања, и сама чињеница да

закон има 600 чланова говори о његовој важности и темељном уређивању

пословања у Србији. Овим законом уређује се правни положај привредних

друштава и других облика организовања, а пре свега њихово оснивање,

управљање, статусне промене, промене правне форме, престанак и друга

68
69Устав Републике Србије, „Сл. гласник РС“, бр. 98/2006, чл. 82.
 Устав Републике Србије, чл. 83.
70 Закон о привредним друштвима, „Сл. гласник РС", бр. 36/2011, 99/2011,
83/2014 – др. закон, 5/2015, 44/2018, 95/2018 и 91/2019.

52

питања од значаја за положај привредних друштава, као и правни положај

предузетника.71

Привредно друштво је правно лице које обавља делатност у циљу стицања

добити (профита), а својство правног лица стиче се регистрацијом у

Регистру привредних субјеката у надлежној институцији (Агенција за

привредне регистре – АПР). Приликом оснивања привредног друштва

региструје се претежна делатност (област пословања).72 Привредна

друштва имају различите форме дефинисане законом. Тако наше

законодавство препознаје четири правне форме привредних друштава: 1)

ортачко друштво (ОД); 2) командитно друштво (КД) 3) друштво са

ограниченом одговорношћу (ДОО); 4) акционарско друштво (АД). Примера

ради, у нашој земљи је до сада основано преко 90% привредних друштава у

форми Д.О.О, док остале форме друштава уопште нису заступљене, или су

заступљење у јако малом проценту.73 У складу са формама привредног

друштва, лица која оснивају друштво и лица која му накнадно приступе јесу

ортаци, комплементари и кондитори, чланови друштва са ограниченом

одговорношћу и акционари. Закон у члановима 9–82 дефинише све аспекте

пословања привредних друштава: од оснивања, пословања, имена,

заступања, оснивачког улога и сл.

Закон о привредним друштвима дефинише и предузетнике. Предузетник је

пословно способно физичко лице које обавља делатност у циљу

остваривања прихода и које је као такво регистровано у складу са Законом о

регистрацији. Предузетник се региструје на неодређено или на одређено

време. Предузетник за све обавезе настале у вези са обављањем своје

делатности одговара целокупном својом имовином, и у ту имовину улази и

имовина коју стиче у вези са обављањем делатности. Одговорност за

обавезе не престаје брисањем предузетника из регистра.74 Закон дефинише

пословно име предузетника, седиште предузетника и издвојено место

71 Закон о привредним друштвима, чл. 1.
72 Закон о привредним друштвима, чл. 2–5.
73 Извор: https://edukacija.rs/poslovne-vestine/menadzment/osnovne-karakteristike-
privrednih-drustava.
74 Закон о привредним друштвима, чл. 83–85.

53

обављања делатности, претежну делатност, пословође и запослене, прекид

и наставак обављања делатности итд.75

Можда и најважније разликовање правних форми предузетника и

привредних друштава, али и самих привредних друштава, јесте питање

одговорности. Као што смо видели, предузетник одговара за све обавезе

целокупном својом имовином. У погледу форми привредних друштава,

можемо их поделити на оне са неограниченим ризиком (ортачко и

командитно друштво) и на оне са ограниченим ризиком (друштва са

ограниченом одговорношћу и акционарска друштва).

Ортачко друштво (ОД) јесте привредно друштво које оснивају два или више

физичких и/или правних лица у својству ортака друштва ради обављања

одређене делатности под заједничким пословним именом. Ортачко друштво

одговара за своје обавезе целокупном својом имовином. Ортачко друштво и

ДОО имају веома много сличности, готово да су идентични начини

оснивања, организовања, одлучивања, располагања власништвом и слично.

Међутим, кључна разлика јесте то што су ортаци ортачког друштва

одговорни солидарно за све обавезе ортачког друштва целокупном својом

имовином, док код ДОО чланови не одговарају својом имовином за обавезе

ДОО, осим у изузетним случајевима предвиђених чланом 18. Закона о

привредним друштвима.76

Командитно друштво (КД) јесте привредно друштво које оснивају два или

више физичких и/или правних лица у својству ортака (идентичан механизам,

права и обавезе у том делу као и код ОД) ради обављања одређене

делатности, под заједничким пословним именом, од којих најмање једно

лице одговара неограничено за његове обавезе (комплементар), а најмање

једно лице одговара ограничено до висине свог уговореног улога

75 Закон о привредним друштвима, чл. 86–92.
76 Закон о привредним друштвима, чл. 93–124. Видети више на
https://edukacija.rs/poslovne-vestine/menadzment/osnovne-karakteristike-privrednih-
drustava.

54

(командитор). Командитно друштво за своје обавезе одговара целокупном

имовином. Ова форма друштва настала је у средњем веку из потребе да се

људи који су финансирали путовање и трговину бродовима осигурају и

одговарају до висине тако унетог улога, као и да подаци о њима остану тајни

(свештенство и племство). Временом је ова форма у потпуности изгубила на

значају и готово да је нема у пракси. Предметна форма је ништа друго него

хибридно друштво и прелазна фаза између ортачког друштва и друштва са

ограниченом одговорношћу. Чињеница да спаја неспојиво (неког ко је

спреман да неограничено одговара за бизнис и некога ко то није), затим да

је веома старомодна, нефлексибилна, застарела и да није ништа друго до

правног сурогата ОД и ДОО, довољан је разлог што је ова форма код нас и у

свету заступљена до највише 1% у односу на остале активне форме

привредних друштава.77

Друштво са ограниченом одговорношћу (ДОО) јесте привредно друштво које

оснива једно или више правних и/или физичких лица у својству чланова

односно оснивача ради обављања одређене делатности или одређених

делатности под заједничким пословним именом. ДОО одговара за све своје

обавезе целокупном својом имовином, док оснивачи/чланови ДОО не

одговарају својом имовином за обавезе свог ДОО. Ово је битно правило које

прави кључну разлику између ДОО и предузетника и ДОО и ОД, где

предузетник и ортаци код ОД за све обавезе свог пословања одговарају

свом својом имовином, укључујући ту и имовину посла, али и своју личну

имовину. Дакле, члан ДОО не одговара за обавезе тог ДОО, осим до износа

уписаног улога у имовину друштва. Друштво с ограниченом одговорношћу

може имати највише 50 чланова, а сам члан ДОО може бити свако физичко

и/или правно лице.78

77 Закон о привредним друштвима, чл. 125–138. Видети више на
https://edukacija.rs/poslovne-vestine/menadzment/osnovne-karakteristike-privrednih-
drustava.
78 Закон о привредним друштвима, чл. 139–244. Видети више на
https://edukacija.rs/poslovne-vestine/menadzment/osnovne-karakteristike-privrednih-
drustava.

55

Акционарско друштво (АД) јесте привредно друштво које оснива једно или

више правних и/или физичких лица у својству акционара ради обављања

одређене делатности под заједничким пословним именом, чији је основни

капитал утврђен и подељен на акције које се у ту сврху издају. Акционарско

друштво одговара за своје обавезе целокупном имовином. Акционари

акционарског друштва не одговарају за обавезе друштва, осим до износа

уговореног, а неуплаћеног улога у имовину друштва, што практично значи да

када унесу цео улог који су уговорили у оснивачком акту, свака даља

одговорност акционара престаје. 79

Закон о агенцији за привредне регистре основао је саму Агенцију за

привредне регистре (АПР) и утврдио да она води законом утврђене регистре

као јединствене централизоване базе података, а међу њима и Регистар

привредних субјеката (привредних друштава и предузетника).80

Законом о поступку регистрације у Агенцији за привредне регистре уређује

се поступак регистрације, евидентирања и објављивања података и

докумената који су предмет регистрације, евиденције и објављивања у

регистрима и евиденцијама које води Агенција за привредне регистре (АПР).

Регистар који води АПР јесте јединствена централна електронска база

података и докумената који су прописани као предмет регистрације, као и

докумената на основу којих је извршена регистрација.81 Да бисте покренули

посао, неопходно је да се према овом закону региструјете као привредно

друштво или предузетник. Регистар је од изузетне важности за пословање

сваког предузетника или сваког привредног друштва из више разлога. Путем

њега могу да се проверавају подаци клијената и пословних партнера, да се

утврђују права и обавезе овлашћених лица, и он представља електронску

79 Закон о привредним друштвима, чл. 245–469. Видети више на
https://edukacija.rs/poslovne-vestine/menadzment/osnovne-karakteristike-privrednih-
drustava.
80 Закон о агенцији за привредне регистре, „Сл. гласник РС", бр. 55/2004, 111/2009 и
99/2011, чл. 1. и 4.
81 Закон о поступку регистрације у Агенцији за привредне регистре, „Сл. гласник РС",
бр. 99/2011, 83/2014 и 31/2019, чл. 1–2.

56

базу која даје сигурност пословању. У сваком тренутку на сајту Агенције за

привредне регистре може да се приступи регистру привредних друштава или

регистру предузетника.

Регистар привредних субјеката – привредна друштва или предузетници

почео је са радом 1. јануара 2005. године, чиме се са регистрације

привредних субјеката у судском поступку прешло на административни

поступак регистрације, са циљем убрзања поступка и постизања веће

ефикасности кроз постојање јединственог електронског система

регистровања података који су од значаја за привредне субјекте и који су

неопходни у свакодневном правном и пословном промету. Преласком на

централизовани систем регистрације добијена је јединствена

централизована електронска база података о привредним субјектима у

Републици Србији која садржи све податке који су према закону, а у складу

са директивама ЕУ, предмет регистрације, а која је путем интернета

доступна свим заинтересованим лицима, без потребе да доказују свој

правни интерес, на брз и једноставан начин. У регистру за свако привредно

друштво можете пронаћи обавезне податке према Правилнику о садржини

Регистра привредних субјеката и документацији потребној за регистрацију82:

пословно име, адресу седишта, датум оснивања; датум уписа, промене или

брисања податка или документа; матични број додељен од Републичког

завода за статистику, који је истовремено и регистарски број; порески

идентификациони број (ПИБ); регистарске бројеве додељене од

Републичког фонда ПИО и Републичког завода за здравствено осигурање;

време трајања, ако је привредно друштво основано на одређено време;

правну форму; шифру претежне делатности, податак о заступнику и границе

његових овлашћења; основни (регистровани) капитал; удео и улог члана;

процену вредности неновчаног улога или потврду надлежног органа субјекта

регистрације о процени вредности неновчаног улога; оснивачки акт; статут.

82 Правилник о садржини Регистра привредних субјеката и докумнетацији потребној
за регистрацију, „Сл. гласник РС”, бр. 42/16.

57

У зависности од врсте субјекта регистрације, Регистар садржи и податке о

члановима и оснивачима субјекта регистрације; задругарима; директору,

односно члановима одбора директора или извршног одбора; председнику и

члановима надзорног одбора; председнику и члановима управног одбора.83

АПР сваком предузетнику и привредном друштву издаје матични број

предузетника или привредног друштва и порески идентификациони број на

основу Закона о пореском поступку у пореској администрацији.84 Од 2018.

године примењује се и Правилник о садржини Централне евиденције ради

спровођења евидентирања стварних власника Регистрованог субјекта, који

се односи и на привредна друштва и предузетнике.85

Закон о класификацији делатности Републике Србије предвиђа

класификовање као општи стандард према којем се врши разврставање

јединица. Према овој класификацији, по делатностима се разврставају,

између осталих, и привредна друштва и предузетници, а ако јединица

разврставања има више делатности, распоређује се према претежној

делатности.86 Класификација се одређује према називима, шифрама и

описима делатности кроз секторе, области и групе. Класификација

привредних друштава врши се према Уредби Владе Републике Србије о

класификацији делатности.87

83 Агенција за привредне регистре, Регистар – привредна друштва и предузетници:
https://www.apr.gov.rs/registri/privredna-dru%C5%A1tva/o-registru.2020.html.
Претрага привредних друштава и предузетника:
http://pretraga2.apr.gov.rs/unifiedentitysearch
84 Правилник о додели пореског индетификационог броја правним лицима,
предузетницима и другим субјектима за чију је регистрацију надлежна Агенција за
привредне регистре, „Сл. гласник РС“, бр. 32/2009, 70/2010, 11/2016 и 100/2016.
85 Правилник о садржини Централне евиденције ради спровођења евидентирања
стварних власника Регистрованог субјекта, „Сл. гласник РС”, бр. 94/18.
86 Закон о класификацији делатности, „Сл. гласник РС”, бр. 104/2009, чл. 1–5.
87 Уредба о класификацији делатности, „Сл. гласник РС“, бр. 54/2010.

58

Закон о рачуноводству88 јесте закон који привредним друштвима и

предузетницима предвиђа модел вођења рачуноводства, пословних књига и

финансијских извештаја. Законом о рачуноводству, који је ступио на снагу

јула 2013. године, уведен је низ новина у домену финансијског извештавања

– почев од финансијских извештаја за 2014. годину – од којих је најзначајнија

та да се финансијски извештаји достављају Агенцији за привредне регистре

у електронском облику, потписани квалификованим електронским потписом

законског заступника. Истовремено, обим података финансијског

извештавања усклађен је са финансијском снагом обвезника, а подаци за

статистичке и друге потребе достављају се одвојено од финансијских

извештаја.

Такође, побољшана је и транспарентност финансијског извештавања с

обзиром на обавезност јавног објављивања свих финансијских извештаја и

документације уз те извештаје за све обвезнике на интернет страни

Агенције. Тако се поред потпуних и рачунски тачних финансијских извештаја

јавно објављују и непотпуни и рачунски нетачни финансијски извештаји

правних лица и предузетника који нису отклонили утврђене недостатке.

Зарад примене новог модела финансијског извештавања, у Агенцији за

привредне регистре, у оквиру Регистра финансијских извештаја, развијен је

посебан информациони систем који обезбеђује јединствен поступак уноса и

достављања извештаја за статистичке и друге потребе, финансијских

извештаја и документације уз финансијске извештаје, и то у форми

електронског документа.

Овај систем омогућава и јединствену електронску обраду података, јавно

објављивање података и докумената у складу са тим законом, подношење

пријава за привредни преступ против оних обвезника који нису извршили

своје обавезе у складу са истим, затим складиштење и чување електронских

докумената, као и јединствени поступак испоруке података и докумената

свим заинтересованим корисницима, односно пружања услуга из Регистра.

88 Закон о рачуноводству, „Сл. гласник РС“, бр. 62/2013, 30/2018 и 73/2019 – др.
Закон.

59

У 2019. години усвојен је нови Закон о рачуноводству, чија пуна примена

почиње од финансијских извештаја за 2021. годину, с тим да се на

финансијске извештаје за 2019. годину примењују одредбе које су у вези са

разврставањем. Регистар финансијских извештаја је централна јавна

јединствена електронска база података из потпуних и рачунски тачних

финансијских извештаја и документације уз те извештаје у сладу са Законом

о рачуноводству, као и података о бонитету привредних друштава, задруга,

установа и предузетника. У оквиру Регистра води се и посебна база

података за статистичке и друге потребе, затим посебна документациона

база која садржи све документе и акте достављена Регистру, односно

евиденција обвезника са основним статусним подацима о правним лицима и

њиховим законским заступницима, као и предузетницима.

На основу података који се воде у оквиру Регистра финансијских извештаја

сагледавају се привредна кретања у Републици Србији, анализира

финансијски положај и успешност пословања правних лица и предузетника,

те процењује ризик пословања, а ради обезбеђивања поузданих

информација корисницима. Финансијски извештаји представљају

структуирани приказ финансијског положаја и пословних промена које су

настале у извештајном периоду, са циљем да се обезбеде информације о

финансијској позицији, перформансама, односно финансијском успеху и

променама финансијске позиције правног лица и предузетника, корисне за

доношење економских одлука широког круга корисника.89

Новим Законом о рачуноводству, који је на снази од 1.1.2020. године,

уведене су значајне новине у делу разврставања. За разлику од Закона о

рачуноводству („Службени гласник РС“, бр. 62/2013 и 30/2018), према којем

су само правна лица имала обавезу разврставања, нови Закон захтева да се

према величини разврставају и предузетници, као и групе правних лица.

89 Агенција за привредне регистре, Регистар финансијских извештаја:
https://www.apr.gov.rs/registri/finansijski-izve%C5%A1taji/o-registru.2071.html.
Претрага финансијских извештаја на: https://pretraga3.apr.gov.rs/pretragaObveznikaFI .

60

Осим тога, промењен је и један од критеријума за разврставање, па је тако

уместо „просечне вредности пословне имовине“ као критеријум прописана

„вредност укупне активе на датум биланса“. Разврставање правних лица и

предузетника према величини врши се у складу са критеријумима и

граничним вредностима из члана 6 новог Закона о рачуноводству, на основу

података из редовног годишњег финансијског извештаја за 2019. годину.

