

ПРИРУЧНИК О УСЛОВИМА ОТВАРАЊА И ПОСЛОВАЊА
ПРЕДУЗЕТНИЧКИХ РАДЊИ МАЛИХ И СРЕДЊИХ ПРЕДУЗЕЋА

ЗАПОЧНИТЕ СВОЈ БИЗНИС

САВА ЖДЕРИЋ

ЗАПОЧНИТЕ СВОЈ БИЗНИС

ПРИРУЧНИК О УСЛОВИМА
ОТВАРАЊА И ПОСЛОВАЊА
ПРЕДУЗЕТНИЧКИХ РАДЊИ
МАЛИХ И СРЕДЊИХ ПРЕДУЗЕЋА

сремска привредна комора
сремска митровица

Издавач

Sremska privredna komora
Sremska mitrovica

За издавача

Дипл. економ. Никола Поповић
Ген. секретар Сремске привредне коморе

Уредник

Сава Ждерић

Рецензент

Мр Душан Вучичевић
Ген. секретар Привредне коморе Војводине

Дизајн

Сава Ждерић

Штампа

ГИП "Илијанум" Шид

Тираж

1.000 примерака

Штампање овог Приручника помогла је Привредна комора Војводине и општине: Сремска Митровица, Рума, Инђија, Пећинци, Ириг, Стара Пазова и Шид

CIP – Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

005. 51 (035)
347. 728 (035)

Ждерић Сава

Започните свој бизнис: приручник о условима отварања и пословања предузетничких радњи, малих и средњих предузећа / Сава Ждерић; приредио Љубинко Пушић. – 1. изд. – Сремска Митровица: Сремска привредна комора, 2009 (Шид : Илијанум). - 200 стр. : табеле ; 25 см

Тираж 1.000. – Стр. 11 – 12: "Започните свој бизнис" / Душан Вучичевић.

ISBN 978-86-912663-0-1

а) Предузетништво – Приручници

COBISS. SR – ID 240230407

Sremska privredna komora
Sremska mitrovica

ЗАПОЧНИТЕ СВОЈ БИЗНИС

ПРИРУЧНИК О УСЛОВИМА
ОТВАРАЊА И ПОСЛОВАЊА
ПРЕДУЗЕТНИЧКИХ РАДЊИ,
МАЛИХ И СРЕДЊИХ ПРЕДУЗЕЋА

Аутор
Сава Ждерић

2009.

САДРЖАЈ:

УВОД	13
Шта представља појам пословна инкубација	15
Шта је бизнис инкубатор	15
Менторинг	16
Менторинг за постојећа МСПП	17
Менторинг за потенцијалне предузетнике почетнике у бизнису	17
РАЗЛИКА ИЗМЕЂУ ПРЕДУЗЕТНИКА И ПРИВРЕДНОГ ДРУШТВА (РАДЊЕ И ПРЕДУЗЕЋА)	18
ПРЕДУЗЕТНИК (РАДЊЕ)	19
Поступак регистрације предузетничке радње	19
Добијање извода из регистра привредних субјеката	20
Оснивање предузетника	20
Промене код предузетника	22
Брисање предузетника из регистра	24
Обрасци	24
ОПОРЕЗИВАЊЕ ПРЕДУЗЕТНИКА - НА ПАУШАЛНО УТВРЂЕН ПРИХОД	25
Услови за паушално опорезивање	25
Околности којима се предузетнику не може признати право на паушално опорезивање	25
Захтев за паушално опорезивање	26
Евиденције предузетника који се паушално опорезује	26
Престанак права на паушално опорезивање	26
ПОСЛОВНЕ КЊИГЕ	27
Разлике у методу вођења: просто и двојно књиговодство	27
Пословне књиге простог књиговодства	28
Ажурност, уредност и чување пословних књига	28
Закључивање пословних књига	29
Чување пословних књига	29
Услови за вођење пословних књига	30
Врста пословних књига и евиденција	30
ЗАПОШЉАВАЊЕ РАДНИКА	31
Регистарски број обвезника плаћања доприноса и евидентирање код Националне службе за запошљавање	32
Пријава запослених	32
Датум почетка рада	33
Промене података код предузетника	33
Заснивање радног односа	34
Обрачуни и уплата доприноса на зараде и рок за уплату	35

ПОРЕЗ НА ПРИХОДЕ ОД САМОСТАЛНЕ ДЕЛАТНОСТИ	35
ПРИВРЕДНА ДРУШТВА	36
ДРУШТВО СА ОГРАНИЧЕНОМ ОДГОВОРНОШЋУ Д.О.О.	36
Поступак регистрације	38
ОРТАЧКО ДРУШТВО	39
Добит и губитак	41
Поступак регистрације ортачког друштва	43
КОМАНДИТНО ДРУШТВО	44
Поступак регистрације	46
АКЦИОНАРСКО ДРУШТВО	47
Поступак регистрације	49
ПОДНОШЕЊЕ РЕГИСТРАЦИОНЕ ПРИЈАВЕ ЗА РЕГИСТРАЦИЈУ ПРИВРЕДНОГ ДРУШТВА	50
Подносилац регистрационе пријаве	51
Попуњавање пријаве	51
Регистрациона пријава оснивања	52
Регистрациона пријава промене - огранци и контакти	54
Регистрациона пријава - подаци о привредном друштву	55
Регистрациона пријава промене - лица која имају дужност према друштву	56
Регистрациона пријава промене - покретање поступка ликвидације	56
Регистрациона пријава промене - забележбе података од значаја за правни промет	57
ОПШТЕ НАПОМЕНЕ ЗА ОСНИВАЊЕ ПРИВРЕДНИХ СУБЈЕКТА	57
Потребна документација за оснивање привредних субјеката	58
За друштво са ограниченом одговорношћу	58
За Ортачко друштво	58
За Командитно друштво	58
За Акционарско друштво	59
За Задругу	59
За Задружни савез	59
За Јавно предузеће	60
За огранак привредног друштва	60
За огранак страног привредног друштва	60
За представништво страног правног лица	60
ОПШТЕ НАПОМЕНЕ ЗА РЕГИСТРАЦИЈУ ПРОМЕНА КОД ПРИВРЕДНИХ СУБЈЕКТА	61
ПОТРЕБНА ДОКУМЕНТАЦИЈА ЗА ПРОМЕНЕ КОД ПРИВРЕДНИХ СУБЈЕКТА	62
За промену назива, седишта или делатности	62
За промену заступника или одређивање нових заступника	62
За промену обима овлашћења заступника	62
За промену чланова друштва - приступање новог члана, односно престанак чланова у привредним друштвима	62

За промену уплате уписаног новчаног дела оснивачког капитала ДОО и АД	62
За промену повећања основног капитала ДОО	63
За промену смањења основног капитала ДОО	63
За промену повећања основног капитала (отвореног) АД	64
За промену смањења основног капитала (отвореног) АД	65
ПРОМЕНЕ ПРАВНЕ ФОРМЕ	66
СТАТУСНЕ ПРОМЕНЕ	66
Спајања	66
Поделе	68
Одвајања	71
ДРУШТВЕНА ПРЕДУЗЕЋА	72
ЗАДРУГЕ	73
КАПИТАЛ	77
БРИСАЊЕ	78
ЛИКВИДАЦИЈА	78
СТЕЧАЈ	79
Брисање огранка страног привредног друштва и представништва страног правног лица	80
Добијање извода из регистра привредних друштава	80
Преузимање решења и закључака за привредна друштва	80
Одустанак од захтева	81
ФОРМУЛАРИ	81
ПОРЕЗ НА ПРИХОДЕ ОД САМОСТАЛНЕ ДЕЛАТНОСТИ	82
Порески обвезник	82
Пореска основица	83
Порески подстицаји	83
Паушално опорезивање	84
Право на паушално опорезивање	84
ПОРЕЗ НА ДОБИТ ПРЕДУЗЕЋА	85
Подношење пореске пријаве	85
Опорезива добит	85
Обрачунавање и плаћање пореза	86
Порески подстицаји	86
ПОРЕЗ НА ЗАРАДЕ	88
ПОРЕЗ НА ДОДАТУ ВРЕДНОСТ (ПДВ)	88
Настанак пореске обавезе	89
Пореска основица код промета добара и услуга	89
Пореска стопа	89
Порески период, подношење пореске пријаве, обрачун и плаћање ПДВ	90
ПДВ 8%	90
ПОРЕСКИ ИДЕНТИФИКАЦИОНИ БРОЈ	91
ФИСКАЛНА КАСА	93

УРЕДБА О ОДРЕЂИВАЊУ ДЕЛАТНОСТИ КОД ЧИЈЕГ ОБАВЉАЊА НЕ ПОСТОЈИ ОБАВЕЗА ЕВИДЕНТИРАЊА ПРОМЕТА ПРЕКО ФИСКАЛНЕ КАСЕ	93
ПРАВИЛНИК О ОДРЕЂИВАЊУ ДЕЛАТНОСТИ ЗА ЧИЈЕ ОБАВЉАЊЕ НИЈЕ ПОТРЕБАН ПОСЕБАН ПРОСТОР	96
ПРАВИЛНИК О МИНИМАЛНИМ ТЕХНИЧКИМ УСЛОВИМА ЗА ОБАВЉАЊЕ ПРОМЕТА РОБЕ И ВРШЕЊЕ УСЛУГА У ПРОМЕТУ РОБЕ	98
ПРАВИЛНИК О ПОСЕБНИМ САНИТАРНИМ УСЛОВИМА КОЈЕ МОРАЈУ ДА ИСПУНЕ ОБЈЕКТИ У КОЈИМА СЕ ПРУЖАЈУ УСЛУГЕ ОДРЖАВАЊА ХИГИЈЕНЕ, НЕГЕ И УЛЕПШАВАЊА ЛИЦА И ТЕЛА	108
ПРАВИЛНИК О БЛИЖИМ УСЛОВИМА У ПОГЛЕДУ ПРОСТОРИЈА, УРЕЂАЈА И ОПРЕМЕ И НАЧИНУ ПОСТУПАЊА КОЈИМ СЕ СПРЕЧАВА ПОЈАВА И ШИРЕЊЕ ЗАРАЗНИХ БОЛЕСТИ ПРИЛИКОМ ПРУЖАЊА ХИГИЈЕНСКИХ УСЛУГА	110
ПРАВИЛНИК О РАЗВРСТАВАЊУ, МИНИМАЛНИМ УСЛОВИМА И КАТЕГОРИЗАЦИЈИ УГОСТИТЕЉСКИХ ОБЈЕКТАТА	112
ПРАВИЛНИК О БЛИЖИМ УСЛОВИМА ЗА ОБАВЉАЊЕ ЗДРАВСТВЕНЕ ДЕЛАТНОСТИ У ЗДРАВСТВЕНИМ УСТАНОВАМА И ДРУГИМ ОБЛИЦИМА ЗДРАВСТВЕНЕ СЛУЖБЕ	130
БЕЗБЕДНОСТ И ЗАШТИТА НА РАДУ	154
ПРАВИЛНИК О ПРЕВЕНТИВНИМ МЕРАМА ЗА БЕЗБЕДАН И ЗДРАВ РАД ПРИ КОРИШЋЕЊУ СРЕДСТАВА И ОПРЕМЕ ЗА ЛИЧНУ ЗАШТИТУ НА РАДУ	154
НАКНАДЕ ЗА РЕГИСТРАЦИЈУ ПРЕДУЗЕТНИКА	158
НАКНАДЕ ЗА РЕГИСТРАЦИЈУ ПРИВРЕДНИХ ДРУШТАВА	159
Уплате накнада за регистрацију	
годишњих финансијских извештаја предузетника	161
Финансијски извештаји предузетника	161
Накнада за регистрацију финансијских извештаја	162
Накнада за неблаговремено поднете годишње финансијске извештаје	162
Могућност исправке финансијских извештаја који су достављени АПР	162
Издавање копија скенираних финансијских извештаја	162

Захтев за допуну предмета	163
Уплате накнада за регистрацију годишњих финансијских извештаја за привредна друштва	163
Финансијски извештаји	164
Обвезници достављања финансијских извештаја	165
Ко нема обавезу достављања годишњих финансијских извештаја Агенцији	166
Начин достављања годишњих финансијских извештаја	166
Накнада за регистрацију финансијских извештаја	167
Накнада за неблагоприятно поднете годишње финансијске извештаје	167
Последице пропуштања регистрације годишњег финансијског извештаја	167
Могућност исправке финансијских извештаја који су достављени АПР	168
Захтев за допуну предмета	168
Обелодањивање финансијских извештаја на Интернет страни АПР	168
Издавање копија скенираних финансијских извештаја	169
ЛОКАЛНЕ КОМУНАЛНЕ ТАКСЕ	170
ФИНАНСИРАЊЕ	171
КРЕДИТНА ПОДРШКА ЗА ПОЧЕТНИКЕ - "START UP" КРЕДИТИ (ПРЕДУЗЕТНИЦИ)	171
Услови за коришћење средстава	171
Садржај потребне документације за одобрење кредита	172
Документација за обезбеђење кредита	172
КРЕДИТНА ПОДРШКА ЗА ПОЧЕТНИКЕ "START UP" (ПРАВНА ЛИЦА)	174
Услови за коришћење средстава	174
Садржај потребне документације за одобрење кредита	175
Документација за обезбеђење кредита	176
СУБВЕНЦИЈА ЗА НОВО ЗАПОШЉАВАЊЕ НЕЗАПОСЛЕНИХ ЛИЦА СА ТЕРИТОРИЈЕ АП ВОЈВОДИНЕ	177
УСЛОВИ ЗА ОДОБРАВАЊЕ СУБВЕНЦИЈЕ ПОСЛОДАВЦУ	178
ПРИЈАВА НА КОНКУРС - ЗАХТЕВ ЗА ДОДЕЛУ СРЕДСТАВА	178
ДОНОШЕЊЕ ОДЛУКЕ О ЗАКЉУЧИВАЊУ УГОВОРА	179
СРЕДСТВА ОБЕЗБЕЂЕЊА	179
За предузетнике	179
За правно лице	180
ОБАВЕЗЕ ПОСЛОДАВЦА - КОРИСНИКА СРЕДСТАВА	180
СУБВЕНЦИЈА ЗА САМОЗАПОШЉАВАЊЕ НЕЗАПОСЛЕНИХ ЛИЦА СА ТЕРИТОРИЈЕ АП ВОЈВОДИНЕ	181
УСЛОВИ ЗА ОДОБРАВАЊЕ СРЕДСТАВА	182
ПРИЈАВЕ НА КОНКУРС - ЗАХТЕВ ЗА ДОДЕЛУ СРЕДСТАВА	182
ДОНОШЕЊЕ ОДЛУКЕ И ЗАКЉУЧИВАЊЕ УГОВОРА	182
ОБАВЕЗЕ КОРИСНИКА СРЕДСТАВА	183

СУБВЕНЦИЈА ЗА ПОДСТИЦАЊЕ РЕГИСТРАЦИЈЕ ПОЉОПРИВРЕДНОГ ГАЗДИНСТВА ОД СТРАНЕ НЕЗАПОСЛЕНИХЛИЦА СА ТЕРИТОРИЈЕ АП ВОЈВОДИНЕ	184
УСЛОВИ ЗА ОДОБРАВАЊЕ СРЕДСТАВА	184
ПРИЈАВЕ НА КОНКУРС - ЗАХТЕВ ЗА ДОДЕЛУ СРЕДСТАВА	184
ДОНОШЕЊЕ ОДЛУКЕ И ЗАКЉУЧИВАЊЕ УГОВОРА	185
ОБАВЕЗЕ КОРИСНИКА СРЕДСТАВА	185
ВОДИЧ ЗА ПРИПРЕМУ БИЗНИС ПЛАНА	186
ОНО НА ШТА ТРЕБА ОБРАТИТИ ПАЖЊУ ПРИ ОСНИВАЊУ ПРЕДУЗЕЋА / РАДЊЕ	195
ПРОСЕЧАН ЦЕНОВНИК РАЧУВОДСТВЕНИХ УСЛУГА	196

РЕЦЕНЗИЈА

"Започните свој бизнис"

Аутор књиге нас у свет предузетничког бизниса, тачније сопственог и самосталног посла у коме се шанса даје идеји, која постаје могућност будућег посла, уводи полазећи од класификације предузетника у самој организацији и постојању као предузетник - радња и предузетник - привредно друштво.

Независно од облика организовања предузетник дефинише своју мисију, ствара визију и стратегију, свестан сопственог, професионалног и финансијског ризика.

На веома прагматичан начин аутор као врсни познаваоц потреба предузетника, а свестан недостатка обједињених и свеобухватних приручника са свим неопходним упутствима која су потребна за отварање и пословање, разрађује све сегменте од законског основа, прикупљања неопходне документације за оснивање и вођење сопственог пословања дефинише и упућује корак по корак, етапно пружајући веома велику помоћ овом значајном и флексибилном сегменту привредног организовања и деловања.

Објашњавајући појам менторинга, разлике у оснивању, промене опорезивања, методе у вођењу пословних књига, аутор нас води до запошљавања радника, пореза на приход од самосталне делатности, зналачки нас упознаје са привредним друштвима и њиховим врстама, поступку регистрације, статусним променама, порезу, фискалним касама, уредбама, правилницима, таксама, кредитној подршци...

Разрађени делови књиге се ослањају на испуњавање стандардних процедура према којима се одвија циклус једног предузетника.

Почетни корак у пружању помоћи који је учинила Сремска привредна комора за циљну групу која постаје не само ресурс и партнер компанијама које су препознатљиви индустријски и сервисни брендови, је едукација, која треба да елиминише ограничавајуће факторе општег и бржег развоја предузетништва региона па и ширег подручја земље.

Ако је стечено знање полазна премиса за успех, овај приручник је практична помоћ и пут који предузетник може и сам да прође и започне сопствени бизнис следећи упутства и примере.

Сасвим је разумљива ауторева потреба за писањем овог приручника као препорука и афирмација активној популацији да нађе одговоре на питања која

имају не само суштински већ и формални карактер, избегне ангажовање посредника у административној процедури.

Поред веома доброг познавања и свеобухватног приказа изложених тема аутор индиректно подстиче развој нових сервиса којима треба да се унапреде активности коморског деловања, а тиме превасходно обезбеди директна корист за чланове коморе.

Овај приручник искрено препоручујемо свим потенцијално опредељеним предузетницима који имају намеру да се остваре у сопственом бизнису, почетницима, али и онима који су већ у њему, јер и једни и други могу наћи корисне информације за своје пословање, његово унапређење или његову промену.

мр Душан Вучичевић

УВОД

Како започети посао? На који начин извршити регистрацију и остале правне формалности? Ово су питања са којима се прво сусрећу предузетници, односно оснивачи привредних друштава када одлуче да региструју делатност и упусте се у обављање сопственог бизниса. Потом се намеће низ нових питања, као на пример, да ли регистровати радњу (предузетник) или привредно друштво (предузеће), уколико се региструје привредно друштво, који облици су Законом предвиђени, које су пореске обавезе новонасталих привредних субјеката и на који начин се обрачунавају и плаћају... Одговоре на ова и још многа питања везана за започињање бизниса можете пронаћи у овом Приручнику, насловљеног под називом "Започните свој бизнис".

Сремска привредна комора – Сремска Митровица, већ дуже време бави се едукацијом у области предузетништва јер је евидентно да је недостатак знања и вештина у овој области један од ограничавајућих фактора развоја и узрок неконкурентности МСПП у региону Срема.

Кроз непосредни контакт са предузетницима и онима који би то желели да постану добијају се информације о томе шта су основни проблеми и препреке развоја и на основу тога Сремска привредна комора предузимала је адекватне мере у реализацији неопходне едукације.

У сарадњи са Републичком агенцијом за развој МСПП, Сремска привредна комора је упоредо радила на више колосека, креирајући активности не само за потенцијалне и постојеће предузетнике већ и за институције и организације које су део инфраструктуре за развој предузетништва у Срему, подижући капацитет за давање више врста услуга нефинансијске подршке МСПП.

Искуство стечено у раду са предузетничком популацијом употпуњено је примерима добре праксе из других средина наше земаље и света, нарочито кроз презентације успешних на основу којих је у наш рад укључено све оно што може допринети бољим резултатима у области образовања за предузетништво.

На основу анализа потреба за обуком и циљева које је неопходно постићи креиран је и садржај овог Приручника, чији је основни задатак да вам приближи на једном месту све оно што је најнеопходније да знате у опредељењу за започињање сопственог бизниса.