Привредна друштва, задруге, приватни инвестициони фондови, установе

које обављају делатност ради стицања добити, друга правна лица у смислу

Закона, огранци страних правних лица и предузетници разврставају се на

микро, мала, средња и велика – у зависности од просечног броја

запослених, пословног прихода и вредности укупне активе утврђене на

датум биланса тог извештаја. Правно лице, односно предузетник,

разврстава се на основу података унетих у посебан информациони систем

Агенције, а утврђену величину користи за наредну пословну годину.90

Закон о раду веома је важан за свако пословање јер се према њему утврђују

сва права, обавезе и одговорности из радног односа, односно по основу

рада. Овај закон уређује и примењује се на све запослене који раде на

територији државе. Свако привредно друштво или предузетник који има

запослене морају и дужни су да примењују све одредбе Закона о раду.91

Закон дефинише различите области – запосленог и послодавца, колективни

уговор код послодавца, међусобне односе закона, колективних уговора,

правилника о раду и уговора о раду92, основна права и обавезе запослених и

90 Видети: Мишљење Министарства финансија бр. 011-00-916/2019-16. Доступно на:
https://www.apr.gov.rs/upload/Portals/0/GFI_2020/Misljenje_Ministarstva_finansija__oktob
ar_2019.pdf.
91 Закон о раду, „Сл. гласник РС", бр. 24/2005, 61/2005, 54/2009, 32/2013, 75/2014,
13/2017 – одлука УС, 113/2017 и 95/2018 – аутентично тумачење.
92 Веома је важно да колективни уговор, правилник о раду и уговор о раду не могу да
садрже одредбе којима се запосленом дају мања права или утврђују неповољнији
услови рада од права и услова који су утврђени законом. Општим актом и уговором о
раду могу да се утврде већа права и повољнији услови рада од права и услова
утврђених законом, као и друга права која нису утврђена законом, осим ако законом
није друкчије одређено (Закон о раду, чл. 8).

61

послодаваца, забрану дискриминације, услове и правила заснивања радног

односа, врсте радног ангажмана (пробни рад, радни однос на одређено

време, радни однос за обављање послова са повећаним ризиком, радни

однос са непуним радним временом), радно време, одморе и одсуства,

различите врсте заштите запослених (омладине, материнства, породиљско

одсуство и нега детета, заштита особа са инвалидитетом и са здравственим

сметњама), зараде (укључујући и минималну зараду), накнаде и друга

примања, право запослених код промене послодаваца, питање вишка

запослених, престанак радног односа (споразумни престанак, отказ од

стране запосленог, отказ од стране послодавца, отказни рок, правне

последице незаконитог престанка радног односа), рад ван радног односа

(привремени и повремени послови, уговори о делу, о стручном

оспособљавању и усавршавању, допунски рад), питање синдиката и

удружења послодаваца и њихову репрезентативност, итд.

У овом поглављу читаоци су се упознали са:

 Правним оквиром пословања у Републици Србији
 Привредним субјектима – привредним друштвом / правним лицем и

предузетником / физичким лицем
 Законом о привредним друштвима
 Ортачким друштвом, командитним друштвом, друштвом са

ограниченом одговорношћу, акционарским друштвом
 Предузетником
 Законом о агенцији за привредне регистре и Агенцијом за привредне

регистре
 Оснивањем предузећа – матичним и пореским идентификационим

бројевима и делатношћу
 Законом о класификацији делатности и делатношћу привредних

субјеката
 Законом о рачуноводству, уређењу рачуноводства, финансијским

извештајима
 Законом о раду

У овом поглављу представљамо финансијски оквир за пословање у
Републици Србији: који су то порези који се плаћају, како се
обрачунавају, шта морате минимално да платите ако отворите своју
фирму, који вам све намети стоје за плаћање, и на који начин
генерално функционише порески систем Републике Србије.

Устав Републике Србије предвиђа да се средства из којих се финансирају

надлежности Републике Србије, аутономних покрајина и јединица локалних

самоуправа обезбеђују из пореза и других прихода утврђених законима.

Обавеза плаћања пореза и других дажбина је општа и заснива се на

економској моћи обвезника.93

Основни закон који утврђује ову област јесте Закон о пореском поступку и

пореској администрацији.94 Закон уређује поступак утврђивања, наплате и

контроле јавних прихода на које се овај закон примењује, права и обавезе

пореских обвезника, регистрацију пореских обвезника, пореска кривична

дела и прекршаје. Овим законом се образује Пореска управа као орган

управе у саставу министарства надлежног за послове финансија, и уређују

њена надлежност и организација.95 Закон дефинише странке у пореском

поступку, односно садржину порескоправног односа. Порескоправни однос је

однос јавног права који обухвата права и обавезе у пореском поступку

93 Устав Републике Србије, чл. 99.
94 Закон о пореском поступку и пореској администрацији, „Сл. гласник РС",
бр. 80/2002, 84/2002 – испр., 23/2003 – испр., 70/2003, 55/2004, 61/2005,
85/2005 – др. Закон, 62/2006 – др. Закон, 63/2006 – испр. др. Закона, 61/2007,
20/2009, 72/2009 – др. Закон, 53/2010, 101/2011, 2/2012 – испр., 93/2012,
47/2013, 108/2013, 68/2014, 105/2014, 91/2015 – аутентично тумачење,
112/2015, 15/2016, 108/2016, 30/2018, 95/2018 и 86/2019.
95 Закон о пореском поступку и пореској администрацији, чл.1.

63

Пореске управе с једне, и физичког, односно правног лица с друге стране,

којим се уређује: 1) Обавеза плаћања пореза, обавеза обезбеђења пореске

обавезе и обавеза плаћања споредних пореских давања од стране

физичког, односно правног лица, као и право Пореске управе да захтева

испуњење ових обавеза; 2) Обавеза физичког, односно правног лица да, у

складу са законом, утврди порез, односно, по одбитку наплати порез у име

пореског обвезника, води прописано рачуноводство, подноси пореске

пријаве, доставља Пореској управи тражену документацију и податке, не

обавља плаћања на начин друкчији од прописаног, дозволи преглед свог

пословања службеном лицу Пореске управе и друге законом утврђене

обавезе чињења, нечињења или трпљења, а у циљу благовременог и

правилног плаћања пореза, као и право Пореске управе да захтева

испуњење ових обавеза.96

Пореска управа у оквиру послова државне управе води првостепени порески

поступак, јединствени регистар пореских обвезника и пореско

рачуноводство, процењује тржишну вредност непокретности у складу са

законом, открива пореска кривична дела и прекршаје и њихове извршиоце,

надлежном прекршајном суду подноси захтеве за покретање прекршајног

поступка за пореске прекршаје, прекршаје прописане законом који уређује

фискалне касе, издаје прекршајне налоге за ове прекршаје и обавља друге

послове одређене овим законом. Пореска управа самостално извршава

послове на целокупној територији Републике Србије и организује се тако да

обезбеђује функционално јединство у спровођењу пореских прописа.97

Занимљиви су налази појединих истраживања о стању и функционисању

Пореске управе и спремности на осавремењивање процеса и веће

функционалности. Студија о пореском оптерећењу привредних субјеката у

Републици Србији указује на велике мањкавости функционисања Пореске

управе. Стање у Пореској управи Републике Србије већ је годинама

изузетно забрињавајуће, при чему она пати од недостатка службеника (који,

96 Закон о пореском поступку и пореској администрацији, чл. 10.
97 Закон о пореском поступку и пореској администрацији, чл. 11. и 160.

64

независно од њиховог недовољног броја, имају веома неповољну старосну

структуру), ниских зарада и одлива кадрова на боље плаћена радна места,

скромних техничких могућности, односно недовољних средстава за улагање

у обуку и оспособљавање њених запослених за све сложеније пореско

окружење. Имајући у виду начин на који се до сада односило према Пореској

управи Републике Србије у оквиру опште структуре државних органа, њој и

њеним запосленима мора се одати признање што су, упркос свим

препрекама, успели да одрже и очувају ову кључну полугу јавне власти,

нарочито када се има у виду да они, поред свог основног пореског посла,

имају и значајан број потпуно сувишних непореских надлежности, које им

само отежавају извршавање задатака за које ионако немају довољно

људства и средстава.98

Порески дужници су физичка или правна лица која дугују одређену радњу из

порескоправног односа, а порески обвезник је порески дужник који је

обавезан да плати порез, односно споредно пореско давање. Пореска

обавеза представља дужности пореског обвезника да плати утврђени порез,

а пореска обавеза се састоји у плаћању дугованог износа пореза. Престанак

пореске обавезе престаје наплатом пореза, застарелошћу пореза, отписом

пореза или на друге начине предвиђене законом.99

Порески обвезник, у складу са овим законом, обавезан је да: 1) у

прописаном року поднесе пријаву за регистрацију Пореској управи (осим

оних обвезника за чију је регистрацију, односно упис у регистар, надлежна

Агенција за привредне регистре) и пријави све касније измене података у

пријави који се не пријављују Агенцији за привредне регистре, укључујући и

податке о свим пословним просторима и пословним просторијама у којима

складишти, односно смешта добра, као и о просторима и просторијама у

којима обавља делатност коју пријављује Пореској управи, осим ако су у

складу са овим законом и другим прописима ови подаци већ достављени

98 Подршка Европске уније побољшању пословног окружења – Студија о пореском
оптерећењу привредних субјеката у Републици Србији, Нирас, Београд, 2019, стр. 4.
99 Закон о пореском поступку и пореској администрацији, чл. 12, 18, 19. и 23.

65

Пореској управи; 2) поднесе пореску пријаву Пореској управи на прописаном

обрасцу, у року и на начин уређен пореским прописима; 3) поднесе

документацију и пружи информације које захтева Пореска управа, у складу

са пореским прописима; 4) води прописане пословне књиге и евиденције

ради опорезивања; 5) у законским роковима тачно обрачунава порез – када

је по закону дужан да то сам чини; 6) плаћа порез на начин, под условима и

у року прописаном законом; 7) не омета и не спречава службена лица која

учествују у пореском поступку у обављању законом утврђене дужности; 8)

обавести Пореску управу о отварању или затварању рачуна код банке, друге

финансијске организације, поштанске штедионице или друге организације

која обавља платни промет – у року од 15 дана од дана отварања, односно

затварања рачуна; 9) буде присутан током пореске контроле; 10) извршава

друге обавезе утврђене овим законом и другим пореским законима.100

У циљу идентификације пореских обвезника, Пореска управа додељује

порески идентификациони број (ПИБ) физичким лицима, предузетницима,

правним лицима и сталним пословним јединицама нерезидентног правног

лица. ПИБ дужни су да имају сва резидентна правна лица (сва привредна

друштва) и предузетници.

Порески поступак покреће Пореска управа по службеној дужности, а

изузетно по захтеву странке, а порески акт је пореско решење, закључак,

налог за пореску контролу, записник о пореској контроли и други акт којим се

покреће, допуњује, мења или довршава нека радња у пореском поступку.

Порески управни акт, којим Пореска управа решава о појединачним правима

и обавезама пореског дужника из порескоправног односа, јесте пореско

решење и закључак.101

Неколико је пореских закона који директно утичу на свако пословање, а пре

свега се односе на порезе на приходе/добит и порезе (доприносе) на

обавезна осигурања, а који се примењују и на осниваче привредних

100 Закон о пореском поступку и пореској администрацији, чл. 25
101 Закон о пореском поступку и пореској администрацији, чл. 33. и 34.

66

друштава, сама привредна друштва и предузетнике без обзира на форму

плаћања пореза. Два се тичу дохотка и добити: Закон о порезу на добит

правних лица102 и Закон о порезу на доходак грађана,103 а три су посебна

закона која уређују осигурања: Закон о пензијском и инвалидском

осигурању104, Закон о здравственом осигурању105 и Закон о запошљавању и

осигурању за случај незапослености;106 и четврти, заједнички за претходна

три: Закон о доприносима за обавезно социјално осигурање.107

Порески обвезници Закона о порезу на добит правних лица јесу привредна

друштва (односно предузећа) или друга правна лица основана ради

обављања делатности у циљу стицања добити, или друга правна лица која

нису основана ради остваривања добити, али остварује приходе продајом

производа на тржишту или вршењем услуга уз накнаду (недобитне

102 Закон о порезу на добит правних лица, „Сл. гласник РС", бр. 25/2001, 80/2002,
80/2002 – др. Закон, 43/2003, 84/2004, 18/2010, 101/2011, 119/2012, 47/2013, 108/2013,
68/2014 – др. Закон, 142/2014, 91/2015 – аутентично тумачење, 112/2015, 113/2017,
95/2018 и 86/2019.
103 Закон о порезу на доходак грађана, „Сл. гласник РС", бр. 24/2001, 80/2002, 80/2002
– др. Закон, 135/2004, 62/2006, 65/2006 – испр., 31/2009, 44/2009, 18/2010, 50/2011,
91/2011 – одлука УС, 7/2012 – усклађени дин. Изн., 93/2012, 114/2012 – одлука УС,
8/2013 – усклађени дин. Изн., 47/2013, 48/2013 – испр., 108/2013, 6/2014 – усклађени
дин. Изн., 57/2014, 68/2014 – др. Закон, 5/2015 – усклађени дин. Изн., 112/2015,
5/2016 – усклађени дин. Изн., 7/2017 – усклађени дин. Изн., 113/2017, 7/2018 –
усклађени дин. Изн., 95/2018, 4/2019 – усклађени дин. изн., 86/2019 и 5/2020 –
усклађени дин. изн.
104 Закон о пензијском и инвалидском осигурању, „Сл. гласник РС", бр. 34/2003,
64/2004 – одлука УСРС, 84/2004 – др. Закон, 85/2005, 101/2005 – др. Закон, 63/2006 –
одлука УСРС, 5/2009, 107/2009, 101/2010, 93/2012, 62/2013, 108/2013, 75/2014,
142/2014, 73/2018, 46/2019 – одлука УС и 86/2019.
105
106Закон о здравственом осигурању, „Сл. гласник РС", бр. 25/2019.
 Закон о запошљавању и осигурању за случај незапослености, „Сл. гласник РС", бр.
36/2009, 88/2010, 38/2015, 113/2017 и 113/2017 – др. закон.
107 Закон о доприносима за обавезно социјално осигурање, „Сл. гласник РС", бр.
84/2004, 61/2005, 62/2006, 5/2009, 52/2011, 101/2011, 7/2012 – усклађени дин. Изн.,
8/2013 – усклађени дин. Изн., 47/2013, 108/2013, 6/2014 – усклађени дин. Изн.,
57/2014, 68/2014 – др. Закон, 5/2015 – усклађени дин. Изн., 112/2015, 5/2016 –
усклађени дин. Изн., 7/2017 – усклађени дин. Изн., 113/2017, 7/2018 – усклађени дин.
Изн., 95/2018, 4/2019 – усклађени дин. изн., 86/2019 и 5/2020 – усклађени дин. изн.

67

организације попут политичких организација, синдиката, комора, цркви и

верских заједница, удружења, фондација и задужбина).108 Пореска основица

на добит правних лица јесте опорезива добит која се утврђује у пореском

билансу са свим приходима и расходима које правно лице оствари и

прикаже у пореском билансу. Усклађивање и приказивање расхода детаљно

се тумачи члановима овог закона од 7 до 22, а прихода у члановима од 23

до 33.

Стопа пореза коју плаћају правна лица пропорционална је и једнообразна

без обзира на приходе и расходе и укупну вредност платног биланса, и

износи 15%.109 Стопа пореза на добит у Србији нижа је од просека

Централно-источне Европе, која износи 17,1%. Креће се од Бугарске – 10%,

Мађарске – 10,8%, Литваније – 15%, Румуније – 16%, Хрватске – 18%,

Словеније, Пољске и Чешке Републике – 19%, Летоније и Естоније – 20%, до

Словачке са 21% пореза на добит.110 Закон предвиђа пореске подстицаје,

пореска ослобађања, подстицаје код улагања и сл. Девети део закона

предвиђа утврђивање и наплату пореза на добит правних лица. Порески

обвезник подноси пореску пријаву у којој је обрачунат порез за период за

који се утврђује порез, као и порески биланс за тај период. Порез се плаћа

аконтационо на основу претходне године. Порески обвезник дужан је да у

пореској пријави обрачуна порез на добит за порески период за који се

пријава подноси. Ако је обвезник пореза у виду аконтације платио мање

пореза него што је био дужан да плати по обавези обрачунатој у пореској

пријави, дужан је да разлику уплати најкасније до подношења пореске

пријаве. Ако је обвезник пореза у виду аконтације платио више пореза него

што је био дужан да плати по обавези обрачунатој у пореској пријави, више

плаћени порез урачунава се као аконтација за наредни период или се

обвезнику враћа на његов захтев. Ако у текућој години дође до значајних

108 Закон о порезу на добит правних лица, чл. 1.
109 Закон о порезу на добит правних лица, чл. 39.
110 Извор података: Европска комисија и Еуростат за земље региона и Фискални
савет за Србију, према: Фискални савет Републике Србије, Мишљење на нацрт
фискалне стратегије за 2020. годину са пројекцијама за 2021. и 2022. годину, 2019,
стр. 19.