У припреми ове публикације коришћена су најсвежија документа Владе Републике Србије, усвојених Закона, Правилника и Уредби везаних за ову област, посебно документа Републичке агенције за развој МСПП, као и Одлуке локалних самоуправа (општина) Срема.

Надамо се да ће вам овај Приручник бити од помоћи у започињању сопственог бизниса.

Шта представља појам ПОСЛОВНА ИНКУБАЦИЈА?

Пословна инкубација представља динамичан процес развоја бизниса који помаже да се смањи стопа неуспеха предузећа у раној фази развоја, убрзава раст предузећа која имају потенцијал за генерисање запошљавања и богатства, помаже у комерцијализацији иновативних идеја

Шта је БИЗНИС ИНКУБАТОР?

Бизнис инкубатор је ефикасан инструмент привредног развоја, па је стога део инфраструктуре за подршку предузетницима у започињању бизниса, развоју “младих” предузећа и опстанку у првој фази пословања, део ширег стратешког оквира или програма подршке економског развоја, специфичан физички капацитет који пружа: простор, инфраструктуру, приступ техничкој опреми, заједничким просторијама за састанке, пакет “софт” услуга – тренинг, експертиза, саветодавне услуге, менторство, умрежавање...

Управљани радни простор, интензивна пословна подршка и саветовање и селективна политика уласка и изласка (јасно одређени критеријуми за улазак и период останка у инкубатору)

Основна функција:

Помоћ предузетницима да покрену нова предузећа
Подршка предузећима у првој фази рада
Креирање радних места

Други циљеви:

привредни развој региона
диверсификација индустрије одређеног региона
повећавање обима инвестиција
поспешивање привредне активности региона

Резултати који произилазе из процеса успостављања бизнис инкубатора:

Оснивање и опстанак предузећа – омогућавање најбољег старта за предузећа да би се повећале шансе за опстанак и раст.

Укључивање друштва – подстицање развоја заједнице и кохезије, посебно у заједницама са високим нивоом незапослености.

Јачање локалне Предузетничке културе – инкубатори могу бити катализатори за главне сервис провајдере, што помаже развој локалног талента.

Утицај на локалну привреду – трговина међу предузећима,

Локални понос – демонстрација партнерства и добар извор односа са јавношћу за локалну или регионалну привреду.

Обнова – обично укључује адаптацију и реновирање старих зграда, или реконструкцију оронулих индустријских објеката.

Партнерства – помаже у развоју и јачању партнерства, између националног, регионалног и локалног нивоа, јавног и приватног сектора, донаторске заједнице и националних партнера
80% предузећа која напусте инкубатор опстану, док иначе само око 20% нових предузећа преживи!

Менторинг

Менторинг, као нови тип услуге, дизајниран је од стране Републичке агенције почетком 2005. године и на тај начин по први пут институционално постављен. Отварање могућности добијања бесплатног менторинга уз подршку НСЗ, (лица која су добила бесповратна средства од државе за оснивање сопственог бизниса) и кроз пројекат кофинансирања рада регионалних агенција/центра представља још један вид подршке која је нефинансијског карактера али има финансијске импликације у пословању. Активно укључивање мреже Регионалних агенција/центра у пружање бесплатних консултантских услуга кроз менторски рад, потенцијалним и постојећим предузетницима на територији коју покривају отвара могућност за даљу сарадњу са приватним сектором.

На основу искуства и истраживања свих релевантних институција за подршку и развој МСПП (надлежних министарстава, агенција, фондова, завода, служби, привредних комора, научноистраживачких институција, донатора, банака, удружења итд) евидентно је да су потенцијална и постојећа МСПП суочена са многим проблемима који се тичу оснивања и вођења бизниса.

Предузетници наводе и препознају као највећи проблеме и разлоге њиховог неуспеха или лошег пословања, недостатак финансијских средстава. Међутим евидентан је недостатак знања у области пословног планирања, правне регулативе, менаџмента, иновативности и нових технологија, пословне комуникације, електронског пословања, маркетинга, дизајна и др. који у великој мери наша МСПП доводи до лоших пословних резултата и пропадања. МСПП су најрањивији у првим годинама постојања а нарочито се то односи на мале фирме где су оснивачи уједно и менаџери и где се јавља велики недостатак неопходних ресурса.

Неопходно је подићи ниво свести код предузетника о потреби укључивања у процес доживотног учења као и коришћења тржишта консултантских услуга као начина да се проблеми у бизнису превазиђу. Отварање могућности добијања менторске помоћи, предузетници добијају још један вид подршке која је нефинансијског карактера али има финансијске импликације у пословању. Активно укључивање мреже Регионалних агенција/центра у пружање консултантских услуга кроз менторски рад, потенцијалним и постојећим предузетницима на територији коју покривају отвара могућност за њихову даљу сарадњу.

Увођењем специјализоване активности менторског рада са предузетницима, Републичка агенција и регионалне агенције/центри успостављају и другачије стандарде и гледишта код предузетника који ће схватити неопходност и вредност консултантских услуга које морају тражити изван свог привредног субјекта а која ће допринети њиховом бољем позиционирању на тржишту и пословном успеху.

Менторинг ће допринети да предузетници схвате да знања, вештине и информације које добију на тржишту консултантских услуга такође имају своју вредност.

Републичка агенција већ две године реализује специјализовану врсту нефинансијске помоћи МСПП кроз 20-25 менторинг сати намењених потенцијалним и постојећим предузетницима. У овим 20-25 сати предузетник добија дијагнозу стања бизниса, акциони план за решавање одређених проблема и помоћ у решавању неког од њих кроз консултантски рад, стручне савете, информације или обуку.

Општи циљ:

Праћење, евалуација и подршка потенцијалним или постојећим предузетницима.
Стварање услова за флексибилна, иновативна и конкурентна МСПП.

Појединачни циљеви:

Пружање директне помоћи (консалтинг, савети, обука...)
Побољшање перформанси предузећа које утичу на пословни резултат
Олакшавање приступа тржиштима
Повезивање
Упућивање МСПП на специјализовану услугу
Развој и унапређивање услуга базираних на потребама МСПП

Менторинг за постојећа МСПП

Менторинг се састоји из следећих корака:

КОНТАКТ (директни контакт, путем телефона, оглашавање, путем обавештења на web site)

СЕЛЕКЦИЈА ДИЈАГНОЗА – прикупљање и анализа релевантних података о предузећу и одређивање циљева за унапређење рада предузећа

ИНТЕРВЕНЦИЈА – спровођење акције

ЕВАЛУАЦИЈА И ИЗВЕШТАВАЊЕ – мониторинг и евалуација резултата акције.

Менторинг за потенцијалне предузетнике /почетнике у бизнису/

У процесу који се односи на клијенте који тек започињу бизнис, потребно је уочити потребе клијента које се односе на:

тестирање, разраду и евалуацију предузетничке идеје

производ/услугу

производно-технолошке процесе

маркетинг

продају

дистрибуцију

организацију и планирање

финансије

законску регулативу и порезе

„In house“ тренинг (знања и вештине)

РАЗЛИКА ИЗМЕЂУ ПРЕДУЗЕТНИКА И ПРИВРЕДНОГ ДРУШТВА (РАДЊЕ И ПРЕДУЗЕЋА)

Закон о привредним друштвима («Сл. гласник РС», бр. 125/2004) дефинише привредно друштво (предузеће, како се називало пре доношења поменутог Закона, а и даље се у свакодневном говору користи тај термин) као правно лице које оснивају оснивачким актом правна и/или физичка лица ради обављања делатности у циљу стицања добити. Привредно друштво се може основати у следећим правним формама: ортачко друштво, командитно друштво, друштво с ограниченом одговорношћу и акционарско друштво (отворено и затворено). Поред ових правних форми, посебним законом се могу одредити и друге правне форме друштава, односно предузећа.

Оставимо за сада привредна друштва, како бисмо видели шта је предузетник (односно, радња, како се и даље најчешће назива овај облик обављања делатности).

Предузетник, у смислу Закона о привредним друштвима, јесте физичко лице које је регистровано и које ради стицања добити у виду занимања обавља све законом дозвољене делатности, укључујући уметничке и старе занате и послове домаће радиности.

Предузетник обавља делатност под својим личним именом, именом неког другог лица или под неким посебним пословним именом, у складу са Законом о привредним друштвима. Име се региструје уз додатак назива "предузетник" или скраћенице "пр".

Важна разлика између привредног друштва и предузетника, је да је привредно друштво правно лице, а предузетник и даље физичко, што значи да предузетник одговара за све обавезе из обављања делатности целокупном својом имовином. У смислу одговорности, имовина која служи физичком лицу у обављању делатности неодвојива је од његове личне («приватне») имовине.

Са друге стране, код привредних друштава одговорност је различито одређена, с обзиром на правну форму. Код ортачког друштва, оно одговара за своје обавезе целокупном имовином; ортаци ортачког друштва одговорни су солидарно за све обавезе друштва целокупном својом имовином, ако са повериоцем није друкчије договорено. С обзиром на правну форму, ортачком друштву је слично командитно друштво; оно је, у смислу Закона о привредним друштвима, привредно друштво које оснивају два или више физичких и/или правних лица у својству ортака, 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 (командитор). Друштво с ограниченом одговорношћу одговара за своје обавезе целокупном имовином, док члан друштва с ограниченом одговорношћу не одговара за обавезе друштва, осим до износа неунетог улога у имовину друштва. У пракси је друштво са ограниченом одговорношћу најчешћи облик који се региструје, делом и због ограничене одговорности коју чланови (оснивачи) друштва имају.

ПРЕДУЗЕТНИК (РАДЊЕ)

На оснивање и рад радњи примењују се одредбе:

- Закона о приватним предузетницима («Сл. гласник СРС», бр. 54/89... »Сл. гласник РС», бр. 101/05);
- Закона о привредним друштвима («Сл. гласник РС», бр. 125/04) и
- Закона о регистрацији привредних субјеката («Сл. гласник РС. бр. 55/04, 61/05).

Од 01.01.2006. године регистар радњи води се при Агенцији за привредне регистре (www.apr.sr.gov.yu).

Захтев за регистрацију подноси се Агенцији за привредне регистре. Уз попуњен захтев, прилажу се и:

- доказ о идентитету предузетника (фотокопија личне карте или пасоша)
- доказ о уплаћеној такси за регистрацију у висини од 540,00 динара (на основу Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре- («Сл. гласник РС», бр. 109/05)

Формулар захтева, као и број рачуна на који се уплаћује такса, могу се пронаћи на сајту Агенције за привредне регистре, www.apr.sr.gov.yu.

Ако предузетник не обавља делатност под својим именом, већ под другим називом, дужан је да Регистру пријави тај назив у складу са одредбама Закона о регистрацији привредних субјеката.

По добијању решења о регистрацији радње из Агенције за привредне регистре, израђује се печат предузетника. Након израде печата, подноси се захтев за додељивање пореског идентификационог броја код надлежне организационе јединице Пореске управе на чијој територији се налази седиште радње (ПИБ - користи се у пореском поступку и платном промету). Попуњава се захтев за додељивање ПИБ-а (образац ПР-2) и оверава се печатом радње, а уз захтев се прилаже фотокопија решења о регистрацији предузетника (радње).

ПОСТУПАК РЕГИСТРАЦИЈЕ ПРЕДУЗЕТНИЧКЕ РАДЊЕ

Поступак регистрације покреће се подношењем уредно попуњене регистрационе пријаве Агенцији.

Регистрациону пријаву подноси:

- оснивач - предузетник
- пуномоћник са приложеним писменим пуномоћјем, потписаним од стране оснивача - предузетника и овереним од стране надлежног органа (општине или суда). Ако оснивач - предузетник да своје пуномоћје адвокату, оно не мора бити оверено у општини или суду.

Пријаве се могу поднети:

- лично у седишту АПР у Београду
- организационим јединицама АПР
- у општинама са којима Агенција има закључен споразум

- препорученом поштом (ако се регистрациона пријава подноси поштом, као датум и време њеног достављања узима се датум и време њеног пријема у Агенцији).

Регистрационе пријаве се могу преузети у Агенцији, организационим јединицама АПР и општинским канцеларијама уз доказ о уплати накнаде у износу од 120,00 динара (сходно члану 6, став 1. тачка 3. Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре) или бесплатно преузети (download) са Интернет стране Агенције.

www.apr.gov.rs

Добијање извода из Регистра привредних субјеката

За добијање извода из Регистра у Агенцији за привредне регистре потребно је поднети:

- попуњен захтев за извод (може се преузети у Агенцији уз доказ о уплати накнаде у износу од 120,00 динара или преузети са Интернет стране АПР)
- доказ о уплати накнаде у износу од 360,00 динара на рачун Агенције.

Захтев за извод може да поднесе било које физичко лице, а извод се одмах добија у Агенцији

Решења и закључке предузетника може преузети:

- физичко лице које предузетник овласти и за кога је достављено пуномоћје оверено пред надлежним органом (суд или општина)
- адвокат кога оснивач овласти (у том случају пуномоћје не мора бити оверено пред надлежним органом - суд или општина)
- чланови породичног домаћинства (родитељи, брачни друг и деца) уз пуномоћје које мора бити снабдевено потписом предузетника и печатом радње, као и уз фотокопију личне карте из које се јасно види да предузетник и члан породичног домаћинства станују на истој адреси
- пословођа чија су овлашћења уписана у Регистар Агенције за привредне регистре.

Оснивање предузетника

Потребна документација за оснивање предузетника:

- регистрациона пријава оснивања предузетника са унетим релевантним подацима
- фотокопија личне карте или пасоша оснивача - предузетника (или свих ортака уколико се ради о ортачкој радњи)
- доказ о уплаћеној накнади у износу од 540,00 динара на рачун Агенције за привредне регистре
- уколико се предузетник региструје за обављање делатности за коју се тражи претходна сагласност надлежног органа као услов за регистрацију АПР је потребно поднети и решење надлежног органа у оригиналу или овереној копији.

АПР по службеној дужности доставља надлежном ПИО Фонду пријаву на осигурање за предузетника.

Приликом избора назива, оснивач - предузетник претходно мора да провери у АПР или на Интернет страни АПР да ли је на територији општине, на којој ће бити регистрован предузетник, већ постоји регистрован предузетник са истим или сличним називом. Назив није обавезан део пословног имена.

Пуно пословно име предузетника садржи следеће елементе:

- име и презиме оснивача – предузетника
- додаток уз назив (пр или предузетник или ортаци или ор)
- делатност
- назив предузетника (није обавезан елемент пословног имена)
- место и адреса пословног седишта.

Пример: ПЕТАР ПЕТРОВИЋ ПРЕДУЗЕТНИК, ТРГОВИНСКА РАДЊА ПЕРА, ШИД, ЦАРА ЛАЗАРА 2

**Делатности за које је потребна претходна сагласност
као услов за регистрацију:**

- здравствене делатности (ординације, апотеке, клинике) – решење здравственог инспектора министарства здравља о испуњености услова за обављање тражене делатности
- ветеринарске ординације и апотеке - решење инспектора министарства пољопривреде, шумарства и водопривреде
- пољопривредне апотеке – решење инспектора министарства пољопривреде, шумарства и водопривреде
- такси превоз – уколико је одлуком органа локалне самоуправе прописано да је потребно да такси превозник испуњава и друге услове поред законом прописаних, онда је потребно да се уз регистрациону пријаву оснивања достави и документација прописана том одлуком. Да ли такси превозник треба да поднесе и додатну документацију процењује се према општини у којој ће бити седиште такси превозника
- промет оружја, делова за оружје и муниције – решење министарства унутрашњих послова,
- обављање делатности од општег интереса и комуналне делатности – уговор надлежног општинског органа да је поверио обављање одређене делатности предузетнику
- послови заступања у осигурању – услов за регистрацију је дозвола Народне банке о испуњености услова за обављање те делатности
- послови стечајног управника – услов за регистрацију је лиценца Агенције за лиценцирање стечајних управника
- послови судских вештака - услов за регистрацију је решење о упису у регистар сталних вештака
- агенција за запошљавање- решење министарства економије и регионалног развоја
- психолошко саветовалиште - решење министарства рада, запошљавања и социјалне политике.

Предузетник уписује у Регистар само једну претежну делатност (мишљење Регистратора).

Предузетник бира претежну делатност, у складу са Законом о класификацији делатности и Регистру јединица разврставања. Осим претежне, предузетник може обављати и друге дозвољене делатности, у складу са Законом о привредним друштвима. На основу класификације израђује се листа скраћених назива делатности ради електронске обраде података, што практично значи потребу уноса петоцифрене шифре делатности без могућности промене одређења (описа) шифре, што никако не представља сметњу предузетнику да обавља само део послова из регистроване делатности.

Приликом регистрације, предузетник не доставља потврду надлежних инспекцијских служби о испуњености услова у погледу простора у коме се делатност обавља, осим код производње, промета, дистрибуције, прераде и ускладиштења материја опасних и штетних по здравље људи и животне средине, као и делатности за које други материјални закони изричито прописују посебне услове, а дате сагласности имају претходни карактер у односу на регистрацију. Испуњеност наведених услова проверава надлежни орган у поступку редовног инспекцијског надзора.

Облик обављања делатности може бити самосталан када је оснивач - предузетник једно физичко лице, или ортачки када се може регистровати највише 10 физичких лица као оснивачи – ортаци.

Приликом подношења регистрационе пријаве оснивања оснивач - предузетник има могућност да почетак обављања делатности одреди са даном доношења решења о регистрацији оснивања или да оснивање предузетника буде регистровано без податка о датуму почетка обављања делатности.

Од датума почетка обављања делатности предузетнику почињу тећи све обавезе јавних прихода (порези, доприноси и остали јавни приходи).

У случају када је регистрација оснивања извршена без податка о датуму почетка обављања делатности предузетник има обавезу да почетак обављања делатности пријави Регистру накнадно регистрационом пријавом промене пријаве почетка обављања делатности.

Као почетак обављања делатности биће регистрован датум доношења решења.

Рок за регистрацију оснивања предузетника је 5 дана.

Промене код предузетника

Потребна документација за регистрацију промене:

- регистрациона пријава промене за предузетника са јасно означеном врстом и садржином промене на додатку који се подноси у регистрациону пријаву промене
- доказ о плаћеној накнади за регистрацију на рачун Агенције за привредне регистре бр. 840-969627-83, са позивом на број 86-04-... (у наставку уписати матични број предузетничке радње).

За благовремено поднету регистрациону пријаву промене накнада је 300,00 динара, за две и више благовремено поднете пријаве промена у једној регистрационој пријави 480,00 динара, за промену правне форме 5.100,00 динара.

Промене код предузетника које су предмет регистрације:

- лични подаци оснивача – предузетника, пословође или ортака (име, презиме, ЈМБГ или број пасоша за страна физичка лица)
- преузимање радње од стране чланова породичног домаћинства у случају смрти предузетника
- пословно седиште, назив, претежна делатност, пословно име, период на који је предузетник регистрован
- упис или промена пословође или ортака овлашћеног за заступање
- подаци о простору ван пословног седишта
- ПИБ, рачун у банци, контакти
- упис или брисање забележбе података од значаја за правни промет привремени престанак обављања делатности.

Промене које нису предмет регистрације:

- проширење делатности
- привремени престанак рада простора ван пословног седишта
- промена статуса предузетника (да ли се делатност обавља као основна, допунска или је обавља пензионер)
- рад на терену (од места до места).

За регистрацију промене правне форме, Агенцији се подноси следеће:

- регистрациона пријава брисања предузетника из Регистра
- регистрациона пријава оснивања привредног друштва
- сва потребна документација која је законом прописана за оснивање друштва у које жели да се промени правна форма
- доказ о уплати накнаде у износу од 5100,00 динара на рачун Агенције, као и 1750,00 динара за добијање матичног броја, а уплаћује се на рачун буџета Републике Србије. Број рачуна је 840-742221843-57, Модел је 97, а у наставку се у поље позив на број уписује шифра општине (овде су дате шифре општина у Срему)

Инђија 44-212

Ириг 41-213

Пећинци 96-227

Рума 90-229

Сремска Митровица 75-234

Стара Пазова 72-235

Шид 66-237

- корисник: **Буџет Републике Србије**; сврха уплате: **административна такса**
- одлука о промени правне форме из предузетника у привредно друштво.