68

промена у пословању обвезника, промене пореских инструмената или

других околности које битно утичу на висину месечне аконтације пореза,

порески обвезник може, по подношењу пореске пријаве, поднети пореску

пријаву са пореским билансом, у којој ће исказати податке од значаја за

измену месечне аконтације и обрачунати њену висину, најкасније у року од

30 дана по истеку периода за који се саставља порески биланс.111

Закон о порезу на доходак грађана уређује плаћање пореза свих физичких

лица која остварују доходак и плаћа се на приходе из свих извора осим оних

који су јасно дефинисани и изузети путем тог закона. Како Закон дефинише,

порезу на доходак грађана подлежу следеће врсте прихода: 1) зараде, 2)

приходи од самосталне делатности, 3) приходи од ауторских права, права

сродних ауторском праву и права индустријске својине, 4) приходи од

капитала, 5) приходи од непокретности, 6) капитални добици, и 7) остали

приходи. Порез се може плаћати по одбитку од сваког поједничаног прихода,

на основу решења надлежног пореског органа или самоопорезивања.112

Порез на зараде запослених важан је фактор за свако привредно друштво

или предузетника, пре свега због планирања људских ресурса, обавеза

према запосленима, обима посла и сл. Иако се порез на зараде обрачунава

за свако физичко лице, оно се плаћа у разлици између бруто и нето плате, с

обзиром на обавезу плаћања како пореза на зараде, тако и обавезних

осигурања. Према томе, иако формално терет плаћања иде на физичка

лица (они су порески обвезници – физичко лице које остварује зараду) –

запослене, оно се исплаћује од стране послодавца кроз пореске пријаве, и у

томе се огледа разлика између бруто и нето плате запослених.

Зарада се остварује по основу радног односа, дефинисана законом којим се

уређују радни односи и друга примања запосленог. Зарадом се сматрају и

уговорена накнада и друга примања која се остварују обављањем

привремених и повремених послова на основу уговора закљученог

111 Закон о порезу на добит правних лица, чл. 63–69.
112 Закон о порезу на доходак грађана, чл. 3. и 4.

69

непосредно са послодавцем, као и на основу уговора закљученог преко

омладинске или студентске задруге, осим са лицем до навршених 26 година

живота које је на школовању у установама средњег, вишег и високог

образовања. Зарадом се сматра и исплаћена лична зарада предузетника

утврђена у складу са овим законом.113

Основицу пореза на зараде чини исплаћена, односно остварена зарада

умањена за износ од 16.300,00 динара (неопорезиви део зараде) за лице

које ради са пуним радним временом (за непуно радно време обрачунава се

сразмерно радном времену). Зарада се опорезује по пореској стопи од

10%.114 Чланом 18 овог закона предвиђена су пореска ослобађања, која

дефинишу за шта се не плаћа порез на зараде на примања запосленог од

послодавца, попут трошкова превоза, дневница за службено путовање,

смештаја, солидарне помоћи, поклона деци запослених, новчане помоћи и

сл. Закон је члановима 21б до 21ж предвидео пореске олакшице за

запошљавање нових лица (са евиденције НЗС) и лица са инвалидитетом.

Порез на приходе од самосталне делатности од посебне је важности за све

предузетнике. Приходом од самосталне делатности сматра се приход

остварен од привредних делатности, укључујући и делатности

пољопривреде и шумарства, пружањем професионалних и других

интелектуалних услуга, као и приход од других делатности уколико се на тај

приход по овом закону порез не плаћа по другом основу. Обвезник пореза

на приходе од самосталне делатности јесте физичко лице које остварује

приходе обављањем наведених делатности. Обвезник је физичко лице које

је уписано у регистар код надлежног органа, односно организације, а порез

на приходе од самосталне делатности плаћа на опорезиву добит (у даљем

тексту: предузетник), односно на паушално утврђени приход (у даљем

тексту: предузетник паушалац). Опорезиви приход од самосталне

делатности за предузетника јесте опорезива добит, а за предузетника

паушалца то је паушално утврђен приход. Опорезива добит за предузетника

113 Закон о порезу на доходак грађана, чл. 13.
114 Закон о порезу на доходак грађана, чл. 13 – 16.

70

утврђује се у пореском билансу усклађивањем добити исказане у билансу

успеха, сачињеном у складу са прописима којима се уређује рачуноводство

за обвезника који је дужан да води двојно књиговодство, односно у складу са

прописом за обвезника који води просто књиговодство, на начин утврђен

овим законом. Паушални приход утврђује се решењем надлежног пореског

органа применом критеријума и елемената које дефинише овај закон.

Предузетник може да се определи и за исплату личне зараде. У том смислу,

предузетник исплаћује и евидентира у пословним књигама своје лично

месечно примање.115 Предузетник је дужан да води пословне књиге по

систему двојног књиговодства у складу са законом којим се уређује

рачуноводство.

Стопа пореза на приходе од самосталне делатности износи 10%, исто као и

стопа за личне зараде према истом закону. Закон предвиђа и пореске

подстицаје.116

Предузетници су у истраживању Института економских наука и ПЕРФОРМ-а

навели да им обрачун пореза на приход често представља проблем.

Уколико дође до смањења обима пословања, у обавези су да плаћају порез

по раније процењеном нивоу прихода, и тек након шест месеци могу да

поднесу захтев за промену. У случају више плаћеног износа пореза,

фирмама се свакако блокирају средства по основу пореза, без могућности

повраћаја новца, већ се води евиденција да су у претплати. Такође, свако

подношење захтева за повраћај новца иницира долазак пореске инспекције.

У одређеним случајевима, када дође до прекида континуитета пословања

због недостатка посла, проблем представља то што не постоји могућност да

се више пута тзв. „замрзне“ статус и предузетник ослободи од плаћања

пореза, имајући у виду да у том периоду нема прилива средстава.117

115 Закон о порезу на доходак грађана, чл. 31–33.
116 Закон о порезу на доходак грађана, чл. 38–39.
117 Сања Филиповић et al., Анализа регулаторног оквира предузетништва три
најперспективније делатности, са предлогом поједностављења пословања за младе
предузетнике, Институт економских наука и Перформ, Београд, 2016, стр. 61.

71

Паушално опорезивање посебан је вид опорезивања. Обвезник пореза на

приходе од самосталне делатности уписан у регистар код надлежног органа

има право да поднесе захтев да порез на приходе од самосталне

делатности плаћа на паушално утврђен приход.

Право на паушално опорезивање не може се признати следећим

обвезницима: 1) који обављају делатност из области рекламирања и

истраживања тржишта; 2) који обављају делатност из области: трговине на

велико и трговине на мало, хотела и ресторана, финансијског посредовања

и активности у вези с некретнинама; 3) у чију делатност улажу и друга лица;

4) чији је укупан промет у години која претходи години за коју се утврђује

порез, односно чији је планирани промет када почиње обављање

делатности – већи од 6.000.000,00 динара; 5) који су евидентирани као

обвезници пореза на додату вредност у складу са законом којим се уређује

порез на додату вредност.118 Као што видимо, кључни услови за паушално

опорезивање јесу промет мањи од 6 милиона динара, да се у делатност не

улаже од стране других лица и да нису обвезници пореза на додату

вредност (ПДВ), уз искључивање одређених група привредних делатности.

Предузетници паушалци не воде пословне књиге и књиговодство, односно

дужни су само да воде пословну књигу о оствареном промету.

Предузетници паушалци се, ради утврђивања висине паушалног прихода

као основице пореза на приходе од самосталне делатности, разврставају у

групе, и то тако да једну групу чине сви предузетници паушалци који

обављају исту претежну делатност. Претежна делатност јесте делатност

која је као таква регистрована у регистру привредних субјеката. Полазна

основица за утврђивање висине паушалног прихода по групама одређује се

у односу на просечну месечну зараду по запосленом остварену у

Републици, граду, општини, односно градској општини, према објављеним

подацима републичког органа надлежног за послове статистике за

последњих 12 месеци, која се помножи са бројем запослених у Републици,

граду, општини, односно градској општини и са коефицијентом делатности, а

118 Закон о порезу на доходак грађана, чл. 40.

72

затим подели са бројем становника у Републици, граду, општини, односно

градској општини. Полазна основица умањује се, односно повећава

применом следећих елемената: 1) регистровано седиште предузетника119; 2)

временски период који је протекао од регистрације предузетника; 3) старост

обвезника и његова радна способност; 4) остале околности које утичу на

остваривање добити.120 Влада Републике Србије кроз подзаконске акте

детаљније дефинише паушално опорезивање. Уредбом о ближим условима,

критеријумима и елементима за паушално опорезивање обвезника пореза

на приходе од самосталне делатности121 разрађени су сви даљи

критеријуми за паушално опорезивање предузетника. Као што смо навели,

предузетници су разврстани у различите категорије, а полазна основица се

рачуна на следећи начин: Полазна основица за утврђивање паушалног

прихода по групама у које су разврстани предузетници паушалци утврђује се

тако што се просечна месечна зарада остварена у граду, општини, односно

градској општини помножи са бројем запослених у граду, општини, односно

градској општини на основу последњих објављених података републичког

органа надлежног за послове статистике и са коефицијентом делатности

(различити коефицијенти за различите делатности), а затим подели са

бројем становника у граду, општини, односно градској општини, на основу

последњих објављених података републичког органа надлежног за послове

статистике.122 Осим полазне основице, елементи који утичу на умањење или

увећање пореске основице за порез на приходе од самосталне делатности

јесу:

119 Важно је нагласити да постоје значајне разлике у нивоу утврђивања висине
„паушалног пореза“ по општинама у Србији што представља различите полазне
основе за пословање у односу на општину или град у којима се послује, према: Saња
Филиповић et al., Анализа регулаторног оквира предузетништва три
најперспективније делатности, са предлогом поједностављења пословања за младе
предузетнике, Институт економских наука и Перформ, Београд, 2016, стр. 61.
120 Закон о порезу на доходак грађана, чл. 41.
121 Уредба о ближим условима, критеријумима и елементима за паушално
опорезивање обвезника пореза на приходе од самосталне делатности, „Сл. гласник
РС", бр. 94/2019 и 96/2019 – испр.
122 Уредба о ближим условима, критеријумима и елементима за паушално
опорезивање обвезника пореза на приходе од самосталне делатности, чл. 4.

73

1) Регистровано седиште делатности (у зависности од делатности и броја

зона које су дефинисане кроз опорезивање имовине – од једне до осам или

више утврђених зона);

2) Време које је протекло од регистрације предузетника (највеће умањење

за оне регистроване до 12 месеци, умањење за првих 36 месеци у три

категорије);

3) Старост обвезника и његова радна способност (умањење пореске
основице за млађе од 30 године и старије од 55 године, за осам

делатности је додатно умањење за млађе од 30 година и старије од 60

година; умањење за обвезнике са утврђеном смањеном радном

способношћу који има статус особе са инвалидитетом);

4) Остале околности које утичу на остваривање добити (умањење за

обвезнике који обављају делатности које спадају у старе занате, у складу са

прописима који регулишу сертификацију старих заната, уметничких заната и

послова домаће радиности).123

Тест самосталности за предузетнике – од 2020. године важна ствар за све

предузетнике јесу нове одредбе поменутог Закона о порезу на доходак

грађана и његовог члана 85, став 1, тачка 17. Закон је измењен крајем 2019.

године, а у фебруару 2020. године Пореска управа је донела Упутство за

примену члана 85, став 1, тачка 17 Закона о порезу на доходак грађана у

пореској контроли (тест самосталности).124 Пореска управа у овом Упутству

прво наводи разлоге за измену закона и увођење тзв. теста самосталности

за предузетнике, те наводи да је изражени пораст броја регистрованих

предузетника у Републици Србији, превасходно у одређеним секторима (као

нпр. у сектору информационих технологија – ИТ, грађевинском сектору,

123 Уредба о ближим условима, критеријумима и елементима за паушално
опорезивање обвезника пореза на приходе од самосталне делатности, чл. 5.
Видети прилог 1. ове Уредбе са коефицијентима свих делатности за наредне четири
године и даље на:
https://www.paragraf.rs/propisi/uredba_o_blizim_uslovima_kriterijumima_i_elementima_za
_pausalno_oporezivanje_obveznika_poreza.html.
124 Упутство за примену члана 85, став 1, тачка 17 Закона о порезу на доходак
грађана у пореској контроли (тест самосталности), Пореска управа, 2020. Доступно
на: https://aktivasistem.com/ostalo/Uputstvo-Za-Primenu-Testa-Samostalnosti.pdf.

74

сектору различитих саветодавних или административних услуга), који је

уочен у протеклим годинама, указао на потребу испитивања њихове

стварне, суштинске самосталности у обављању активности, односно

усклађености са начелом фактицитета Закона о пореском поступку и

пореској администрацији.125 Показало се да у Републици Србији у

одређеним секторима постоји широко распрострањена пракса ангажовања

физичких лица на основу уговора о пружању услуга, односно ангажовања

предузетника, која је првенствено мотивисана пореским разлозима, где је

права природа (суштинска природа) односа прикривених таквим уговорима о

пружању услуга у ствари радни однос. Другим речима, искоришћавање,

односно злоупотреба форме предузетника ради остваривања нижег

пореског оптерећења у односу на пореско оптерећење и оптерећење за

припадајуће доприносе за обавезно социјално осигурање у вези са

редовним радним односом према Закону о раду, јавило се као један од

облика агресивног пореског планирања у Републици Србији. Овакво стање

није јединствено за Републику Србију, већ је присутно у великом броју

држава које нуде ниже пореско оптерећење за предузетнике. Поред

наведеног, избегавање радноправног односа омогућава и знатно смањење

трошкова који су везани за радноправну заштиту запослених, а обезбеђује

послодавцу и прилику да веома једноставно анагажује радника који се према

њему формално поставља као самостални пружалац услуга, али и раскине

сарадњу са њим. Таква појава је у свету позната под називом "bogus self-

employment". Појава означава физичка лица која се региструју као

предузетници како би умањили своје пореско оптерећење и припадајуће

доприносе, а који раде под условима сличним или једнаким условима под

којима раде запослена лица. Негативне стране овакве појаве јесу смањење

пореских прихода за државу, као и умањена права предузетника у односу на

радноправну заштиту запослених лица. Државе примењују различите

125 Пореске чињенице утврђују се према њиховој економској суштини. Ако се
симулованим правним послом прикрива неки други правни посао, за утврђивање
пореске обавезе основу чини дисимуловани правни посао. Када су на прописима
супротан начин остварени приходи, односно стечена имовина, Пореска управа ће
утврдити пореску обавезу у складу са законом којим се уређује одговарајућа врста
пореза (Закон о пореском поступку и пореској администрацији, чл. 9).

75

методе у борби против ове појаве: од ретроактивног сматрања односа

радним односом, при чему су и налогодавац и предузетник дужни да испуне

све обавезе које су избегли, до коришћења виших пореских стопа у периоду

након откривања злоупотребе предузетничког статуса. Изменама и

допунама Закона о порезу на доходак грађана са краја 2019. године усвојено

је решење којим се на првом месту уводи тест којим се испитује суштинска

самосталност предузетника у обављању активности. Тест се састоји од

девет критеријума126 којима се оцењује однос између предузетника и

126 1) Налогодавац или повезано лице с налогодавцем одређује радно време
предузетнику или су одмор и одсуства предузетника зависни од одлуке налогодавца
или повезаног лица с налогодавцем и накнада предузетнику се не умањује
сразмерно времену проведеном на одмору; 2) Предузетник уобичајено користи
просторије које обезбеди или обавља послове у месту које одреди налогодавац или
лице повезано с налогодавцем за потребе обављања послова који су му поверени; 3)
Налогодавац или лице повезано с налогодавцем врши или организује стручно
оспособљавање или усавршавање предузетника; 4) Налогодавац је ангажовао
предузетника након оглашавања у средствима информисања потребе за
ангажовањем физичких лица, или ангажујући треће лице које се уобичајено бави
проналажењем лица подобних за радно ангажовање, а чија је услуга резултирала
ангажовањем тог предузетника; 5) Налогодавац или лице повезано с налогодавцем
обезбеђује сопствени основни алат, опрему или друга основна материјална или
нематеријална средства потребна за редован рад предузетника или финансира
њихову набавку, осим специјализованих алата, опреме или других специјализованих
материјалних или нематеријалних средстава који могу бити неопходни у циљу
извршавања специфичног посла или налога, или налогодавац или лице повезано с
налогодавцем уобичајено руководи процесом рада предузетника, осим таквог
руковођења које подразумева давање основног налога у вези са нарученим послом и
разумну контролу резултата рада или надзор налогодавца, као доброг привредника,
над обављањем посла који је наручио; 6) Најмање 70% од укупно остварених
прихода предузетника у периоду од 12 месеци који почиње или се завршава у
односној пореској години остварено је од једног налогодавца или од лица повезаног
с налогодавцем; 7) Предузетник обавља послове из делатности налогодавца или
повезаног лица с налогодавцем, а за тако обављене послове његов уговор о
ангажовању не садржи клаузулу по којој предузетник сноси уобичајени пословни
ризик за посао испоручен клијенту налогодавца или повезаног лица с налогодавцем,
уколико такав клијент постоји; 8) Уговор о ангажовању предузетника садржи
делимичну или потпуну забрану предузетнику да пружа услуге по основу уговора са
другим налогодавцима, изузев делимичне забране која обухвата пружање услуга
ограниченом броју директних конкурената налогодавцу; 9) Предузетник обавља
активности уз накнаду за истог налогодавца или за лице повезано с налогодавцем,

76

налогодавца, од којих је потребно испунити пет да би се утврдило да

предузетник није самосталан у обављању активности. Примера ради,

критеријуми се односе на утврђивање да ли је предузетник самосталан у

избору времена за одлазак на одмор, одређивању радног времена и раду за

друге налогодавце, затим утврђивање временског периода у којем је

предузетник ангажован за једног налогодавца, прихода који од њега

оствари, и сл. У случају испуњења најмање пет прописаних критеријума

приликом примене теста самосталности долази се до закључка да у односу

између конкретног налогодавца и конкретног предузетника не постоји

самосталност тог предузетника. Последица утврђене несамосталности кроз

тест јесте та да се приход остварен у таквом односу опорезује као „други

приход“ у смислу члана 85 Закона о порезу на доходак грађана, чиме се

пореска стопа повећава са дотадашњих 10% на нових 20%, при чему се

повећава и основица на коју се пореска стопа примењује, али и основица

доприноса за обавезно социјално осигурање.127

Три посебна закона која смо навели да уређују посебне категорије

обавезних осигурања и четврти побројани закон који утврђује основице и

стопе пореза веома су важни за свако пословање.