За регистрацију именовања пословође АПР се подноси:

- овлашћење којим оснивач именује пословођу
- фотокопија личне карте пословође.

За регистрацију преузимања радње у случају смрти оснивача потребно је поднети:

- извод из матичне књиге умрлих
- изјаву о преузимању предузетничке радње и то у року од 30 дана од смрти оснивача. Радњу могу преузети чланови домаћинства: брачни друг, родитељи и деца оснивача.

За регистрацију промене регистарске ознаке возила за обављање такси делатности на територији града Београда потребно је поднети:

- регистрациону пријаву промене података о предузетнику
- доказ о уплати накнаде за регистрацију промене у износу од 300,00 динара
- доказ да је власник или корисник моторног возила по уговору о лизингу (копија саобраћајне дозволе)
- доказ да моторно возило испуњава услове из члана 10. Одлуке о ауто такси превозу града Београда (Сл. Лист града Београда бр. 29/2005) што утврђује комисија на основу Правилника о испитивању погодности и класификацији возила и пута издатог од стране организационе јединице (фотокопија важеће картице естетског прегледа или оригинал или оверена копија записника комисије).

Брисање предузетника из Регистра

Потребна документација за регистрацију брисања:

- регистрациона пријава брисања
- доказ о плаћеној накнади од 360,00 динара на рачун Агенције за привредне регистре.

Предузетник се брише из Регистра даном доношења решења о брисању, најкасније у року од 5 дана од дана подношења регистрационе пријаве, и његовим објављивањем на интернет страни АПР.

У случају смрти оснивача члан породичног домаћинства преминулог оснивача уз пријаву се прилаже и извод из матичне књиге умрлих, а уколико није прошло више од 30 дана од датума смрти до датума подношења пријаве брисања потребно је приложити и изјаву свих чланова породичног домаћинства да су сагласни са брисањем.

Датум брисања предузетника из Регистра је датум доношења решења о брисању а као датум престанка обављања делатности регистроваће се датум смрти оснивача.

Обрасце

- **Регистрациона пријава оснивања предузетника**
- **Регистрациона пријава оснивања предузетника на одређено време**
- **Регистрациона пријава промене података о предузетнику**
- **Регистрациона пријава брисања предузетника из Регистра**
- **Захтев за извод из Регистра**
- **Регистрациона пријава превођења предузетника**
- **Захтев за резервацију назива привредног субјекта**

Можете преузети са сајта АПР www.apr.gov.rs

Напомена:

PDF формуларе можете попунити електронски помоћу програма Adobe Acrobat Reader и тако попуњене их одштампати.

Програм Adobe Acrobat Reader можете преузети са сајта АПР

ОПОРЕЗИВАЊЕ ПРЕДУЗЕТНИКА - НА ПАУШАЛНО УТВРЂЕН ПРИХОД

Услови за паушално опорезивање

Законом о порезу на доходак грађана дата је могућност предузетницима да порез од обављања , самосталне делатности плаћају у паушалном износу. Паушално опорезивање признаје се пореским обвезницима који остварују мали приход из ког се немогу покривати и трошкови вођсња пословних књига. Паушални приход одређује се према оцени прихода који се може остварити од те делатности, а порески обвезник се не обавезује да ће водити пословне књиге и доказивати висину оствареног нето прихода. Дакле, у питању су предузетници који остварују мали промет, мањи од 4.000.000 динара годишње.

Код паушалног опорезивања власник не води пословне књиге али је обавезан да приходе које остварује води преко пословног рачуна -банке, независно да ли је уплата лица којима су продати производи извршене услуге извршена непосредно на пословни рачун, или је пак извршена у готовом новцу. Ако је наплата услуге извршена у готовом новцу, власник је дужан да примљене износе уплати на рачун банке, а све исплате које врши предузетник независно од тога да ли су у питању исплате за личне потребне предузетника или за обављање делатности, исплаћују се преко рачуна.

Предузетник не води пословне књиге, већ само књигу промета. –не саставља порески биланс, не саставља годишњи финансијски извештај, а порез на приходе од самосталне делатности плаћа по решењу пореског органа које овај доноси на ичетку сваке године, на основу пријаве предузетника о приходу који планира да оствари.

Околности у којима се предузетнику не може признати право на паушално опорезивање

Закон прописује и којим предузетницима се не може одобрити паушално опорезивање, већ су дужни да воде пословне књиге. Тако је одредбама Закона о порезу на доходак грађана прописано да се право на паушално опорезивање не може признати предузетнику:

- 1) оснивачу ортачке радње;
- 2) који обавља делатност из области трговине на велико и трговине на мало, осим одржавања и оправке моторних возила, хотела и ресторана, финансијског посредовања и активности у вези с некретностима;

- 3) у чију делатност улажу и друга лица;
- 4) чији је укупан промет у години која протходи години за коју се утврђује порез, односно чији је планирани промет када почиње обављање делатности - већи од 4.000.000 динара;
- 5) који је обвезник пореза на додатну вредност, односно који се определи за плаћање пореза на додатну вредност, у складу са законом којим се уређује порез на додатну вредност.

Изузетно, предузетнику који трговинску или угоститељску делатност обавља у киоску, приколици или сличном монтажном или покретном објекту може се, на његов захтев, одобрити да порез плаћа иаушално утврђен приход.

Захтев за паушално опорезивање

Захтев за паушално опорезивање, према Закону о порезу на доходак, може се поднети надлежном пореском органу до 30. новембра текуће године за наредну годину, односно у року од 15 дана од дана уписа у регистар надлежног органа.

Надлежни порески орган дужан је да по захтеву предузетника донесе решење у року од 30 дана од дана подношења захтева.

Ако надлежни порески орган не реши поднети захтев у року од 30 дана од дана подношења захтева, сматра се да је захтев за паушално опорезивање прихваћен.

Предузетник коме је утврђено право на паушално опорезивање, овај начин опорезивања користи док се не утврди да су престали разлози за паушално опорезивање, односно да измењени услови искључују право на паушално опорезивање.

Евиденције предузетника који се паушално опорезује

Предузетник чији је захтев за паушално опорезивање усвојен и донето решење о паушалном опорезивању, порез на приходе од самосталне делатности, као и доприносе за обавезно социјално осигурање плаћа по решењу пореског органа. Не води пословне књиге ни по систему простог ни по систему двојног књиговодства. Није обвезник ПДВ-а. На производе које набавља од обвезника који су у систему ПДВ-а, обрачунати ПДВ укључује у набавну цену производа и услуга. По рачунима о извршеним услугама и продаји производа не обрачунава ПДВ.

Предузетник који се паушално опорезује дужан је да води само Књигу оствареног промета паушално опорезованих обвезника- КПО, која је прописана Правилником о пословним књигама и исказивању финансијског резултата по систему простог књиговодства. У пословној књизи КПО, књиже се приходи од продатих производа и извршених услуга.

Престанак права на паушално опорезивање

Када се утврди да су престали разлози за паушално опорезивање прописани Законом, надлежни порески орган ће решењем наложити предузетнику вођење пословних књига од половине текуће године или од почетка наредне године.

Ако је право на паушално опорезивање престало због тога што се предузетник определио за плаћање пореза на додатну вредност, право на паушално опорезивање престаје најкасније од дана када постаје обвезник пореза на додатну вредност а то

је датум који је унео у евиденциону пријаву (образац ЕП ПДВ ред. бр, 2.2) као датум почетка обављања делатности која подлеже ПДВ. Од тог дана предузетник је дужан да води пословне књиге у складу са законом којим се уређује порез на додату вредност, без утврђивања обавезе вођења пословних књига решењем надлежног пореског органа.

Према томе, када порески орган предузетнику наложи вођење пословних књига јер су се стекли услови за престанак права на паушално опорезивање, предузетник је дужан да изврши попис имовине коју уноси у радњу и да на основу тог пописа отвори пословне књиге по систему двојног или простог књиговодства.

ПОСЛОВНЕ КЊИГЕ

Пословне књиге на начин прописан Законом о порезу на доходак грађана дужни су да воде предузетници, као и пољопривредници који су се изјаснили да ће порез плаћати на стварни приход.

Предузетници, као и пољопривредници који порез плаћају на стварни приход, дужни су да воде пословне књиге и у њима исказују пословне промене на начин предвиђен Законом о порезу на доходак грађана. Књиге воде по систему простог или по систему двојног књиговодства, о чему сами одлучују.

Просто књиговодство води се на начин прописан Законом о порезу на доходак грађана, а двојно књиговодство на начин прописан Законом о рачуноводству и ревизији.

Предузетници који порез плаћају на паушално утврђени приход дужни су да воде само Пословну књигу о оствареном промету.

Књиговодство је систематска и хронолошка евиденција свих насталих економских промена, које омогућавају увид у стање целокупне имовине и сваке пословне врсте расхода и прихода. Све промене се изражавају новчаним изразима (бројевима) као заједничко мерило количинских и других вредности, на основу документације у прописаној садржини.

Принципи вођења књига по систему двојног или по систему простог књиговодства заснивају се на истим начелима у смислу врсте прихода који се остваре и врсте трошкова који настају остваривањем прихода, као и начина на који се утврђује финансијски резултат. Како по једном тако и по другом од наведених система вођења књига, исказују се сви приходи и расходи који се остварују обављањем делатности на основу истих књиговодствених исправа, тако да оба система вођења књига дају исти финансијски резултат пословања. Разлика је само у начину исказивања по врстама трошкова и по врстама прихода.

Разлике у методу вођења: просто и двојно књиговодство

Двојним књиговодством се врши бележење стања и промена које настају на имовини, на приходима и расходима, обавезама и потраживањима по методу двојне промене, односно свака промена на имовини бележи се у активи по врсти имовине. Другу страну те исте имовине чине извори - који показују из чијих средстава је та имовина прибављена. Актива је увек једнака пасиви.

Простим књиговодством се не врши двојно бележење промена, већ само табеларно по хронологији настанка врши се бележење промена које настају на имовини,

приходима, расходима, обавезама и потраживањима, односно њиме се не исказују промене на имовини истовремено и промене у изворима средстава.

Просто књиговодство се води по одредбама Закона о порезу на доходак грађана. Књиге по систему простог књиговодства воде предузетници који су одлучили да воде просто књиговодство. Међутим, предузетници оснивачи ортачке радње не могу одлучивати да књиге воде по систему простог књиговодства. Они су дужни да књиге воде по систему двојног књиговодства.