Закон о пензијском и инвалидском осигурању као обавезно дефинише

пензијско и инвалидско осигурање, и њиме се обезбеђују права за случај

старости, инвалидности, смрти и телесног оштећења.128 Лица која имају

обавезу осигурања (обавезно осигурана лица) јесу: запослени (лица у

радном односу, запослена у предузећу, другом правном лицу, државном

органу, органу јединице локалне самоуправе или код физичких лица), лица

која самостално обављају делатности (лица која, у складу са законом,

непрекидно или са прекидима 130 или више радних дана у периоду од 12 месеци који
почиње или се завршава у односној пореској години, при чему се обављањем
активности у једном радном дану сматра обављање активности у било ком периоду
током тог радног дана између 00 и 24 часа.
127 Упутство за примену члана 85, став 1, тачка 17 Закона о порезу на доходак
грађана у пореској контроли (тест самосталности), Пореска управа, 2020, стр. 1–10.
128 Закон о пензијском и инвалидском осигурању, чл. 1–3.

77

самостално обављају привредну или другу делатност, ако нису обавезно

осигурана по основу запослења – предузетници; лица која су оснивачи,

односно чланови привредних друштава, који у њима раде, без обзира да ли

су у радном односу у привредном друштву чији су оснивач односно члан,

лица која обављају послове по основу уговора о делу односно послове по

основу ауторског уговора, као и послове по основу других уговора, код којих

за извршен посао остварују накнаду) и пољопривредници.129 Ове обавезе из

закона значи да су обавезни осигураници у погледу пензијског и инвалидског

осигурања сви запослени, сви предузетници, сви оснивачи или чланови

привредног друштва. Уколико се бавите послом на било који од могући

законских начина – обавезни сте осигураници. Права која проистичу из

обавезног осигурања јесу право на старосну пензију, право на превремену

старосну пензију, право на инвалидску пензију, право на породичну пензију,

право на накнаду за телесно оштећење и право на новчану накнаду за

помоћ и негу другог лица.130

Законом о здравственом осигурању као обавезно дефинише се здравствено

осигурање, предвиђа добровољно осигурање, дефинишу се права и услови

за остваривање здравственог осигурања, његово финансирање, уговарање

и организација осигурања. Закон предвиђа обавезно здравствено осигурање

које обухвата осигурање за случај болести и повреде ван рада, као и

осигурање за случај повреде на раду и професионалне болести.131 Начело

обавезности осигурања обезбеђује се путем обавезе плаћања доприноса за

здравствено осигурање, а осигураник је физичко лице које је обавезно

осигурано.

Осигураници су међу 28 разврстаних категорија, а оно што је за нас битно

закон дефинише:

129 Закон о пензијском и инвалидском осигурању, чл. 10–13.
130 Закон о пензијском и инвалидском осигурању, чл. 18.
131 Закон о здравственом осигурању, чл. 1–4.

78

1) лица у радном односу у привредном друштву, другом правном лицу,

државном органу, органу јединице локалне самоуправе и аутономне

покрајине, као и лица у радном односу код физичких лица;

17) лица која су оснивачи, односно чланови привредних друштава у складу

са законом, који у њима раде без заснивања радног односа;

18) лица која су регистрована за обављање делатности у виду занимања

ради самосталног обављања делатности и обављања делатности слободне

професије (у даљем тексту: предузетници), као и самостални уметници.

Радом у смислу тачке 17 сматра се и представљање и заступање

привредних друштава од стране њихових оснивача, односно чланова на

основу уписа у регистар надлежне организације. Такође, важно је нагласити

да предузетнику из тачке 18 престаје својство осигураника по том основу за

време привремене одјаве обављања делатности ако за то време не плаћа

допринос, осим за време трајања привремене спречености за рад настале

пре привремене одјаве.132 Оно што је важно за свакога ко се на било који

начин бави послом јесте да су осигураници у погледу здравственог

осигурања сви запослени, сви предузетници (док плаћају доприносе), и сви

оснивачи и чланови привредних друштава, те да је обавезно плаћање

доприноса за здравствено осигурање за све.

Закон о запошљавању и осигурању за случај незапослености уређује

послове и носиоце политике запошљавања, права и обавезе незапосленог и

послодавца, активну политика запошљавања, осигурање за случај

незапослености и друга питања од значаја за запошљавање, повећање

запослености и спречавање дугорочне незапослености.133 У овом делу

истраживања од важности нам је обавезно осигурање за случај

незапослености, које је део система обавезног социјалног осигурања

грађана. Овим осигурањем обезбеђују се права за случај незапослености, и

132 Закон о здравственом осигурању, чл. 11–13.
133 Закон о запошљавању и осигурању за случај незапослености, чл. 1.

79

то кроз новчане накнаде, здравствено осигурање, као и пензијско и

инвалидско осигурање.134

Закон о доприносима за обавезно социјално осигурање уређује доприносе

за обавезно социјално осигурање, обвезнике доприноса, основице

доприноса, стопе доприноса, начин обрачунавања и плаћања доприноса,

као и друга питања од значаја за утврђивање и плаћање доприноса. Овај

закон дефинише Обавезно социјално осигурање као груписање три

категорије поменутих обавезних осигурања: 1) пензијско и инвалидско

осигурање; 2) здравствено осигурање; 3) осигурање за случај

незапослености.135

Члан 3 Закона прецизније дефинише доприносе у смислу осигурања као

доприносе: 1) за пензијско и инвалидско осигурање (1. допринос за обавезно

пензијско и инвалидско осигурање; 2. додатни допринос за стаж осигурања

који се рачуна са увећаним трајањем у складу са законом; 3. допринос за

случај инвалидности и телесног оштећења по основу повреде на раду и

професионалне болести у случајевима утврђеним законом); 2) за

здравствено осигурање (1. допринос за обавезно здравствено осигурање; 2.

допринос за случај повреде на раду и професионалне болести у

случајевима утврђеним законом); 3) За осигурање за случај незапослености

– допринос за обавезно осигурање за случај незапослености. Средства

доприноса су јавни приход, под контролом и на располагању организација за

обавезно социјално осигурање, основаних законима који уређују систем

обавезног социјалног осигурања за намене утврђене у складу са тим

законима.136

Закон преписује обвезнике доприноса за пензијско и инвалидско осигурање

из закона којим се оно утврђује, као и обвезнике здравственог осигурања из

134 Закон о запошљавању и осигурању за случај незапослености, чл. 64–65.
135 Закон о доприносима за обавезно социјално осигурање, чл. 1–3.
136 Закон о доприносима за обавезно социјално осигурање, чл. 3–4.

80

закона који уређује ту област.137 Обвезници доприноса за осигурање за

случај незапослености важни за потребе овог истраживања јесу запослени,

предузетници и оснивачи, односно чланови привредног друштва.138 Као и у

случају претходна два обавезна осигурања – тако и овде, на било који начин

да се бавите послом, за себе и за запослене имате обавезу осигурања за

случај незапослености.

Основица доприноса за запослене и за послодавце јесте зарада, односно

плата и накнада зараде, односно плате у складу са законом који уређује

радне односе, општим актом и уговором о раду, односно решењем

надлежног органа. Основица доприноса за запослене и за послодавце не

умањује се за неопорезиви износ који се не опорезује према Закону о порезу

на доходак грађана.139

Основица доприноса за предузетнике који у складу са законом који уређује

порез на доходак грађана порез плаћају на стварни приход јесте: 1) месечни

износ личне зараде у смислу закона који уређује порез на доходак грађана,

или 2) опорезива добит ако предузетник не исплаћује личну зараду. За

предузетнике који порез плаћају на паушално утврђени приход основица

доприноса јесте паушално утврђен приход у складу са законом који уређује

порез на доходак грађана (видети део који се бави паушалним

опорезивањем). Основица за предузетнике јесте и основица додатног

доприноса за стаж осигурања који се рачуна са увећаним трајањем, а који

предузетник остварује у складу са законом.140

Основица доприноса за осниваче, односно чланове привредног друштва

јесте најмање најнижа месечна основица коју посебно дефинише закон, а

она износи 35% просечне месечне зараде у Републици Србији остварене у

претходних 12 месеци. Износ законски дефинисане најниже месечне

137 Закон о доприносима за обавезно социјално осигурање, чл. 7–8.
138 Закон о доприносима за обавезно социјално осигурање, чл. 9.
139 Закон о доприносима за обавезно социјално осигурање, чл. 13.
140 Закон о доприносима за обавезно социјално осигурање, чл. 22.

81

основице објављује министар надлежан за послове финансија и примењује

се од првог дана наредног месеца по објављивању тог износа. Најнижа

месечна основица за плаћање доприноса у 2020. години износи 25.801,00

динар. Закон такође предвиђа и највишу месечну основицу, и она за 2020.

годину износи 368.590,00 динара141 Посебно, основица доприноса за

осниваче односно чланове привредних друштава, основица за оне који су

засновали радни однос са привредним друштвом чији су оснивачи, односно

чланови јесте зарада која је основица и запосленим лицима.142

Стопе доприноса важне су за предузетнике, било да су они предузетници,

предузетници паушалци или оснивачи или чланови привредних друштава,

као и за све оне који запошљавају друга лица. Стопе по којима се

обрачунавају и плаћају доприноси су следеће:

1) за обавезно пензијско и инвалидско осигурање – 25,5%;

2) за обавезно здравствено осигурање – 10,3%;

3) за осигурање за случај незапослености – 0,75%.

Када се доприноси плаћају истовремено из основице и на основицу, обрачун

доприноса врши се по следећим стопама:

1) За обавезно пензијско и инвалидско осигурање – 14% за запослена лица,

а 11,5% за послодавца;

2) За обавезно здравствено осигурање – 5,15%;

3) За допринос за осигурање за случај незапослености плаћа се из основице

по стопи од 0,75% на терет запослених.143

Ова подела терета доприноса на послодавце и на запослене суштински је

непримењива на тржиште рада у Србији, с обзиром на то да се накнаде

141 Највиша и најнижа месечна основица доприноса за 2020. годину, „Сл. гласник РС“,
бр. 93/19.
142 Закон о доприносима за обавезно социјално осигурање, чл. 23., 37. (дефинише
најнижу месечну основицу) и 42. (дефинише највишу месечну основицу).
143 Закон о доприносима за обавезно социјално осигурање, чл. 44.

82

(зараде) запосленима увек договарају на нето износ, осим у ретким

случајевима када се приликом оглашавања послова нуди бруто зарада. Тако

да послодавац (привредно друштво или предузетник), када тражи

запосленог и нуди му нето зараду, директно на себе прихвата све ове

обавезе као разлику између нето и бруто зараде запосленог.

Контролу обрачунавања и плаћања доприноса врши Пореска управа, у

складу са прописима који уређују порески поступак и пореску

администрацију.144

Да бисмо боље приказали шта значе стопе пореза и доприноса које смо у

тексту обрадили, најбоље је да то прикажемо кроз конкретне рачуне за

различите категорије (запослене, предузетнике и сл).

Запослени – уколико желите да вашем запосленом исплатите нето плату у

износу од 100.000,00 динара, она ће вас укупно са порезима и доприносима

коштати 163.693,00 динара. Како се ово обрачунава и на који начин? Многи

ће рећи да је обрачун поприлично компликован, али је суштински веома

јасан и можда можемо да кренемо уназад, рачунајући на који је начин

распоређен терет пореза и доприноса.

На терет запосленог иду порез на доходак, део доприноса за пензијско и

инвалидско осигурање (ПИО), половина доприноса за здравствено

осигурање (ЗО) и допринос за случај незапослености (ОСН). На терет

послодавца иде део доприноса за пензијско и инвалидско осигурање и

половина доприноса на здравствено осигурање.

Рачунамо прво да на укупан трошак нето плате (да би она била 100.000,00

динара), послодавац плаћа 11,5% доприносе за ПИО који износе 16.138,00

динара у конкретном случају и 5,15% доприносе за ЗО у износу од 7.227,00

динара, што је укупно 23.365,00 РСД. Када од укупног трошка одбијемо овај

144 Закон о доприносима за обавезно социјално осигурање, чл. 69.

83

износ, добијамо плату која представља основицу за плаћање доприноса и

она износи 140.328,00 динара. Од те плате (основице) запослени плаћа свој

део доприноса (14%) за ПИО, што износи 19.646,00 динара, своју половину

(5,15%) доприноса за ЗО у износу од 7.227,00 динара и доприносе (0,75%) за

ОСН у износу од 1.052,00 динара. Када од плате у износу од 140.328,00

динара одбијемо неопорезиви део дохотка у износу од 16.300,00 динара,

добијемо основицу за плаћање пореза у висини од 124.028,00 динара, што

значи да је порез на доходак (10%) у овом случају у износу од 12.403,00

динара. Када саберемо све – за нето плату запосленом од 100.000,00

динара, укупно пореза и доприноса плати се 63.693,00 динара. Од тога је

12.403,00 динара пореза на доходак, а 51.290,00 динара су доприноси за

обавезна осигурања (ПИО, ЗО, ОСН). Од тога, напомињемо још једном –

послодавац плаћа 23.365,00 динара, а запослени 40.328,00 динара. Да

поједноставимо, проценат пореза и доприноса у односу на укупан трошак

плате запосленог износи 39%. Проценат пореза и доприноса у односу на

бруто плату износи 45%, а проценат пореза и доприноса на нето плату

износи чак 64%.145 Занимљиво је истаћи да су порези и доприноси у Србији

испод просека земаља Централно-источне Европе који износи 70% у односу

на просечну нето зараду. Према државама, проценат се креће од Бугарске –

54%, Хрватске и Словеније – 65%, Естоније – 66%, Пољске и Летоније –

69%, Литваније – 74%, Чешке Републике и Румуније – 75%, Словачке – 76%,

до Мађарске – 82%.146 Међутим, У Србији је натпросечно високо фискално

оптерећење (порез на зараде и доприноси за обавезно социјално

осигурање) најнижих зарада. Зарада у висини једне половине просечне

зараде у Србији подвргнута је фискалном оптерећењу које је веће од онога у

Бугарској (под одређеним условима), Мађарској, Македонији, Словенији,

145 Сами можете израчунати своје порезе и доприносе у односу на бруто или нето
зараду путем неког од доступних софтвера, као пример:
http://www.kalkulator.servisracunara.org/
146 Извор података: Европска комисија и Eurostat за земље региона и Фискални савет
за Србију, према: Фискални савет Републике Србије, Мишљење на нацрт фискалне
стратегије за 2020. годину са пројекцијама за 2021. и 2022. годину, 2019, стр. 19.

84

Хрватској и Чешкој, док је фискално оптерећење просечне зараде у Србији

веће само од онога које срећемо у Бугарској и Македонији.147

За предузетнике је рачун доста једноставнији, једино што постоје разлике у

односу на модел опорезивања, модел плаћања пореза и личних зарада.

Према законима који уређују порез на доходак и доприносе за обавезно

осигурање, предузетници ће плаћати следеће стопе пореза и доприноса –

на доходак 10%, за ПИО 25,5%, за ЗО 10,3% и за ОСН 0,75%.

Предузетник који се самоопорезује плаћа порезе и доприносе на остварени

нето приход (или минималну основицу доприноса уколико је приход мањи од

ње) и у овом случају износ пореза и доприноса прати резултат пословања.

Међутим, ово значи да на све што зарадите плаћате порез на доходак од

10% и доприносе у висини од збирно 36,55%.

Предузетник који исплаћује личну зараду плаћа порезе и доприносе на

зараду коју сам себи одреди према наведеним стопама. На зараду од нпр.