У пословним књигама по систему простог књиговодства обезбеђују се подаци о приходима, расходима, основним средствима, алату и инвентару, као и други подаци, у складу са Законом о порезу на доходак грађана.

Пословне књиге простог књиговодства

По систему простог књиговодства прописане су следеће пословне -књиге и евиденције;

- (1) Пословна књига прихода и расхода,
- (2) Пословна књига основних средстава,
- (3) Пословна књига ситног инвентара.

Поред пословних књига, у зависности од делатности коју обавља, Предузетник саставља и појединачне помоћне евиденције, из којих одговарајуће податке књижи у пословној књизи, и то на обрасцима:

- 1) КЛ - Калкулација продајне цене;
- 2) ДПУ - Лист дневног промета угоститеља;
- 3) ПМ - Евиденција о куповини, преради, производњи и промету производа од племенитих метала и драгог камења, чији је саставни део ПМ - 1 - Потврда о куповини и замени племенитих метала и драгог камења;
- 4) ГП - Евиденција о готовим производима;
- 5) КР - Пријемни - евиденциони лист комисионе робе, чији је саставни део образац КР- 1 - Евиденција продате, исплаћене и враћене комисионе робе.

Предузетници који порез на доходак грађана плаћају на паушално утврђени приход, воде пословну књигу на обрасцу КПО - Пословна књига о оствареном промету паушално опорезованих обвезника.

Предузетник који је обвезник пореза на додату вредност (обвезник ПДВ-а) води евиденцију пореза на додату вредност у складу са законом и подзаконским прописима којима се уређује порез на додату вредност (евиденција ПДВ), независно од пословних књига и помоћних евиденција које се воде и састављају у складу са овим правилником.

Ажурност, уредност и чување пословних књига

Предузетник је дужан да пословне књиге води ажурно и уредно, тако да оне обезбеђују контролу исправности књижења, чувања и коришћења података, као и увид у хронологију пословних промена.

Сагласно, Закона о порезу на доходак грађана књижење прихода врши се најкасније наредног дана од дана када је приход остварен, књижење трошкова у року

седам дана од дана њиховог настанка, а остала књижења у роковима и на начин одређен овим законом и прописима који су донети на основу њега, односно у складу са прописима који уређују рачуноводство.
Закон о порезу на доходак грађана, прописује и садржину исправа на основу које се књиже пословне промене у пословним књигама.

Закључивање пословних књига

По завршетку пословне године, после књижења свих пословних промена, пословне књиге (књига прихода и расхода и друге књиге) се закључују. Закључивање се врши тако што се иза последње пословне промене у тој години подвлачи црта и уноси збир сваке појединачне колоне. Након уношења збира сваке колоне подвлачи се црта. На тако закључене књиге ставља се печат и књиге потписује одговорно лице. Закључивање пословних књига има суштински карактер, јер се на крају године у пословним књигама утврђује коначно стање, које служи за израду биланса успеха и пореског биланса. Истовремено, одређено стање имовине, утврђено на основу стања пословне књиге, представља почетно стање за отварање књига у наредној години.

Када се пословне књиге воде на рачунару, њихово закључивање врши се на исти начин, с тим што се печат и потпис одговорног лица стављају приликом штампања пословних књига или њихових делова.

Чување пословних књига

Пословне књиге и књиговодствене исправе, према Закону о порезу на доходак грађана, чувају се најмање 5 година од последњег дана пословне године, уколико законом није друкчије одређено.

Законом о рачуноводству и ревизији утврђени су рокови за чување пословних књига и књиговодствених исправа. Одредбе овог закона у погледу рокова чувања пословних књига и књиговодствених исправа, које води предузетник, примењују се и на предузетника и пољопривредника.

По одредбама овог закона, правна лица и предузетници дужни су да уредно чувају рачуноводствене исправе и пословне књиге, као и да одреде лице одговорно за њихово чување.

Рачуноводствене исправе и пословне књиге чувају се у пословним просторијама правног лица или предузетника, односно код предузећа или предузетника којима је поверено вођење пословних књига и који имају лиценцу за вођење пословних књига и састављање и презентацију финансијских извештаја.

Финансијски извештаји се чувају 20 година. Дневник и главна књига се чувају 10 година. Помоћне књиге се чувају 5 година.

Трајно се чувају исплатне листе или аналитичке евиденције зарада ако осигуравају битне податке о запосленом.

Пет година се чувају исправе на основу којих се уносе подаци у пословне књиге.

Пет година се чувају исправе платног промета у овлашћеним финансијским институцијама платног промета.

Две године се чувају продајни и контролни блокови, помоћни обрасци и слична документација.

Рокови чувања јавних исправа рачунају се од последњег дана пословне године на коју се односе.

Финансијски извештаји, пословне књиге и рачуноводствене исправе чувају се у оригиналу или коришћењем других средстава архивирања утврђених законом.

Услови за вођење пословних књига

Према Закону о порезу на доходак грађана, предузетник је дужан да води пословне књиге и да у њима исказује пословне промене на начин предвиђен тим Законом. Законом о порезу на доходак грађана нису прописани услови које треба да испуњава лице које код предузетника води пословне књиге по систему простог књиговодства. Просто књиговодство преко књиге прихода и расхода обезбеђује податке о оствареним приходима продајом производа и услуга и о насталим расходима, па се књиге воде на основу исправа у виду табеларног прегледа и сматра се да књигу може водити и власник -предузетник, када он само обавља самосталну делатност (поправка обуће, фризер, поправка одеће и друге занатске услуге), па се од њега не захтева да испуњава услове који су прописани за вођење двојног књиговодства.

Врста пословних књига и евиденција

Поред наведених евиденција које су прописане правилником о простом књиговодству, предузетници који обављају одређене делатности дужни су да воде и прописане евиденције уређене посебним прописима о промету роба и услуга. Тако су предузетници и правна лица која су уписана у Регистар привредних субјеката, а обављају трговину на мало, дужни да воде трговачку књигу (образац ТК.) посебно за сваки продајни објекат (радњу, продавницу или другу продајну јединицу) и друго продајно место, на начин прописан Правилником о облику и начину вођења трговачке књиге.

Предузетник који је обвезник пореза на додату вредност (у даљем тексту: обвезник ПДВ) води евиденцију пореза на додату вредност у складу са законом и подзаконским прописима којима се уређује ПДВ (у даљем тексту: евиденција ПДВ), независно од пословних књига и помоћних евиденција које се воде и састаљају у складу са овим правилником.

Предузетници, предузећа и друга правна лица која обављају промет робе на велико или вршење услуга у промету робе, воде евиденцију, о примљеној и продатој, односно испорученој роби и извршеним услугама и Књизи промета роба и услуга - Образац КЕПУ, која је прописана Правилником о евидентирању промета робе и услуга.

Предузетници који су у систему ПДВ, воде свиденције пореза прописане Правилником о облику, садржини и начину вођења евиденције о ПДВ.

Обвезници пореза на доходак грађана - који порез на приходе од самосталне делатности плаћају у паушалном износу - воде пословну књигу о оствареном промету паушално опорезованог обвезника на обрасцу КПО. Ови обвезници нису дужни да воде друге пословне књиге и евиденције, ако _ порез на приход од самосталне делатности плаћају у паушалном износу, све док се остварени промет креће у прописаној граници.

Пословне књиге се формирају и воде у слободним листовима, повезане или пренете на неки од медијума аутоматске или микрографске обраде података, тако да се по потреби могу одштампати или приказати на екрану, са подацима који су прописани овим правилником.

Стране пословних књига нумеришу се одговарајућим редним бројем.

Пословне књиге оверавају се код надлежног пореског органа пре почетка књижења.

ЗАПОШЉАВАЊЕ РАДНИКА

Предузетник који обавља самосталну делатност може ту делатност да обавља сам, са члановима своје породице, а може да запошљава одређени број радника. Број радника које запошљава предузетник зависи од потреба за обављањем делатности.

Према Закону о приватним предузетницима, чланови домаћинства оснивача радње могу радити у радњи без заснивања радног односа. Дакле, чланови домаћинства, оснивача радње могу да раде у радњи и нису дужни да заснивају радни однос, не примају зараду и не плаћају порезе и доприносе из зараде. Оснивач радње не заснива радни однос, али са члановима породице остварује право на здравствену заштиту по основу обављања самосталне делатности и по том основу обрачунава и плаћа порез и доприносе; социјално осигурање које својим решењем утврђује порески орган. Разуме се да по том основу остварује право и на старосну пензију у складу са Законом о пензијском и инвалидском осигурању, као и друга права за која плаћа доприносе.

Предузетник - оснивач радње, радни однос заснива са лицима која запошљава, у складу са одредбама Закона о раду. О заснивању радног односа са лицима која нису чланови домаћинства оснивач радње закључивање уговора о раду, у коме се уређују односи између њега и запосленог лица, уређује уговором у складу са Законом о раду.

Радни однос може да се заснује са лицем које има најмање 15 година живота и испуњава друге услове за рад на одређеним пословима утврђене законом, односно правилником о организацији и систематизацији послова. Предузетник, правилником утврђује врсту послова, врсту и степен стручне спреме и друге посебне услове за рад на пословима. Обавеза доношења правилника не односи се на послодавца који има пет и мање запослених. Радни однос са лицем млађим од 18 година живота, може да се заснује уз писмену сагласност родитеља, усвојилаца или старатеља, ако такав рад не угрожава његово здравље, морал и образовање, односно ако такав рад није забрањен законом.

Лице млађе од 18 година живота може да заснује радни однос само на основу налаза надлежног здравственог органа.

Кандидат је дужан да, приликом заснивања радног односа, послодавцу достави исправе и друге доказе о испуњености услова за рад на пословима за које заснива радни однос, утврђен правилником.

Послодавац не може да условљава заснивање радног односа прет-ходним давањем изјаве о отказу уговора о раду од стране кандидата.

Послодавац је дужан да пре закључивања уговора о раду кандидата обавести о послу, условима рада, правима и обавезама из радног односа.

Страни држављанин или лице без држављанства могу да заснују радни однос под условима утврђеним законом.

Радни однос заснива се уговором о раду.

Уговор о раду закључују запослени и послодавац.

Уговор о раду сматра се закљученим када га потпишу запослени и директор, односно предузетник.

Регистарски број обвезника плаћања доприноса и евидентирање код Националне службе за запошљавање.

Да би могла да се изврши пријава запослених у новооснованом привредном субјекту, неопходно је да се поднесе и пријава Републичком фонду за пензијско и инвалидско осигурање ради евиденције новооснованог привредног субјекта, односно издавања регистарског броја обвезника плаћања доприноса. Ради евиденције у Републичком фонду за пензијско и инвалидско осигурање, потребно је поднети решење о регистрацији и образац РОД 1.

Потребно је извршити и пријаву новооснованог привредног субјекта и код месно надлежне Националне службе за запошљавање, којој се доставља решење о регистрацији.

Пријава запослених.

Тек по обављеним свим горе наведеним радњама, може се извршити пријава запослених, на пензијско и инвалидско и здравствено осигурање.

Након закључивања уговора о раду, а којим се заснива радни однос, врши се пријава запослених код:

1. Националне службе за запошљавање (месно надлежне филијале према седишту послодавца) - достављају се попуњени обрасци Е1 иЕЗ;
2. Републичког фонда за пензијско и инвалидско осигурање (месно надлежне филијале према седишту послодавца) - доставља се попуњени образац М1/М2 (бели);
3. Републичког завода за здравствено осигурање (месно надлежне филијале према седишту послодавца) - доставља се попуњени образац М1/М2.

По оснивању радње, односно добијања решења, у које је уписан и матични број радње, оснивач има обавезу да се пријави пореској управи. Оснивач треба да се пријави и у Фонд за пензијско и инвалидско осигурање самосталних делатности.

На крају, треба израдити и одговарајућа пословна документа и пословна писма (рачуни, отпремнице, пријемнице, меморандум и др.). Пре него што се приступи изради ових докумената, треба имати у виду да пословна писма и други документи, укључујући и оне у електронској форми, који су упућени трећим лицима, садрже следеће податке: пословно име; седиште; регистар у којем је регистрован субјект; пословно име и седиште банке код које има рачун и број рачуна, као и порески идентификациони број.

Обавезни делови пословног имена су: лично име оснивача радње, предмет пословања и пословно седиште. Фирма ортачке радње садржи и ознаку да је заједничка, имена свих оснивача или једног или више њих и ознаку "и остали".

Уколико оснивач одлучи да одреди назив предузетничкој радњи, потребно је да претходно провери да ли је на истој општини већ регистрован предузетник са истим или сличним називом. Провера назива се може вршити преко сајта Агенције www.apr.gov.rs Ако већ постоји регистровани предузетник на истој општини са истим или сличним именом, оснивач је дужан да промени назив предузетничке радње.

Ако оснивач радње из неких разлога не може сам да обавља делатност, може именовати пословођу. Само одређени круг лица може бити именован за пословође и то запослени у радњи или чланови породичног домаћинства (брачни друг, деца или родитељи). За именовање пословође потребно је писмено овлашћење које се, уз регистрациону пријаву и уплату накнаде за промену, подноси Агенцији. Уколико делатност уместо оснивача обавља пословођа за пословање радње, одговоран је пословођа.

Датум почетка рада

Оснивач опредељује датум почетка рада, који уписује у регистрациону пријаву. Датум отпочињања делатности је битан елемент, који се мора уписати.

Уколико оснивач не одреди датум или одреди датум који је ранији од датума подношења регистрационе пријаве, као датум почетка рада узима се датум подношења регистрационе пријаве.

Промене података код предузетника

Предузетник има обавезу да пријави све промене Агенцији за привредне регистре. Предузетник који до дана подношења пријаве за регистрацију промене података није поднео пријаву за превођење, има обавезу да истовремено са пријавом промене података поднесе и пријаву за превођење.

Промене које су предмет регистрације су:

- промена личних података о оснивачу или ортацима,
- преузимања радње у случају смрти власника, промена седишта,
- промена назива,
- промена претежне делатности (промена проширења делатности није предмет регистрације),
- промена пословног имена,
- промена рока на који је радња основана,
- упис или промена пословође или лица које заступа ортаке у ортачкој радњи,
- промена просторија које се користе ван седишта,
- промена података од значаја за правни промет и других података о радњи,
- упис или брисање забележбе и привременог прекида рада,
- промена правне форме.

Закон о приватним предузетницима не познаје могућност промене оснивача радње. Уколико се жели промена оснивача, прво се подноси захтев за брисање радње, а затим захтев за оснивање радње. Једино у случају смрти, губитка пословне способности оснивача или уколико је правоснажном пресудом оснивач

осуђен на казну затвора дужу од 6 месеци, чланови домаћинства (брачни друг, деца и родитељи) могу преузети радњу сами или преко пословође, о чему су дужни да обавесте регистрациони орган у року од 30 дана од дана наступања те околности.

Такође, не постоје законски услови да се самостална радња претвори у ортачку. Потребно је прво да се самостална радња избрише из регистра, а затим се подноси захтев за оснивање ортачке радње.

Рок за подношење пријаве о промени податка је 15 дана од дана настанка промене.

Заснивање радног односа

Предузетник који обавља самосталну делатност може ту делатност да обавља сам, са члановима своје породице, а може да запошљава одређени број радника. Број радника које запошљава предузетник зависи од потреба за обављањем делатности.

Према Закону о приватним предузетницима, чланови домаћинства оснивача радње могу радити у радњи без заснивања радног односа. Дакле, чланови домаћинства, оснивача радње могу да раде у радњи и нису дужни да заснивају радни однос, не примају зараду и не плаћају порезе и доприносе из зараде. Оснивач радње не заснива радни однос, али са члановима породице остварује право на здравствену заштиту по основу обављања самосталне делатности и по том основу обрачунава и плаћа порез и доприносе; социјално осигурање које својим решењем утврђује порески орган. Разуме се да по том основу остварује право и на старосну пензију у складу са Законом о пензијском и инвалидском осигурању, као и друга права за која плаћа доприносе.

Предузетник - оснивач радње, радни однос заснива са лицима која запошљава, у складу са одредбама Закона о раду. О заснивању радног односа са лицима која нису чланови домаћинства оснивач радње закључивање уговора о раду, у коме се уређују односи између њега и запосленог лица, уређује уговором у складу са Законом о раду.

Радни однос може да се заснује са лицем које има најмање 15 година живота и испуњава друге услове за рад на одређеним пословима утврђене законом, односно правилником о организацији и систематизацији послова. Предузетник, правилником утврђује врсту послова, врсту и степен стручне спреме и друге посебне услове за рад на пословима. Обавеза доношења правилника не односи се на послодавца који има пет и мање запослених. Радни однос са лицем млађим од 18 година живота, може да се заснује уз писмену сагласност родитеља, усвојилаца или старатеља, ако такав рад не угрожава његово здравље, морал и образовање, односно ако такав рад није забрањен законом.

Лице млађе од 18 година живота може да заснује радни однос само на основу налаза надлежног здравственог органа.

Кандидат је дужан да, приликом заснивања радног односа, послодавцу достави исправе и друге доказе о испуњености услова за рад на пословима за које заснива радни однос, утврђен правилником.

Послодавац не може да условљава заснивање радног односа претходним давањем изјаве о отказу уговора о раду од стране кандидата.

Послодавац је дужан да пре закључивања уговора о раду кандидата обавести о послу, условима рада, правима и обавезама из радног односа.

Страни држављанин или лице без држављанства могу да заснују радни однос под условима утврђеним законом.

Радни однос заснива се уговором о раду.

Уговор о раду закључују запослени и послодавац.

Уговор о раду сматра се закљученим када га потпишу запослени и директор, односно предузетник.

Обрачун и уплата доприноса на зараде и рок за уплату

Послодавац је дужан да доприносе обрачуна и уплати истовремено са исплатом зараде, разлике зараде или уговорене накнаде за привремене и повремене послове, по прописима који важе у моменту исплате тих примања.

Ако послодавац не исплати зараду до 30. у текућем месецу за претходни месец, дужан је да најкасније до тог рока обрачуна и уплати доприносе за претходни месец на најнижу месечну основицу доприноса у складу са Законом.

Послодавац је дужан да при исплати зараде за одговарајући месец разлику између исплаћеног износа доприноса и износа доприноса обрачунатог на зараду коју исплаћује.

Ако се зарада исплаћује у деловима, а први део зараде је мањи од месечне основице доприноса, послодавац је дужан да приликом

исплате првог дела зараде, обрачуна и плати доприносе на најнижу месечну основицу доприноса,

Обрачун и уплату доприноса за запосленог на неплаћеном одсуству у складу са Законом о доприносима, послодавац је дужан да изврши приликом исплате зарада другим запосленима.

Обрачун и уплату доприноса за страног држављанина на раду по основу посебног уговора о размени сгручњака или споразума о међународној сарадњи, у складу са Законом о доприносима, послодавац је дужан да изврши приликом исплате зарада другим запосленима.

Доприносе по основу накнаде зараде, односно новчане накнаде која се исплаћује из средстава организације за обавезно здравствено осигурање, организације за запошљавање и осигурање за случај незапослености или у складу са законом који уређује финансијску подршку породици са децом, у складу са Законом о доприносима, исплатиоци су дужни да обрачунају и уплате истовремено са исплатом накнаде, по прописима који важе у моменту исплате накнаде.

Доприносе за лица која остварују уговорену накнаду исплатилац је дужан да обрачуна, обустави и уплати приликом исплате уговорене накнаде.

ПОРЕЗ НА ПРИХОДЕ ОД САМОСТАЛНЕ ДЕЛАТНОСТИ

Физичко лице које одлучи да обавља самосталну привредну, професионалну или другу делатност, подноси Агенцији за привредне регистре регистрациону пријаву за упис у Регистар привредних субјеката. Уз пријаву, подноси и прописану

документацију. По добијању решења о упису у Регистар привредних субјеката, предузетник подноси захтев за отварање пословног рачуна код банке, врши попис имовине коју уноси у радњу, подноси пријаву пореском органу за утврђивање аконтације пореза на приходе од самосталне делатности.

Предузетник и обвезник пореза на приходе од пољопривреде и шумарства, који воде пословне књиге, у току године плаћају аконтацију пореза на приходе од самосталне делатности, а почетком наредне године, према Закону о порезу на доходак грађана, најкасније 15. марта наредне године, подноси пореску пријаву и порески биланс са тачним подацима надлежном пореском органу.