100.000,00 динара као у случају запослених, предузетник који исплаћује

личну зараду платио би 10.000,00 динара пореза на доходак, доприносе за

ПИО у висини од 25.500,00 динара, доприносе за ЗО у износу од 10.300,00

динара и доприносе за ОСН у износу од 750,00 динара, чиме би укупан

трошак износио 146.550,00 динара.148 Као што смо у претходном делу овог

истраживања навели, ова форма пословања подразумева вођење двојног

књиговодства. У овим случајевима, предузетник може остварити додатне

приходе и кроз добит пословања, односно подизањем прихода од

самосталне делатности на које се примењује Закон о порезу на доходак

грађана, односно стопа од 10% за порез на доходак од самосталне

делатности што значи да осим исплаћене личне зараде, предузетник може

подићи добит и на њега платити порез од 10%.

147 Подршка Европске уније побољшању пословног окружења – Студија о пореском
оптерећењу привредних субјеката у Републици Србији, Нирас, Београд, 2019, стр. 3.
148 Морамо нагласити овде да је то разлика у износу од 17.143,00 динара у односу на
запослено лице за исту нето зараду од 100.000,00 динара.

85

Предузетник паушалац плаћа порезе и доприносе исто као и предузетник

који исплаћује личну зараду, односно у моделу да је пореска основица за

утврђивање паушалног прихода 100.000,00 динара – износ пореза и

доприноса био би исти као и у претходном случају (146.550,00 динара). Оно

што је мана за предузетника паушалца јесте што му Пореска управа

одређује основицу на основу дефинисаних критеријума (што смо навели у

претходном делу текста) и то што има фиксни износ дажбина који се не

прилагођава пословању – ваше месечне обавезе су исте без обзира на

промет, док је предност предузетника паушалца то што није дужан да воде

књиговодство, има врло мало административних захтева и папирологије и

слободно располаже готовином – ослобођен правдања трошкова и

прилагања рачуна. Једина обавеза вас као предузетника паушалца јесте да

издајете рачуне и водите Књигу оствареног промета (Образац КПО), те да

плаћате порезе и доприносе одређене у решењу Пореске управе.

Велики проблем предузетницима паушалцима у претходним годинама

представљало је касно достављање решења о порезима и доприносима и

аконтационог плаћања на основу претходне године. У оквиру студије

Порески третман самосталних предузетника и лица која остварују

додатне приходе повременим пружањем услуга на првом месту истакнут је

проблем неефикасности доношења пореских решења од стране Пореске

управе Републике Србије за оне обвезнике који порез плаћају на паушално

утврђену основицу, што за последицу има немогућност ових обвезника да

средњорочно планирају своје пореске обавезе, односно да остварују

одређена права која су условљена измиривањем пореских обавеза.149 Од

2020. године, увођењем Портала и апликације ePorezi – паушалци су већ у

јануару добили своја решења за 2020. годину.150 Оно што је додатно увело

ред у систем паушалног опорезивања јесте Калкулатор паушалног пореза и

149 Подршка Европске уније побољшању пословног окружења – Порески третман
самосталних предузетника и лица која остварују додатне приходе повременим
пружањем услуга (eng. Freelancers), Нирас, Београд, 2019, стр. 4.
150 Видети портал ePorezi: https://eporezi.purs.gov.rs/user/login.html.

86

доприноса и предвидивост у погледу пореског оптерећења које ће

предузетници имати у наредним годинама, јер је могуће израчунати порезе и

доприносе на основу свих категорија према којима се они утврђују за

наредне четири године.151

У наредном делу представљамо неколико закона који такође утичу на

пословање свих привредних друштава и предузетника.

Законом о порезу на додату вредност уводи се порез на додату вредност

(ПДВ), који је општи порез на потрошњу који се обрачунава и плаћа на

испоруку добара и пружање услуга у свим фазама производње и промета

добара и услуга, као и на увоз добара. Приход од ПДВ-а јесте приход који

иде у буџет Републике Србије. Предмет опорезивања према овом закону

јесу: 1) испорука добара и пружање услуга које порески обвезник изврши у

Републици Србији уз накнаду у оквиру обављања делатности, и 2) увоз

добара у земљу.152 Овим законом дефинишу се порески обвезници, порески

дужници, порески пуномоћници, место промета добара и услуга и њихово

време, настанак пореске обавезе и сл.153 Општа стопа ПДВ за опорезиви

промет добара и услуга или увоз добара износи 20%. Закон предвиђа и

посебну стопу ПДВ од 10% којом се опорезује промет добара и услуга попут

хлеба, млека, брашна, уља, воћа, меса, житарица, лекова, ђубрива,

уџбеника и наставних средстава итд.154 Морамо истаћи да је стопа пореза на

додату вредност у Србији нижа од просека Централно-Источне Европе, где

износи 21,7%. Тако у Румунији стопа пореза на додату вредност износи 19%,

у Словачкој, Естонији и Бугарској – 20%, Чешкој Републици, Литванији и

151 Видети Калкулатор паушалног пореза и доприноса на:
https://eporezi.purs.gov.rs/kalkulator-pausalnog-poreza-i-doprinosa.html.
152 Закон о порезу на додату вредност, „Сл. гласник РС", бр. 84/2004, 86/2004 – испр.,
61/2005, 61/2007, 93/2012, 108/2013, 6/2014 – усклађени дин. Изн., 68/2014 – др.
Закон, 142/2014, 5/2015 – усклађени дин. Изн., 83/2015, 5/2016 – усклађени дин. Изн.,
108/2016, 7/2017 – усклађени дин. Изн., 113/2017, 13/2018 – усклађени дин. Изн.,
30/2018, 4/2019 – усклађени дин. изн., 72/2019 и 8/2020 – усклађени дин. изн, чл. 1–3.
153 Закон о порезу на додату вредност, чл. 4–22.
154 Видети: Закон о порезу на додату вредност, чл. 23.

87

Летонији – 21%, Словенији – 22%, Пољској – 23%, Хрватској – 25%, а у

Мађарској стопа пореза износи 27%.155

Порез на додату вредност обавезни су да плаћају правна лица и

предузетници чији је укупан промет већи од 8.000.000,00 динара. Закон тако

прописује тзв. мале пореске обвезнике, којима се сматрају лица која врше

промет добара и услуга на територији Републике и/или у иностранству, а

чији укупан промет добара и услуга у претходних 12 месеци није већи од

8.000.000,00 динара, односно која при отпочињању обављања делатности

процењују да у наредних 12 месеци неће остварити укупан промет већи од

8.000.000 динара. Мали обвезник не обрачунава ПДВ за извршен промет

добара и услуга, нема право исказивања ПДВ у рачунима, нема право на

одбитак претходног пореза и није дужан да води евиденцију прописану

Законом о порезу на додату вредност. Мали обвезник може да се определи

за обавезу плаћања ПДВ подношењем евиденционе пријаве надлежном

пореском органу, и у том случају стиче наведена права и обавезе, као и

друга права и обавезе које обвезник ПДВ има према Закону о порезу на

додату вредност.156 Прецизније речено, када предузетници и правна лица

током претходних 12 месеци остваре укупан промет преко 8.000.000 динара,

њима тог тренутка настаје обавеза плаћања ПДВ-а. Другим речима –

уколико збир издатих рачуна пређе лимит од осам милиона динара,

пријављивање и плаћање пореза на додату вредност је обавезно. Друга

ситуација јесте добровољно пријављивање за плаћање пореза. Уколико

укупан промет не пређе лимит, односно збир издатих рачуна буде мањи од

8.000.000 динара, не постоји обавеза за плаћање ПДВ-а. Али, фирма може

самоиницијативно да се пријави у евиденцију система и да се одлучи на

плаћање. Под прометом се подразумева збир свих издатих рачуна за

продате производе и пружене услуге током претходних годину дана

пословања. Укупан остварен промет током претходних годину дана не

155 Извор података: Европска комисија и Eurostat за земље региона и Фискални савет
за Србију, према: Фискални савет Републике Србије, Мишљење на нацрт фискалне
стратегије за 2020. годину са пројекцијама за 2021. и 2022. годину, 2019, стр. 19.
156 Закон о порезу на додату вредност, чл. 33.

88

односи се на период од једне календарске године (1. јануар–31. децембар),

већ на претходних 12 месеци вашег пословања. Годину дана је период који

се узима као оквир за сумирање финансијског стања како би се утврдио

тачан износ промета.157

Према Закону о финансирању локалне самоуправе, јединице локалне

самоуправе могу уводити локалне комуналне таксе за коришћење права,

предмета и услуга. Између осталог, локалне комуналне таксе могу се

уводити и за истицање фирме на пословном простору (фирмарина).158 Закон

дефинише различите третмане у односу на величину и годишњи промет

правног лица. Тако мала правна лица (осим одређених изузетака) која имају

годишњи приход мањи од 50 милиона динара не плаћају фирмарину;

средња правна лица (као и мала која имају приход већи од 50 милиона

динара) могу платити фирмарину највише до две просечне зараде на

годишњем нивоу; а велика правна лица фирмарину плаћају на годишњем

нивоу, највише до три просечне зараде. Фирме које се баве одређеним

делатностима (банкарство, осигурање, производња и трговина нафтом и

дериватима, дувански производима, електропривреда, казина, коцкарнице,

кладионице, ноћни барови и дискотеке), без обзира на величину, могу

платити фирмарину у износу до 10 просечних зарада на годишњем нивоу.159

Уколико се бавите делатностима које имају утицај на животну средину,

према Уредби о критеријумима за одређивање активности које утичу на

животну средину према степену негативног утицаја на животну средину који

настаје обављањем активности, износима накнада, условима за њено

умањење, као и о критеријумима који су од значаја за утицај физичких лица

157 Видети више: Улазак у систем ПДВ-а: Предности и мане; Доступно на:
https://www.tmconsulting.co.rs/vesti/clanak/ulazak-u-sistem-pdv-a-prednosti-i-mane
158 Закон о финансирању локалне самоуправе, Сл. гласник РС", бр. 62/2006, 47/2011,
93/2012, 99/2013 - усклађени дин. изн., 125/2014 - усклађени дин. изн., 95/2015 -
усклађени дин. изн., 83/2016, 91/2016 - усклађени дин. изн., 104/2016 - др. закон,
96/2017 - усклађени дин. изн., 89/2018 - усклађени дин. изн., 95/2018 - др. закон и
86/2019 - усклађени дин. изн, чл. 15.
159 Закон о финансирању локалне самоуправе, чл. 15а.

89

на животну средину, а у зависности од тога да ли делатност правних лица и

предузетника има велики, средњи или мали утицај на животну средину,

можете постати обвезник накнаде за заштиту и унапређење животне

средине у износима од 5 до 200 хиљада динара – у зависности и од

величине правног лица/предузетника.160

У Републици Србији постоји велики број парафискалних (непореских)

намета који умеју да оптерећују пословање. Америчка агенција за

међународни развој (USAID) развила је 2018. године базу и портал

(регистар) свих парафискалних намета, чији је циљ био да се привреда и

грађани једноставно информишу о постојању обавеза и томе како се оне

измирују. У регистру постоји 591 детектован непорески намет (таксе,

накнаде, наменски порези, обавезне чланарине) описане кроз 17

параметара попут природе намета, Закона и подзаконских аката којима су

предвиђени, надлежних министарстава, сврхе увођења и намена приходе,

основ плаћања, обвезник, основица, стопа или износ, начин утврђивања,

ослобађања или олакшице, органи за утврђивање и наплату, рокове,

расподелу прихода и чак и уплатни рачун. Овај регистар би требало да

олакша пословање предузетницима и свим правним лицима.161

У овом поглављу читаоци су се упознали са:

 Финансијским оквиром пословања и предузетништва у Републици
Србији

 Пореским поступком и пореском администрацијом
 Функционисањем Пореске управе
 Пореским дужницима и пореским обвезницима, те значењем

пореског идентификационог броја

160 Уредба о критеријумима за одређивање активности које утичу на животну средину
према степену негативног утицаја на животну средину који настаје обављањем
активности, износима накнада, условима за њено умањење, као и о критеријумима
који су од значаја за утицај физичких лица на животну средину, „Сл. гласник РС", бр.
86/2019 и 89/2019, чл. 1–3.
161 Видети Регистар непореских намета; Доступно на: http://parafiskali.rs/registar-
neporeskih-nameta/.

90

 Порезом на добит правних лица и стопама пореза на добит правних
лица

 Порезом на доходак грађана и његовим стопама
 Порезом на зараде запослених и основицама пореза на зараду
 Порезом на приходе од самосталне делатности и његовим стопама
 Паушалним опорезивањем и методом утврђивања полазне основице

и висине паушалног пореза
 Тестом самосталности за предузетнике
 Пензијским и инвалидским осигурањем
 Здравственим осигурањем
 Осигурањем за случај незапослености
 Доприносима за обавезно социјално осигурање, њиховим стопама и

начином плаћања
 Основицама доприноса за запослене и послодавце, као и за

предузетнике
 Стопама пореза и доприноса за запослене – рачунањем бруто и нето

зарада
 Предузетником који се самоопорезује, предузетником који исплаћује

личну зараду, предузетником паушалцем
 Порезом на додату вредност и стопама пореза
 Локалним таксама

У складу са претходна два поглавља, у вези са правним оквиром
пословања у Републици Србији, као и са финансијским оквиром
пословања привредних друштава и предузетника, ово поглавље
упутиће читаоце у то како изгледа процес отварања фирме и указати
на неке основе предузетништва у Србији. Уколико сте добро ишчитали
и упознали се са претходним истраживачким делом, онда ће и
недоумице које имате уколико евентуално желите да покренете посао
бити знатно мање. У претходна два поглавља указали смо на све што
утиче на пословање и са каквим се ограничењима, предностима,
порезима и доприносима сусрећете у било ком оквиру пословања.

Одабир правне форме пословања. Када имате идеју за посао, развијен

бизнис план, план пословања и све што је вам је потребно за започињање

посла, пре саме регистрације крећете тако што ћете одабрати форму

пословања. Као што смо видели у претходним поглављима, можете

одабрати једно од четири форме привредног друштва (акционарско,

командитно, ортачко или друштво са ограниченом одговорношћу, што је и

најзаступљенија форма привредног друштва у Србији), или пак форму

предузетника. Само процес оснивања нпр. друштва са ограниченом

одговорношћу скупљи је и компликованији од предузетника, има обавезу

вођења двојног књиговодства, али омогућава флексибилније управљање и

смањену одговорност, с обзиром на то да члан одговара само до висине

свог улога. Минимални оснивачки улог износи 100,00 динара. Ако се

оснивате као предузетник, процедура је једноставнија и бржа, повољнији је

законски третман, ниже су таксе и прописане казне за прекршаје. Ипак, ова

правна форма има и своје недостатке, а то је да предузетник за све обавезе

настале у вези са обављањем делатности одговара својом целокупном

имовином, углавном зависи само од своје финансијске моћи и има

92

ограничену могућност кредитирања.162 Предузетници могу бити у систему

паушалног опорезивања, у систему самоопорезивања или бити и

предузетници у систему личне зараде. Као што смо навели у претходном

поглављу – свака од ових форми има своје предности, али и мане. У

тренутку оснивање фирме не опредељујете се за форму предузетника, већ

то чините у данима који следе – а можете и мењати форме уз одређене

услове које смо излистали у поглављима пре овог.

Уз одабир правне форме (где бирате једну од форми привредног друштва

или форму предузетника) бирате и претежну делатност коју морате да

региструјете приликом оснивања. Привредни субјект поред претежне

делатности може обављати и друге делатности без додатне регистрације,

али је важно да највише прихода имате од претежне делатности. За

обављање одређених делатности морате прибавити и одређене посебне

дозволе од надлежних органа да испуњавате услове да бисте могли да се

региструјете. Број ових делатности није велики, а односе се на делатности

попут здравствених послова, апотека, такси-превоза, делатности од општих

интереса, комуналних делатности и сл.

За обављање посла морате да имате седиште фирме без обзира на форму

регистрације. Уколико вам закуп простора није потребан, као седиште

можете да имате и сопствену кућу или стан, а уколико је простор који

користите за обављање посла закупљен, неопходан вам је уговор о закупу.

Наредни корак у процесу оснивања фирме јесте пословно име. Уколико

оснивате привредно друштво, пословно име мора да садржи назив фирме,

правну форму и место у коме је седиште фирме, а може да садржи и опис

предмета пословања и друге елементе уколико је потребно. Ово значи да

након имена фирме које ви изаберете обавезно мора да стоји правна форма

(скраћеница) и место седишта. У примеру би то могло да буде „Млади и

предузетништво ДОО Београд“ или „Млади и предузетништво АД Нови Сад“.

162 Стартуј легално – Водич, НАЛЕД и GIZ, Београд, 2018, стр. 5.

93

Пословно име предузетника мора да садржи ваше лично име и презиме,

ознаку „предузетник“ или скраћено „ПР“ и седиште, односно адресу на којој

послујете. Пословно име може (али није обавезно) да садржи и посебан

назив, као и предмет пословања предузетника, с тим да, уколико садржи

назив, онда то пословно име обавезно садржи и предмет вашег

пословања163. Као примере можемо навести „Тамара Вуков ПР Београд“, или

„Жарко Томовић ПР Фризерски салон Томовић Београд“.

Уколико пословно име које сте одредили не испуњава законом прописане

услове, оно неће бити регистровано и АПР ће одбацити вашу регистрациону

пријаву. Пословно име и назив морају да се довољно разликују од другог

имена и назива које је већ неко други регистровао или резервисао. Зато је

најбоље да извршите претрагу регистрованих или резервисаних назива на

сајту АПР-а, и тиме проверите да ли је тај назив слободан.164

Документација која је потребно да прибавите пре регистрације у АПР-у

разликује се за привредна друштва и предузетнике. За регистровање

предузетника и за оснивање привредних друштава поступак није исти јер се

документација разликује. Када је у питању регистрација предузетника у АПР,

процедура је доста једноставна, јер је предузетник физичко лице

регистровано да обавља делатност. За отварање нпр. ДОО поступак је

сложенији и потребно је прикупити више документације. Правно лице

додатно се разликује и по томе што друштво са ограниченом одговорношћу

може бити једночлано или вишечлано.

Када оснивате фирму, регистрација фирме увек почиње уписом у привредни

регистар и подношењем регистрационе пријаве на прописаном обрасцу

АПР-а. Рок за одлучивање да ли ће пријава бити усвојена или одбачена

јесте највише пет радних дана, почевши од датума пријема документације у

Регистар. Ако су испуњени сви услови, доноси се Решење о оснивању,

односно Одлука и Решење да се пријава усваја, а затим се они објављују на

163 Стартуј легално – Водич, НАЛЕД и GIZ, Београд, 2018, стр. 6.
164 Стартуј легално – Водич, НАЛЕД и GIZ, Београд, 2018, стр. 6.

94

сајту АПР-а. Уколико пријава има недостатке или није добро попуњена, АПР

доноси Решење којим се пријава одбацује. У том случају није могуће

прилагати допуну документације, већ се поступак мора поновити, а то се

изнова наплаћује.165

Први документ потребан за оснивање привредног друштва јесте оснивачки

акт друштва – конститутивни акт којим се оснива привредно друштво, и који

има форму одлуке ако друштво оснива једно лице, односно форму уговора

ако друштво оснива више лица. Оснивачким актом дефинише се пословно

име друштва, седиште, претежна делатност, укупан износ основног

капитала, време кад ће он бити уплаћен, удео сваког члана друштва у

укупном основном капиталу и органи друштва и њихове надлежности. Након

израде оснивачког акта потребно је да се он овери код јавног бележника, уз

уплату таксе од 360,00 динара по потпису. Уколико оснивачким актом није

одређен заступник друштва, АПР-у је потребно доставити и Одлуку о

именовању заступника. Затим, привредна друштва треба да прибаве и

потврду банке о уплати новчаног улога. Ову процедуру није неопходно

извршити пре регистрације у АПР-у, јер је Законом прописан рок од пет

година од оснивања у којем су оснивачи дужни да уплате оснивачки капитал,

а минимални износ прописан законом износи 100,00 динара. Уколико

одлучите да желите одмах да уплатите оснивачки капитал, неопходно је да у

банци отворите депозитни (тренутни) рачун фирме у оснивању, на који ће

привремено лећи средства уплаћена као основни капитал. Једном када се

региструје фирма у АПР-у и после тога отвори текући рачун у банци,

средства са депозитног рачуна биће пренета на отворени текући рачун и

депозитни се одмах гаси. За отварање депозитног рачуна треба приложити

оверени оснивачки акт, а након уплате основног капитала, банка издаје

потврду о положеном депозиту за оснивање фирме. И предузетници и

привредна друштва треба да имају ОП образац, односно образац оверених

потписа за законског заступника, јер је то документ који је потребан за

отварање рачуна у неким од банака. Ова пракса се разликује, тако да

постоје банке које од својих нових клијената не захтевају овај документ. Као

165 Видети више на: https://www.tmconsulting.co.rs/osnivanje-preduzeca.

95

и оснивачки акт, ОП образац треба оверити код јавног бележника, а ОП

обрасце је могуће бесплатно преузети са различитих интернет страница.166

Оснивање предузетника значајно је лакше, једноставније и јефтиније.

Документација потребна за регистрацију предузетника је следећа:

јединствена регистрациона пријава оснивања правних лица и других

субјеката и уписа у јединствени регистар пореских обвезника (пријаву

преузимате са сајта АПР-а), доказ о идентитету предузетника (за домаће

физичко лице – фотокопија личне карте, а за странца – фотокопија пасоша,

односно фотокопија личне карте, ако је издата странцу), доказ о уплати

накнаде за регистрацију предузетника, дозвола, сагласност или други акт

надлежног органа ако је то посебним законом прописано као услов за

регистрацију. Ако се при оснивању региструје прокуриста (пуномоћје којим

предузетник овлашћује једно или физичких лица да у његово име и за његов

рачун закључује правне послове и предузима друге правне радње),

попуњава се одговарајућа страница у јединственој регистрационој пријави.

Накнада за регистрацију оснивања предузетника износи 1.500,00 динара, а

накнада за подношење електронске пријаве оснивања предузетника (што је

уведено као могућност од 2018. године) износи 1.000,00 динара.

Поступак оснивања привредних субјеката и предузетника спроводи се преко

једношалтерског система регистрације који омогућава да привредни субјекти

који се региструју у АПР-у, са одлуком о оснивању, истовремено добију:

- регистарски/матични број који додељује Републички завод за статистику,

166 Стартуј легално – Водич, НАЛЕД и GIZ, Београд, 2018, стр. 7.
Видети неопходну документацију за оснивање све четири врсте привредних
друштава:
https://www.apr.gov.rs/%D1%80%D0%B5%D0%B3%D0%B8%D1%81%D1%82%D1%80
%D0%B8/%D0%BF%D1%80%D0%B8%D0%B2%D1%80%D0%B5%D0%B4%D0%BD%
D0%B0-
%D0%B4%D1%80%D1%83%D1%88%D1%82%D0%B2%D0%B0/%D1%83%D0%BF%D
1%83%D1%82%D1%81%D1%82%D0%B2%D0%B0/%D0%BE%D1%81%D0%BD%D0%
B8%D0%B2%D0%B0%D1%9A%D0%B5.1059.html.

96

- порески идентификациони број (ПИБ) који додељује Пореска управа –

Централа,

- пријаву на паушално опорезивање или исплату личне зараде или ПДВ,

- потврду о извршеној пријави коју додељује Централни регистар обавезног

социјалног осигурања – ЦРОСО,

- број осигураника здравственог осигурања који издаје РЗЗО.167

Када се региструјете, наредни корак јесте отварање пословног рачуна у

банци. Пре отварања банковног рачуна важно је да се информишете о

тарифама накнада банака за услуге платног промета, затим о накнади за

месечно одржавање рачуна, да ли су доступне услуге путем e-bankinga и

слично. Битно је да се информишете о свим услугама које банке нуде својим

клијентима, а које би могле задовољити потребе вашег пословања. За

отварање пословног рачуна потребно је поднети основну документацију:

захтев за отварање пословног рачуна, образац с овереним потписима лица

овлашћених за заступање (ОП образац оверен код јавног бележника),

одлуку или решење о усвајању регистрационе пријаве оснивања из АПР-а,

картон депонованих потписа банке, доказ о идентитету, и пратећу

документација банке (Уговор, Нацрт уговора и слично). Документација која

се прилаже за отварање пословног рачуна може се разликовати од банке до

банке, али је горе наведена основна и у свим банкама обавезна

документација.168

Ангажовање књиговође. Уколико се изабрали форму пословања која захтева

вођење пословних књига, самим тим морате да ангажујете књиговодствену

агенцију (која је као таква регистрована у АПР-у) која ће се бавити вашим

167 Видети више о документацији и процесу регистрације предузетника на:
https://www.apr.gov.rs/%D1%80%D0%B5%D0%B3%D0%B8%D1%81%D1%82%D1%80
%D0%B8/%D0%BF%D1%80%D0%B5%D0%B4%D1%83%D0%B7%D0%B5%D1%82%D
0%BD%D0%B8%D1%86%D0%B8/%D1%83%D0%BF%D1%83%D1%82%D1%81%D1%
82%D0%B2%D0%B0/%D0%BE%D1%81%D0%BD%D0%B8%D0%B2%D0%B0%D1%9A
%D0%B5.1083.html.
168 Видети више на: https://www.tmconsulting.co.rs/osnivanje-preduzeca.

97

рачуноводством и пореским обавезама. Практично, само предузетници

паушалци нису у обавези да воде пословне књиге.

Пријава Пореској управи. Након завршених регистрације у АПР-у и отварања

пословног рачуна у банци, потребно је у законском року поднети пореску

пријаву да бисте били евидентирани као нови порески обвезник. Пореска

пријава подноси се у филијали Пореске управе. Законски рок за предају

пореске пријаве јесте 15 дана од датума оснивања фирме, односно од

датума доношења Решења о регистрацији из АПР-а. Пореску пријаву

подносе и предузетници и ДОО. Уколико сте се регистровали као

предузетник, прва и најважнија финансијска одлука коју морате донети јесте

избор модела опорезивања. Постоје два модела опорезивања предузетника,

а то су паушално опорезивање и вођење пословних књига

(самоопорезивање и лична зарада). Пореска пријава може се послати и

електронски, путем сервиса ePorezi. За електронско подношење пореских

пријава потребно је да имате електронски потпис, односно квалификовани

сертификат за електронски потпис. Дигитални потпис (квалификовани

електронски потпис) потребан је за рад на електронским сервисима ради

потписивања, подношења и оверавања документа електронским путем. За

добијање дигиталног потписа подноси се захтев за издавање

квалификованог сертификата за електронски потпис на личној карти са

чипом. Захтев се подноси у надлежној Полицијској управи, а за грађане

Републике Србије електронски потпис издаје се бесплатно у МУП-у.169

Ступањем на снагу измене Закона о привредним друштвима из 2018. године

укинуто је коришћење печата за привредне субјекте. Закон је ван снаге

ставио одредбе чак 10 закона и 107 подзаконских аката у којима се помиње

печат. Ниједна институција, банка или организација више нема право да

захтева печат привредним друштвима или предузетницима. Печат више није

потребан код пријема поште, издавања различитих потврда, попуњавања

образаца, подношења захтева и сл. Привредна друштва и предузетници који

169 Видети више на: https://www.tmconsulting.co.rs/osnivanje-preduzeca.

98

су се основали после 1. октобра 2018. године не морају да израђују печат,

док постојећи могу постепено да их избаце из употребе.170

У овом поглављу читаоци су се упознали са:

 Отварањем фирме (администрацијом и поступцима) у Републици
Србији

 Одабиром правне форме пословања и претежне делатности
 Избором и формом седишта фирме и пословног имена
 Оснивачким актом фирме
 Отварањем пословног рачуна у банци
 Књиговодством и подношењем пријаве Пореској управи

170 Видети више на: https://www.ite.gov.rs/tekst/1835/ukidanje-pecata.php.

У Србији генерално, предузетништво није примарна оријентација ни за једну

старосну категорију становништва–. Истраживање Центра за високе

економске студије (ЦЕВЕС) из 2013. године показало је да тек једна трећина

(30%) грађана на питање како би зарађивали када би могли да бирају

одговорила (да би њихов избор био да покрену сопствени посао тако што ће

отворити предузеће или агенцију, или самостално обављати професију. С

друге стране, чак две трећине (65%) грађана радило би за плату, и то у

јавном сектору. Најмање испитаника одговорило је да жели да ради за плату

у приватном сектору, свега 5%.171

Млади у Србији ретко бирају самозапошљавање као први избор, што може

да се доведе у везу са чињеницом да опредељење за самозапошљавање

међу младим генерацијама није довољно препознато као пут у избору

каријере. По томе се млади у Србији не разликују много од својих вршњака у

ЕУ.172 Према доступним истраживањима из 2016. године, веома је

занимљиво погледати разлоге младих за самозапошљавање:

Разлог Укупно (%) Мушкарци (%) Жене

(%)

Нису могли да пронађу посао за

плату

51,3 49,2 58,2

Већа независност 23,4 23,7 22,1

Флексибилније радно време 4,4 4,0 5,7

171 Предузетништво у Србији: Нужда или прилика?, Центар за високе економске
студије, Београд, 2014, стр. 14–15.
172 Косовка Огњеновић, Политике запошљавања младих у функцији развоја
предузетништва у Србији, У: Правци структурних промена у процесу приступања
Европској унији, Институт економских наука, Београд, 2016, стр. 431.

100

Виши ниво прихода 11,0 12,4 6,2

Од њих је то захтевала њихова

породица

1,5 2,0 0

Друго 8,4 8,6 7,8

Табела 21. Разлози за самозапошљавање (Извор: Транзиција младих жена
и мушкараца на тржишту рада Републике Србије)173

У погледу изазова за пословање, млади предузетници сматрају да је

убедљиво највећи проблем или изазов питање недовољних финансијских

ресурса, а тек након тога, са значајно мањом учесталости одговора, налазе

се конкуренција на тржишту и правни прописи. Мало мање од трећине

испитаника одговорило је да нема нити један проблем:

Изазови %

Недовољни финансијски ресурси 36,9

Недовољан квалитет запослених 2,8

Недовољна пословна експертиза 1,8

Правни прописи 7,3

Недостатак сировина 3,1

Недостатак радне снаге 1,8

Политичка несигурност 2,2

Конкуренција на тржишту 7,7

Немам ниједан проблем 32,7

Друго 3,6

Табела 22. Изазови за пословање младих предузетника (Извор: Транзиција
младих жена и мушкараца на тржишту рада Републике Србије)

Највећи број младих предузетника новац за започињање сопственог посла

узео је од породице или пријатеља; следе они којима новац није био

173 Драгана Марјановић, Транзиција младих жена и мушкараца на тржишту рада
Републике Србије, Међународна организација рада, Женева, 2016, стр. 24

101

потребан за почетак пословања, а затим они који су за започињање

сопственог посла искористили сопствену уштеђевину. Само је 1,2% младих

предузетника узело зајам од банке. Подаци да није потребан никакав

почетни капитал за започињање сопственог посла указују на то да се ради о

малим бизнисима.

Извор финансирања %

Средства нису неопходна 23,3

Сопствена уштеђевина 18,2

Новац од породице или пријатеља 51,4

Зајам од банке 1,2

Зајам од државне институције 4,5

Друго 1,3

Табела 23. Извори финансирања за започињање сопственог посла младих
предузетника (Извор: Транзиција младих жена и мушкараца на тржишту
рада Републике Србије)

Квалитативно истраживање Института економских наука из 2016. године

говори нам о условима за развој предузетништва, препрекама,

ограничењима, изазовима и другим стварима са којима се суочавају млади

приликом започињања и развоја свог посла.174 Истраживачи су у овом

истраживању користили истраживачку технику фокус-групе са

предузетницима и привредним друштвима чији су оснивачи или заступници

младе особе, и то у три делатности: пољопривреди, креативним

индустријама и информационо-комуникационим технологијама из

различитих делова Србије. У овом истраживању детектовано је више

општих области проблема који су заједнички за све категорије и области

деловања младих предузетника. Као опште проблеме за развој

предузетништва наведени су слабо развијена предузетничка култура и

174 Сања Филиповић et al., Анализа регулаторног оквира предузетништва три
најперспективније делатности, са предлогом поједностављења пословања за младе
предузетнике, Институт економских наука и Перформ, Београд, 2016.

102

нестимулативно пословно окружење у држави (честе промене прописа,

неадекватна контрола пословања и значајно административно оптерећење),

недостатак предузетничких знања, финансијских средстава (одсуство

располагања могућностима кредитирања), ниво пореских оптерећења

(фискални и парафискални намети), те потреба за менторством у процесу

покретања и развијања посла.175

У погледу проблема са којима се предузетници суочавају, у истраживању

предузетника свих животних доби које је спровео ЦЕВЕС, они наводе да су

највећи проблеми претерано администрирање, високо пореско оптерећење,

нефлексибилност и непредвидивост прописа. Нарочито је занимљиво

мишљење које доминира код предузетника, а то је да је највећа препрека

ризик који стварају прописи који се стално мењају и различито тумаче.176

У периоду од 2010. до 2015. године кроз различите институције постојали су

различити програми подршке самозапошљавању и развоју предузетништва.

У Србији је постојало неколико јавних програма подршке самозапошљавању

и развоју предузетништва, чији су били носиоци Министарства, Национална

служба за запошљавање – НСЗ, Национална агенција за регионални развој

– НАРР до 2015. године, новооснована Развојна агенција Србије – РАС и

друга тела. Међутим, у континуитету је ова подршка долазила кроз годишње

програме самозапошљавања НСЗ и start-up шеме НАРР-а. У оквиру активне

политике запошљавања, НСЗ пружа подршку запошљавању младих нудећи

им могућност да се укључе у програме самозапошљавања. Ови програми

пружају одговарајућу финансијску подршку корисницима, чија висина

најчешће зависи од укупно опредељених средстава буџетом на годишњем

175 Сања Филиповић et al., Анализа регулаторног оквира предузетништва три
најперспективније делатности, са предлогом поједностављења пословања за младе
предузетнике, Институт економских наука и Перформ, Београд, 2016, стр. 58–61.
176 Предузетништво у Србији: Нужда или прилика?, Центар за високе економске
студије, Београд, 2014, стр. 18.

103

нивоу, а пропраћени су и одговарајућим обукама за будуће предузетнике.177

Удео младих који су користили средства или присуствовали обукама о

предузетништву у укупном броју налази се у табели испод.

Година Средства (%) Обуке (%)

2010 24,7 26,8

2011 24,7 25,5

2012 25,1 25,7

2013 17,0 23,1

2014 20,7 27,3

2015 21,1 26,3

Табела 24. Проценат младих (до 30 година) корисника средстава за
самозапошљавање и обука за предузетништво (Извор: Политике
запошљавања младих у функцији предузетништва у Србији)

Истраживање из 2016. године Привредне коморе Србије, Привредног

форума младих и Развојне агенције Србије о потребама потенцијалних и

постојећих младих предузетника у Србији178 даје нам увид у неке од кључних

препрека са којима се суочавају млади предузетници. Испитаници у овом

истраживању навели су да су најважније особине које успешан млад

предузетник мора да поседује креативност и иновативност (32%), спремност

на ризик (27%), везе и добра повезаност са људима (20,5%) и добра

организованост (19,5%).179 У погледу информисаности и климе за пословање

актуелних и потенцијалних младих предузетника – 21% младих испитаника

177 Косовка Огњеновић, Политике запошљавања младих у функцији развоја
предузетништва у Србији, у: Правци структурних промена у процесу приступања
Европској унији, Институт економских наука, Београд, 2016, стр. 434–435.
178 Анализа резултата истраживања о потребама потенцијалних и постојећих младих
предузетника у Републици Србији, Привредна комора Србије, Привредни форум
младих и Развојна агенција Србије, Београд, 2016.
179 Анализа резултата истраживања о потребама потенцијалних и постојећих младих
предузетника у Републици Србији, Привредна комора Србије, Привредни форум
младих и Развојна агенција Србије, Београд, 2016, стр. 12.

104

сматра да је процедура за оснивање фирме у Србији брза и ефикасна, 30%

да није, док 49% потенцијалних предузетника није упознато са процедурама.

Додатно забрињава да 27% испитаника уопште није упознато са

подстицајним програмима државе. Што је можда још и важније, тек 6%

испитаника сматра да су услови за доделу средстава од стране државе

прилагођени младим предузетницима.180 Када су у питању почетни капитал

и средства за покретање посла, чак 71% ослања се на своја средства, 18%

кроз различите фондове, тек 8% на банку, а још мање на државу и њену

помоћ при започињању посла – тек 3%. Само 23% младих сматра да банке

имају развијен добар модел пословања према младим предузетницима.181

Према овом истраживању, млади предузетници највећим проблемима при

пословању сматрају пласман и тржиште (30%), страх да неће моћи да се

наплате потраживања (22%), став да државне институције не пружају

стварну подршку (20%), те страх од кажњавања од стране Пореске управе

због прописа у које нису упућени (19%).

Још једно истраживање које је као узорак узело младе предузетнике, рађенo

за British Council и Swedish Institute,182 показује различите проблеме,

препреке и услове за развој предузетништва у Србији. У овом истраживању

наводи се да чак 46% младих предузетника снабдева или производи за веће

привредне организације, да се чак 43% њих бави пословним услугама, док

су на другом месту према заступљености информационе технологије и

комуникације са 17%. Као кључну мотивацију за покретање посла

испитаници су навели могућност за зараду (63%), стицање финансијске

независности (55%), али и замену за незапосленост (38%). Као највеће

180 Анализа резултата истраживања о потребама потенцијалних и постојећих младих
предузетника у Републици Србији, Привредна комора Србије, Привредни форум
младих и Развојна агенција Србије, Београд, 2016, стр. 21–24.
181 Анализа резултата истраживања о потребама потенцијалних и постојећих младих
предузетника у Републици Србији, Привредна комора Србије, Привредни форум
младих и Развојна агенција Србије, Београд, 2016, стр. 28–29.
182 Nigel Culkin; Richard Simmons, Студија изазоова који ометају развој микро, малих и
средњих предузећа у Републици Србији, British Council, Београд, 2018.

105

препреке које доносе неповољној пословној клими навели су низак животни

стандард и куповну моћ грађана (50%), али и непостојање државне

помоћи/подстицаја/гаранција (36%) и порезе (31%).183

Истраживање Београдске отворене школе184 указује на четири кључна

проблема за развој предузетништва код младих: 1) Млади се боје покретања

властитог бизниса, рискирања и неуспеха, што показује да они који покрећу

властити посао углавном то чине из нужности, а не из прилике. Такође,

млади радије проналазе посао у било ком предузећу (по могућности пре

јавном) него што покрећу сопствени посао и у огромној већини (89,6%)

сматрају да пословна култура у Србији не подстиче предузетнички дух. 2)

Најчешће препреке за покретање бизниса јесу недостатак финансијских

средстава и потешкоће у проналаску средстава. Млади предузетници

најчешће се ослањају на породицу и пријатеље и сматрају да је тешко и

компликовано доћи до других извора финансирања, као што су

комерцијалне банке и фондови. 3) Компликоване бирократске процедуре и

недостатак пореских олакшица за младе предузетнике. Млади предузетници

сматрају да су процедуре компликоване, споре, али и да су трошкови

пословања високи, као и да не постоји повлашћен положај младих

предузетника. Као последњу препреку млади предузетници наводе 4)

Тренутну предузетничку инфраструктуру и менторство.

Можда и најобухватнија студија које се бави препрекама за развој

предузетништва код младих јесте студија ЦЕВЕС-а и Министарства за

економску сарадњу и развој Немачке из 2017. године.185 Ова студија наводи

опште најважније препреке са којима се предузетници суочавају: 1) Држава

183 Nigel Culkin; Richard Simmons, Студија изазоова који ометају развој микро, малих и
средњих предузећа у Републици Србији, British Council, Београд, 2018, стр. 44–45.
184 Ајка Ровчанин, Стварање повољног окружења за предузетништво младих –
кључни изазови у земљама Западног Балкана, Београдска отворена школа, Београд,
2017, стр. 40–59.
185 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017.

106

не препознаје у потпуности важност и потенцијал предузетништва; 2)

Проблеми у избору одговарајућег облика за привредно друштво; 3)

Претерано регулисано и непредвидиво пословно окружење; 4) Неправедна

конкуренција; 5) Непостојање институционалне заштите (нарочито за

ненаплативе дугове); 6) Компликовано гашење фирми.186 Као препреке које

погађају посебно младе предузетнике, ауторка студије наводи: 1)
Доступност финансија и приступ капиталу кроз различите ограничавајуће

форме традиционалног финансирања (комерцијалне банке), алтернативно

финансирање (засновано на дуговању, засновано на акцијском капиталу),

проблеме тзв. недостајуће средине и јаза у приступу младих финансијама,

као и проблеме у погледу текућег приступа Владе и државе у обезбеђивању

средстава. 2) Фискални и парафискални систем кроз оптерећујући

фискални терет за младе (доприноси за плате, динамика пореза на додату

вредност), али и бројне и непредвидиве парафискалне и административне

намете (локалне екосистеме и пореску управу виде као додатне проблеме).

3) Приступ информацијама и практичним вештинама кроз недостатак

информација за покретање посла, недостатак практичних вештина,

недостатак менторства, као и општи мањак институционализоване

координације и системских приступа.187

Додатно, препреке за развој предузетништва постоје у низу посебних група

младих као што су високообразовани млади, млади у стручном образовању

и обуци, млади који нису запослени, нису у образовању, нити у обуци (NEET

млади), младе жене и социјално угрожени млади.

Високообразовани млади суочавају се са великим препрекама јер држава и

пословно окружење нису у стању да одржавају корак за њима, и ту се јавља

низ препрека попут плаћања на Интернету, административниџ препрека,

186 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 12–14.
187 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017. стр. 15–28.

107

проблема и препрека које поставља Управа царина, фискалних препрека,

али и недостатка подршке државе за иновације.188

Млади који похађају или су завршили средње стручно образовање и обуку, а

пре свега трогодишње школе, суочавају се са низом препрека за развој

самосталног пословања. Већина проблема потиче из недостатка постојећег

законског окружења и недостатака јасних информација, као што су нпр.

недостатак регистра занатлија, непостојање јасних смерница о начину

признавања стручних квалификација, али и непостојање струковних

удружења која би подстицала младе на покретање сопственог посла и у

томе им помагала.189

Млади који нису запослени, нису у образовању, нити у обуци посебна су

категорија младих који се суочавају са великим бројем препрека за

предузетништво.

Како наводи ауторка студије, млади који нису запослени, нису у образовању,

нити у обуци (Not in Employment, Education or Training – NEET) представљају

посебну групу угрожених младих, углавном искључених са тржишта рада,

док су у исто време често невидљиви за државне институције. „Већина NEET

младих живи у руралним подручјима, а неки од њих су рано напустили

школовање. Кључни проблем јесте што не постоје ваљани и детаљни

подаци о тачном броју и карактеристикама ове групе младих. Међутим, у

недавној студији о незапослености младих наглашава се да чак 25% младих

припада овој групи.190 Према томе, веома је важно расветлити све проблеме

са којима се ова група суочава, као и њихове потребе. С обзиром на њихов

188 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 30–32.
189 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 32–33.
190 Драгана Марјановић, Транзиција младих жена и мушкараца на тржишту рада
Републике Србије, Међународна организација рада, Женева, 2016.

108

маргинализован статус у друштву и у систематском образовном систему,

они показују изражену тенденцију ка незапослености. То значи да се

суочавају са озбиљним ризиком од потенцијалног социјалног искључивања.

Предузетништво би могло да представља делимично решење за овај

проблем. Међутим, они се сматрају изузетно немотивисаним, и немају

приступа неопходним могућностима за учење.

Једна важна препрека у погледу NEET младих односи се на њихову

невидљивост за државне институције. Проблем настаје због чињенице да

велики број NEET младих није регистрован ни код једне државне агенције.

То су „недостајући" NEET, до којих је веома тешко доћи и, последично их је

тешко интегрисати на тржиште рада. Дугорочно посматрано, они су под

потенцијалним ризиком од дубоког искључивања. Важно је нагласити да

NEET млади нису униформна група младих, већ су прилично разнолики.

Међутим, непостојање одговарајућих и детаљних података спречава Владу

да креира одговарајуће политике, погодне управо за њихове потребе.”191

Ауторка ове студије Данијела Бобић указује и на проблем школовања код

младих из ове групе: „Један сегмент NEET младих односи се на рано

напуштање школе. Рано напуштање је озбиљан проблем, и производи

недостатак вештина, квалификација и могућности запошљавања. Осим тога,

такви млади губе контакт, удаљавају се од друштвеног окружења и губе

самопоуздање, чиме постају још изложенији већем ризику од сиромаштва,

као и остајању у NEET категорији. Проблем раног напуштања школовања

најозбиљнији је у руралним подручјима, где живи већина NEET младих у

Србији. У тим подручјима њихову интеграцију омета и недостатак

инфраструктуре. Проблеми са инфраструктуром и транспортом утичу на

приступ школама, што даље води проблемима у погледу приступа

информацијама.192

191 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 33.
192 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 34.

109

Даље, студија говори о проблемима са којима се суочавају младе жене, и

наводи се да, иако је дошло до унапређења у погледу усаглашавања

законодавства и смањења неравноправности, ипак постоји велика

неравноправност у погледу социјалног и економског укључивања младих

жена. Као главне проблеме студија наводи недостатак информација о

женском предузетништву, приступ финансијама, усклађивање пословног и

приватног живота и посебно проблеме са којима се суочавају младе жене у

руралним подручјима.193

Социјално угрожени млади посебна су категорија младих, која се суочава са

низом препрека за развој сопственог посла јер се јављају проблеми са

поновним стицањем права на социјалну помоћ уколико им посао пропадне,

проблем са асиметричним информацијама и непризнавањем од стране

државе, предрасуде и дискриминација са којим се суочавају, а са посебним

препрекама суочавају се млади са физичким инвалидитетом и млади

Роми.194

У овом поглављу читаоци су се упознали са:

 Предузетништвом младих у Републици Србији
 Ставовима младих према предузетништву и самозапошљавању
 Изазовима предузетништва у Републици Србији и изазовима за

покретање сопственог посла
 Изворима финансирања за започињање сопственог посла
 Највећим препорукама са којима се суочавају млади предузетници
 Програмима и мерама које су подстицале предузетништво младих
 Предузетничким менторством и инфраструктури

193 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 34–36.
194 Данијела Бобић, Предузетништво младих у Србији: Мапирање препрека за
предузетништво младих, ЦЕВЕС и Министарство за економску сарадњу и развој
Немачке, Београд, 2017, стр. 36–38.

 Младима који нису запослени, нису у образовању, нити у обуци као
посебној категорији младих који се суочавају са великим бројем
препрека за предузетништво

 Социјално угроженим младима као додатној категорији младих који
се суочавају са низом препрека за развој сопственог посла

Имајући у виду да неки од кључних инструмената јавних политика
(националних стратегија) истичу крајем ове године, а у вези су с
нашом темом, доносиоци одлука ово истраживање и наше препоруке
могу да искористе у процесима припреме и писања нових стратешких
докумената. Ту пре свега мислимо на нове стратегије запошљавања и
образовања и стратегија за подршку развоја малих и средњих
предузећа, предузетништва и конкурентности, као и истицање
Акционог плана за реализацију НСМ од 2018. до 2020. године. Сматрамо
да је у нове стретешке документе и инструменте јавних политика
неопходно унети препоруке које се налазе у наставку овог документа.
Наравно, део препорука је изван опсега ових стратегија и захтева
измене различитих форми инструмената јавних политика и управних
аката, али се они могу и предвидети управо у стратешким
документима.

Препоруке за стратешка документа која се усвајају у наредних неколико
година и која морају унети или ојачати компоненту предузетништва
младих:

• Акциони план за спровођење Националне стратегије за младе за

период од 2020. до 2023. или 2024. године. У процесу израде

акционог плана Министарство омладине и спорта би требало да

више средстава и активности усмери на различите програме и

пројекте у вези са предузетништвом младих. Удвостручити број

програма, пројеката или активности који су се планирали у

активностима 1.3, увећати број директних корисника и увећати

буџетска средства која су на располагању.

У складу са Акционим планом, кроз јавне позиве за реализацију

Акционог плана за стимулисање различитих облика запошљавања,

самозапошљавања и предузетништва младих двоструко увећати

112

број програма пројеката (са 21/28 на најмање 45 до краја

реализације акционог плана и увећати средства до износа од

100.000.000,00 динара).

• С обзиром на то да истиче Национална стратегија запошљавања

крајем 2020. године, у новој стратегији мора се јасно дефинисати као

стратешки циљ запошљавање младих особа, те увећати број

корисника мера акционих планова за запошљавање, као и број

младих запослених са евиденције НЗС. Стратегија мора препознати

младе који нису запослени, нису у образовању, нити у обуци (Not in

Employment, Education or Training – NEET) као посебну категорију и

дефинисати циљеве, мере и активности да смањи број младих који

су у датој категорији. Млади који нису запослени, нису у образовању,

нити у обуци морају да буду посебна категорија теже запошљивих

лица како би могли да користе све предвиђене мере које се

предвиђају субвенцијама за запошљавање, али и

самозапошљавање. На овај начин Стратегија за запошљавање мора

у обзир узети и све младе (све до 30 година старости) и наставити са

подстицањем њиховог запошљавања, али и посебно предвидети

програме и мере за оне који су у категорији NEET младих.

• Стратегија за подршку развоја малих и средњих предузећа,

предузетништва и конкурентности истиче 2020. године. Нова

стратегија, уколико се буде усвајала, мора посебно у стратешке

циљеве унети развој предузетништва младих – кроз унапређење

пословног окружења за младе предузетнике, пореског окружења,

унапређење приступа финансијама и капиталу и приступа новим

тржиштима, а такође и у својој основи имати позиционирање младог

предузетника као мотора привреде у будућем периоду.

• Стратегија развоја образовања у Републици Србији такође истиче

2020. године, и следећа стратегија би морала да обухвати увођење

предузетништва као предмета у све средње школе, као и на већину

113

факултета. Најкасније до 2025. године свака образовна институција

морала би да има програме образовања за предузетништво и

додатно за рачуноводство које представља проблем за младе

предузетнике, усмерено, наравно, ка примарним областима

образовања. Стратегија би требало да предвиди доношење новог

Националног оквира квалификација и формира националну

институцију која би креирала формат предузетничког учења и

пратила развој образовних програма у овој области.

• Израда и усвајање Стратегије развоја женског предузетништва, која

би посебно обухватила јачање младих жена и унапређење

предузетничких вештина, али и креирање подстицајног и повољног

амбијента.

Препоруке које се постижу изменама других правних и финансијских
оквира:

• Дефинисање младог предузетника или привредног друштва младих

као законске категорије. Млади предузетник је онај који има мање од

30 година живота или је отворио фирму пре навршених 30 година, а

најдуже до 35. године живота. Ова правна форма касније би се

прожимала кроз све активности, мере и програме Владе или других

надлежних институција, а имала би посебан порески третман.

Привредно друштво младих била би иста правна форма као што је

друштво са ограниченом одговорношћу уколико је воде и заступају

младе особе, а права за погодности око пореза и доприноса имали

би сви запослени млади у привредном друштву.

• У финансијском погледу, сваки млади предузетник се ослобађа

пореза и доприноса у првих 12 месеци пословања и има право на

олакшице (ослобађање од 50% пореза и доприноса) за сваког

запосленог младог радника. До 35. године млади предузетник

114

ослобађа се дела пореза тако да стопа повећања пореза не прелази

више од 10% на годишњем нивоу.

• Младим предузетницима и привредним друштвима младих у првих

годину дана пословања умањити комуналне рачуне и друге накнаде

код јавних предузећа за 1/3 и укинути плаћања пореза на добит у

првој години – уз обавезу да у наредних годину дана не смањује број

запослених за више од 15%.

• Подстицање финансијских институција како би се омогућили

повољнији услови за коришћење финансијских инструмената за

младе предузетнике и привредна друштва младих (дефинисање кроз

Националну стратегију развоја предузетништва).

• Кроз измене Закона о финансирању локалних самоуправа

дефинисати добијање и коришћење пословног простора под

посебним условима за младе предузетнике и привредна друштва

младих.

• Мора се успоставити јасна законска регулатива (кроз измене и

допуне постојећих закона и кроз усвајање посебног закона) за

регулисање venture capital фондова, омогућити финансијске односно

пореске подстицаје и комплетно нормирати дату област ради лакшег

финансирања предузетништва младих.

• Јачање предузетничке инфраструктуре кроз изградњу бизнис-

инкубатора и подршком мрежама/удружењима младих предузетника

(сваки од 27 градова у Републици Србији мора имати барем један

бизнис-инкубатор намењен младим предузетницима, а они морају

бити одрживи и након истека пројеката кроз који су оформљени

уколико је то био модел њиховог покретања).

• Законом о социјалном предузетништву дефинисати социјално

привредно друштво младих које има за циљ запошљавање младих

или креирање услуга за младе. Дефинисати и категорију младог

социјалног предузетника који запошљава младе или свој рад и

делатност у обиму од најмање 40% усмерава ка младима. Кроз

финансијске олакшице додатно смањити намете социјалним

привредним друштвима младих и младим социјалним

предузетницима тако да не прелазе 50% редовних намета.

• Опорезивање стопом од 10% за све услуге и производе настале код

социјалних привредних друштава младих или младих социјалних

предузетника.

Аксентијевић, Светлана, Ex-post анализа ефеката националних акционих

планова запошљавања за период 2017-2018. године, Министарство

за рад, запошљавање, борачка и социјална питања; Тим за

социјално укључивање и смањење сиромаштва, Знањем до посла

и СДЦ, Београд, 2019.

Анализа резултата истраживања о потребама потенцијалних и постојећих

младих предузетника у Републици Србији, Привредна комора

Србија, Привредни форум младих и Развојна агенција Србије,

Београд, 2016.

Бобић, Данијела, Предузетништво младих у Србији – Мапирање препрека за

предузетништво младих, ЦЕВЕС и ГИЗ, Београд, 2017.

Илић, Ђурђијана, Развој и место предузетништва у привреди Републике

Србије, Трендови у пословању 2018, 2018.

Jakopin, Edvard et al. Извештај о малим и средњим предузећима и

предузетништву за 2017. годину, Министарство привреде, Београд,

2018.

Марјановић, Драгана, Транзиција младих жена и мушкараца на тржишту

рада Републике Србије, Међународна организација рада, Женева,

2016.

Модел развоја предузетништва младих, Омладински савез Србије, Београд.

Ognjenović, Kosovka, Youth Employment Policies in Serbia: Framework,

Inteventions, Results, In: New Challenges in Changing Labour Markets,

Institut ekonomskih nauka, Beograd, 2012.

Огњеновић, Косовка, Политике запошљавања младих у функцији развоја

предузетништва у Србији, У: Правци структурних промена у

117

процесу приступања Европској унији, Институт економских наука,

Београд, 2016.

Подршка Европске уније побољшању пословног окружења – Студија о

пореском оптерећењу привредних субјеката у Републици Србији,

Нирас, Београд, 2019.

Подршка Европске уније побољшању пословног окружења – Порески

третман самосталних предузетника и лица која остварују додатне

приходе повременим пружањем услуга (eng. Freelancers), Нирас,

Београд, 2019.

Предузетништво у Србији: Нужда или прилика?, Центар за високе економске

студије, Београд, 2014.

Ровчанин, Ајка, Стварање повољног окружења за предузетништво младих –

кључни изазови у земљама Западног Балкана, Београдска

отворена школа, Београд, 2017.

Schoof, Ulrich, Stimulating Youth Entrepreneurship: Barriers and Incentives to

Enterprise Start-ups by Young People, International Labour Office,

Geneva, 2006.

Стартуј легално – Водич, НАЛЕД и GIZ, Београд, 2018.

Corbanese, Valli; Rosas, Gianni, Policy Brief on Labour Market Integration

Mesaures for Young People, International Labour Organisation,

Geneva, 2017.

Culkin, Nigel; Simmons, Richard, Студија изазоова који ометају развој микро,

малих и средњих предузећа у Републици Србији, British Council,

Београд, 2018.

Филиповић, Сања et al., Анализа регулаторног оквира предузетништва три

најперспективније делатности, са предлогом поједностављења

пословања за младе предузетнике, Институт економских наука и

Перформ, Београд, 2016.

Фискални савет Републике Србије, Мишљење на нацрт фискалне стратегије

за 2020. годину са пројекцијама за 2021. и 2022. годину, Београд,

2019.

Westphal, Christiane; Pratt, Susana, Youth Employment Measures, European

Employment Observatory Review, European Commission, 2010.

118

Правни документи:

Устав Републике Србије, „Сл. гласник РС“, бр. 98/2006.

Закон о младима, „Сл. гласник РС" бр. 50/2011.

Национална стратегија за младе за период од 2015. до 2025. године, „Сл.

гласник РС“, бр. 22/2015. Доступно на: https://www.mos.gov.rs/wp-

content/uploads/download-manager-

files/nacionalna_strategija_za_mlade0101_cyr.pdf.

Акциони план за спровођење Националне стратегије за младе за период од

2018. до 2020. године, Доступно на: http://www.pravno-informacioni-

sistem.rs/SlGlasnikPortal/eli/rep/sgrs/vlada/zakljucak/2018/99/1/reg.

Национална стратегија запошљавања за период 2011-2020. година,

https://www.minrzs.gov.rs/sr/dokumenti/predlozi-i-nacrti/sektor-za-rad-i-

zaposljavanje/nacionalna-strategija-zaposljavanja.

Извештај о евалуацији степена остварености Акционог плана за спровођење

Националне стратегије за младе за период од 2015. до 2017.

године, Институт економских наука, 2019. година.

Процена успешности Националне стратегије запошљавања за период 2011–

2020. године: За првих пет година примене (2011 –2015),

Министарство за рад, запошљавање, борачка и социјална питања,

Београд, 2017. Доступно на:

https://www.minrzs.gov.rs/sites/default/files/2018-

11/procena_uspesnosti_nacionalne_strategije_zaposljavanja_za_period

_2011-2020._godine__za_prvih_5_godina_primene__2011-2015_.pdf.

Стратегија за подршку развоја малих и средњих предузећа, предузетништва

и конкурентности за период од 2015. до 2020. године, „Службени

гласник РС“, бр. 35/2015. Доступно на:

https://privreda.gov.rs/propisi/strategija-za-podrsku-razvoja-malih-i-

srednjih-preduzeca-preduzetnistva-i-konkurentnosti-za-period-od-2015-

do-2020-godine-sa-akcionim-planom-za-sprovodjenje-strategije-za-

podrsku-razvoja-malih-i-sr/.

119

Стратегија развоја образовања у Републици Србији до 2020. године, „Сл.

гласник РС“, бр. 107/2012. Доступно на: http://www.mpn.gov.rs/wp-

content/uploads/2015/08/STRATEGIJA-OBRAZOVANjA.pdf.

Закон о привредним друштвима, „Сл. гласник РС", бр. 36/2011, 99/2011,

83/2014 - др. закон, 5/2015, 44/2018, 95/2018 и 91/2019.

Закон о агенцији за привредне регистре, „Сл. гласник РС", бр. 55/2004,

111/2009 и 99/2011.

Закон о поступку регистрације у Агенцији за привредне регистре, „Сл.

гласник РС", бр. 99/2011, 83/2014 и 31/2019.

Правилник о садржини Регистра привредних субјеката и документацији

потребној за регистрацију, „Сл. гласник РС”, бр. 42/16.

Правилник о додели пореског индетификационог броја правним лицима,

предузетницима и другим субјектима за чију је регистрацију

надлежна Агенција за привредне регистре, „Сл. гласник РС“, бр.

32/2009, 70/2010, 11/2016 и 100/2016.

Правилник о садржини Централне евиденције ради спровођење

евидентирања стварних власника Регистрованог субјекта, „Сл.

гласник РС”, бр. 94/18.

Закон о класификацији делатности, „Сл. гласник РС”, бр. 104/2009.

Уредба о класификацији делатности, „Сл. гласник РС“, бр. 54/2010.

Закон о рачуноводству, „Сл. гласник РС“, бр. 62/2013, 30/2018 и 73/2019 –

др. закон.

Мишљење Министарства финансија бр. 011-00-916/2019-16. Доступно на:

https://www.apr.gov.rs/upload/Portals/0/GFI_2020/Misljenje_Ministarstv

a_finansija__oktobar_2019.pdf.

Закон о раду, „Сл. гласник РС", бр. 24/2005, 61/2005, 54/2009, 32/2013,

75/2014, 13/2017 – одлука УС, 113/2017 и 95/2018 – аутентично

тумачење.

Закон о пореском поступку и пореској администрацији, „Сл. гласник РС", бр.

80/2002, 84/2002 – испр., 23/2003 – испр., 70/2003, 55/2004, 61/2005,

85/2005 – др. закон, 62/2006 – др. закон, 63/2006 – испр. др. закона,

61/2007, 20/2009, 72/2009 – др. закон, 53/2010, 101/2011, 2/2012 –

испр., 93/2012, 47/2013, 108/2013, 68/2014, 105/2014, 91/2015 –

120

аутентично тумачење, 112/2015, 15/2016, 108/2016, 30/2018,

95/2018 и 86/2019.

Закон о порезу на добит правних лица, „Сл. гласник РС", бр. 25/2001,

80/2002, 80/2002 – др. закон, 43/2003, 84/2004, 18/2010, 101/2011,

119/2012, 47/2013, 108/2013, 68/2014 – др. закон, 142/2014, 91/2015

– аутентично тумачење, 112/2015, 113/2017, 95/2018 и 86/2019.

Закон о порезу на доходак грађана, „Сл. гласник РС", бр. 24/2001, 80/2002,

80/2002 – др. закон, 135/2004, 62/2006, 65/2006 – испр., 31/2009,

44/2009, 18/2010, 50/2011, 91/2011 – одлука УС, 7/2012 – усклађени

дин. Изн., 93/2012, 114/2012 – одлука УС, 8/2013 – усклађени дин.

Изн., 47/2013, 48/2013 – испр., 108/2013, 6/2014 – усклађени дин.

Изн., 57/2014, 68/2014 – др. закон, 5/2015 – усклађени дин. Изн.,

112/2015, 5/2016 – усклађени дин. Изн., 7/2017 – усклађени дин.

Изн., 113/2017, 7/2018 – усклађени дин. Изн., 95/2018, 4/2019 –

усклађени дин. изн., 86/2019 и 5/2020 – усклађени дин. изн.

Закон о пензијском и инвалидском осигурању, „Сл. гласник РС", бр. 34/2003,

64/2004 – одлука УСРС, 84/2004 – др. закон, 85/2005, 101/2005 – др.

закон, 63/2006 – одлука УСРС, 5/2009, 107/2009, 101/2010, 93/2012,

62/2013, 108/2013, 75/2014, 142/2014, 73/2018, 46/2019 – одлука УС

и 86/2019.

Закон о здравственом осигурању, „Сл. гласник РС", бр. 25/2019.

Закон о запошљавању и осигурању за случај незапослености, „Сл. гласник

РС", бр. 36/2009, 88/2010, 38/2015, 113/2017 и 113/2017 – др. закон.

Закон о доприносима за обавезно социјално осигурање, „Сл. гласник РС",

бр. 84/2004, 61/2005, 62/2006, 5/2009, 52/2011, 101/2011, 7/2012 –

усклађени дин. Изн., 8/2013 – усклађени дин. Изн., 47/2013,

108/2013, 6/2014 – усклађени дин. Изн., 57/2014, 68/2014 – др.

закон, 5/2015 – усклађени дин. Изн., 112/2015, 5/2016 – усклађени

дин. Изн., 7/2017 – усклађени дин. Изн., 113/2017, 7/2018 –

усклађени дин. Изн., 95/2018, 4/2019 – усклађени дин. изн., 86/2019

и 5/2020 – усклађени дин. изн.

Уредба о ближим условима, критеријумима и елементима за паушално

опорезивање обвезника пореза на приходе од самосталне

делатности, „Сл. гласник РС", бр. 94/2019 и 96/2019 – испр.

121

Упутство за примену члана 85, став 1, тачка 17 Закона о порезу на доходак

грађана у пореској контроли (тест самосталности), Пореска управа,

2020. Доступно на: https://aktivasistem.com/ostalo/Uputstvo-Za-

Primenu-Testa-Samostalnosti.pdf.

Највиша и најнижа месечна основица доприноса за 2020. годину, „Сл.

гласник РС“, бр. 93/19.

Закон о порезу на додату вредност, „Сл. гласник РС", бр. 84/2004, 86/2004 –

испр., 61/2005, 61/2007, 93/2012, 108/2013, 6/2014 – усклађени дин.

Изн., 68/2014 – др. закон, 142/2014, 5/2015 – усклађени дин. Изн.,

83/2015, 5/2016 – усклађени дин. Изн., 108/2016, 7/2017 – усклађени

дин. Изн., 113/2017, 13/2018 – усклађени дин. Изн., 30/2018, 4/2019

– усклађени дин. изн., 72/2019 и 8/2020 – усклађени дин. изн.

Закон о финансирању локалне самоуправе, „Сл. гласник РС", бр. 62/2006,

47/2011, 93/2012, 99/2013 – усклађени дин. Изн., 125/2014 –

усклађени дин. Изн., 95/2015 – усклађени дин. Изн., 83/2016,

91/2016 – усклађени дин. Изн., 104/2016 – др. закон, 96/2017 –

усклађени дин. изн., 89/2018 – усклађени дин. изн., 95/2018 – др.

закон и 86/2019 – усклађени дин. изн.

Уредба о критеријумима за одређивање активности које утичу на животну

средину према степену негативног утицаја на животну средину који

настаје обављањем активности, износима накнада, условима за

њено умањење, као и о критеријумима који су од значаја за утицај

физичких лица на животну средину, „Сл. гласник РС", бр. 86/2019 и

89/2019.

Уредба о Програму подстицања запошљавања младих „Моја прва плата”,

„Сл. гласник РС", бр. 107/2020.

122

Статистички подаци:

Актуелна привредна кретања Q3/2019, Министарство привреде Републике

Србије, 2019.

Процењен број становника 2019., Републички завод за статистику,

http://www.stat.gov.rs/publikacije/.

Макроекономска кретања у Србији – март 2020, Народна банка Србије, 2020.

Министарство финансија Републике Србије, Макроекономски и фискални

подаци на основу података Републичког завода за статистику,

Народне банке Србије, Националне службе за запошљавање и

Републичког фонда за пензионо и инвалидско осигурање,

https://www.mfin.gov.rs/dokumenti/makroekonomski-i-fiskalni-podaci/.

Светска банка, база података, доступно на:

https://databank.worldbank.org/reports.aspx?source=2&country=SRB.

РЗС, Регистрована запосленост, годишњи просек 2019, доступно на:

https://publikacije.stat.gov.rs/G2020/Pdf/G20201017.pdf.

Предузећа у Републици Србији према величини, 2018, Републички завод за

статистику, Београд, 2018. Доступно на: https://www.stat.gov.rs/sr-

latn/publikacije/publication/?p=12005.

Предузетници у Републици Србији 2018 (Радни документ), Републички завод

за статистику, Београд, 2018. Доступно на:

https://publikacije.stat.gov.rs/G2019/Pdf/G201910109.pdf.

Месечни статистички билтен НЗС, децембар 2019. године,

http://www.nsz.gov.rs/live/digitalAssets/14/14009_bilten_nsz_12_2019_-

_broj_208.pdf.

	KORICE publikacija-13
	Млади и предузетништво_истраживање
	Млади и предузетништво_истраживање
	импресум

	KORICE publikacija-14