Порески обвезник који у току године започне обављање самосталне делатности, најкасније у року од 15 дана од дана уписа у Регистар, дужан је да поднесе пореску пријаву, у којој даје процену прихода и расхода, односно процену промета од почетка обављања делатности до краја прве пословне године.

На основу података поднете пореске пријаве, пореског биланса и пословних књига и других података до којих дође путем контроле или на други начин, порески орган решењем утврђује обавезе пореза за годину за коју је поднета пријава и аконтацију пореза за наредну годину.

Пореска пријава се саставља на обрасцу ПП ДГ - 1, а порески биланс на обрасцу ГТБ-2.

Порез на приходе од самосталне делатности за годину за коју се подноси порески биланс, као месечна аконтација за наредну годину обрачунава се по стопи од 10%.

Уз пореску пријаву и порески биланс, порески обвезник је дужан да поднесе податке од значаја за утврђивање пореза на приходе од самосталне делатности.

Дакле порески обвезник-предузетник, као и пољопривредник који води пословне књиге, у току године плаћа аконтацију пореза на приходе од самосталне делатности, односно и на приход од пољопривреде и шумарства, а на крају године за ту годину саставља коначан обрачун пореза на приходе.

Пореску пријаву и порески биланс доставља пореском органу 15. марта. Порески орган доноси решење које доставља пореском обвезнику.

Задатак је пореског обвезника-предузетника да састави пореску пријаву и порески биланс и да га достави пореском органу. Порески орган доноси решење којим утврђује годишњу обавезу пореза и аконтацију за наредну годину и доставља га пореском обвезнику.

ПРИВРЕДНА ДРУШТВА

Привредно друштво је правно лице које оснивају оснивачким актом правна и/или физичка лица ради обављања делатности у циљу стицања добити.

Правне форме привредних друштава у смислу закона су друштво с ограниченом одговорношћу, командитно друштво, ортачко друштво и акционарско друштво (отворено и затворено).

ДРУШТВО СА ОГРАНИЧЕНОМ ОДГОВОРНОШЋУ, Д.О.О.

Основни закони којима је регулисано оснивање и пословање привредних друштава (предузећа) су Закон о привредним друштвима («Службени гласник

РС», бр. 125/04) и Закон о регистрацији привредних субјеката («Службени гласник РС», бр.55/04).

Регистрација привредних субјеката (привредних друштава, предузетника, задруга и задружних савеза) врши се у Агенцији за привредне регистре (www.apr.sr.gov.yu). Агенција за привредне регистре се налази у Београду (Трг Николе Пашића 5/4), а има и 12 организационих јединица широм Србије.

Појам и дефиниција друштва са ограниченом одговорношћу

Друштво с ограниченом одговорношћу у смислу Закона о привредним друштвима јесте привредно друштво које оснива једно или више правних и/или физичких лица, у својству чланова друштва, ради обављања одређене делатности под заједничким пословним именом.

Друштво с ограниченом одговорношћу одговара за своје обавезе целокупном имовином.

Члан друштва с ограниченом одговорношћу не одговара за обавезе друштва, осим до износа неунетог улога у имовину друштва.

Друштво с ограниченом одговорношћу може имати највише 50 чланова.

Ако се број чланова друштва с ограниченом одговорношћу повећа изнад 50, али не више од 100 чланова, и ако се тај број одржи у периоду дужем од годину дана, то друштво мења правну форму у форму затвореног акционарског друштва.

Оснивачки акт друштва

Уколико д.о.о. оснива једно лице, оснивачки акт је одлука о оснивању, а у случају да се као оснивачи појављују више лица, оснивачки акт се уговор о оснивању.

Оснивачки акт друштва с ограниченом одговорношћу садржи, нарочито:

1. пуно име и пребивалиште сваког физичког лица и пословно име и седиште сваког правног лица члана друштва;
2. пословно име и седиште друштва;
3. делатност;
4. износ основног капитала и износ, врсту и вредност улога сваког оснивача и опис врсте и вредност неновчаног улога;
5. начин и време уношења неновчаних улога, односно време уплате новчаних улога;
6. укупан износ трошкова оснивања, односно процењени износ свих трошкова плаћених од друштва или зарачунатих друштву у вези оснивања, а по потреби и трошкове пре него што је утврђено да друштво испуњава услове за почетак пословања;
7. одобрене посебне погодности било ком лицу које је учествовало у оснивању друштва или у пословима пре оснивања друштва или утврђивања испуњености услова за почетак пословања.

Оснивачки акт друштва с ограниченом одговорношћу може садржати и друге одредбе, укључујући и одредбе које може садржати и уговор чланова друштва.

Друштво с ограниченом одговорношћу, поред оснивачког акта, може да има и уговор чланова друштва којим се уређује нарочито пословање друштва и управљање. Уговор чланова друштва сачињава се у писаној форми.

Улог

Улог у друштво с ограниченом одговорношћу може бити новчани или неновчани, укључујући и извршени рад и пружене услуге друштву.

Улози чланова друштва с ограниченом одговорношћу не морају бити једнаке вредности.

Улози у друштво с ограниченом одговорношћу, новчани или неновчани, улажу се у друштво у складу са оснивачким актом друштва.

ПОСТУПАК РЕГИСТРАЦИЈЕ

Документација коју је потребно приложити Агенцији за привредне регистре приликом подношења захтева за регистрацију:

1. доказ о идентитету оснивача; фотокопија личне карте, а уколико је оснивач странао физичко лице, фотокопија пасоша која би требало да буде преведена на српски језик и оверена од стране судског тумача. Ако је оснивач правно лице, прилаже се извод из регистра у коме је регистровано правно лице (у случају да је оснивач странао правно лице, извод из регистра се преводи на српски језик и оверава од стране судског тумача);
2. акт о оснивању друштва (одлука или уговор), са овереним потписима оснивача;
3. потврда банке о уплати новчаног улога на привремени рачун или оверена изјава оснивача о томе да је обезбедио новчани улог;
4. споразум оснивача о вредности неновчаног улога, ако исти није садржан у оснивачком акту;
5. одлука о именовању заступника друштва, ако заступник није одређен оснивачким актом и
6. оверен потпис заступника («ОП образац» оверен у суду).

Према одредбама Закона о привредним друштвима, новчани део основног капитала друштва са ограниченом одговорношћу на дан уплате износи најмање 500 евра у динарској противвредности по средњем курсу, од чега се најмање половина уплаћује на привремени рачун до регистрације друштва, а остатак се уплаћује на рачун друштва у року од две године од дана регистрације. При регистрацији се плаћа на име накнаде за регистрацију оснивања друштва са ограниченом одговорношћу 3.600 динара. Процедура добијања матичног броја је поједностављена и матични број се добија код Агенције за привредне регистре. Приликом подношења захтева за издавање матичног броја потребно је уплатити две таксе, од 1.460 и 160 динара.

Након добијања решења о регистрацији привредног друштва (предузећа), израђује се печат привредног друштва. По изради печата, потребно је код надлежног пореског органа према седишту привредног друштва (предузећа) поднети захтев за добијање пореског идентификационог броја (ПИБ). Приликом подношења

захтева за добијање ПИБ-а прилаже се фотокопија решења о регистрацији привредног друштва (из Агенције за привредне регистре), акт о оснивању друштва (уговор или одлука), образац ПР-1, попуњен и оверен печатом привредног друштва.

ОРТАЧКО ДРУШТВО

Основни закони којима је регулисано оснивање и пословање привредних друштава (предузећа) су Закон о привредним друштвима («Службени гласник РС», бр. 125/04) и Закон о регистрацији привредних субјеката («Службени гласник РС», бр.55/04).

Регистрација привредних субјеката (привредних друштава, предузетника, задруга и задружних савеза) врши се у Агенцији за привредне регистре (www.apr.sr.gov.yu). Агенција за привредне регистре се налази у Београду (Трг Николе Пашића 5/4), а има и 12 организационих јединица широм Србије.

Појам

Ортачко друштво у смислу Закона о привредним друштвима 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.

Одговорност

Ортачко друштво одговара за своје обавезе целокупном имовином. Ортаци ортачког друштва одговорни су солидарно за све обавезе друштва целокупном својом имовином, ако са повериоцем није друкчије уговорено.

Оснивачки акт

Оснивачки акт ортачког друштва садржи:

1. пуно име и пребивалиште свих физичких лица ортака и пословно име и седиште правног лица сваког ортака;
2. пословно име и седиште друштва;
3. делатност;
4. означање врсте и вредности улога ортака.

Оснивачки акт ортачког друштва може да садржи и друге елементе од значаја за друштво и ортаке друштва.

Измене и допуне оснивачког акта ортачког друштва врше се уз сагласност свих ортака друштва, ако тим актом није друкчије одређено.

Уређивање оснивачким актом и уговором ортака друштва

Правни односи између ортака и ортака са ортачким друштвом одређују се оснивачким актом и уговором ортака друштва, ако друштво има такав уговор.

Улог

Улог ортака у ортачко друштво може бити у новцу, стварима и правима, као и у раду или услугама, који су извршени или треба да буду извршени.

Ортаци ортачког друштва улажу улоге једнаке вредности.

Ортак ортачког друштва који у имовину друштва не унесе свој улог, у складу са оснивачким актом друштва, који новац примљен за друштво или другу имовину не преда у одређеном року друштву или који за себе узме новац или другу имовину друштва без овлашћења, дужан је да друштву плати уговорену камату почев од дана када је морао уплатити или унети улог, односно од дана када је морао предати новац или другу имовину или када је узео новац или другу имовину (не искључује право ортачког друштва и на накнаду друге штете).

Повећање и смањење улога

Ортак ортачког друштва није дужан да повећа улог изнад износа одређеног оснивачким актом нити је дужан да повећа улог одређен оснивачким актом ради покривања губитака друштва.

Ортак ортачког друштва не може смањити свој улог без сагласности свих осталих ортака. Пренос удела међу ортацима ортачког друштва је слободан.

Одлучивање ортака друштва

Одлуке ортака о питањима која представљају редовну делатност ортачког друштва доносе се већином од укупног броја гласова ортака. Сагласност свих ортака потребна је за одлуке о питањима која су изван редовне делатности друштва, као и за одлуке о пријему новог ортака друштва.

Ортаци код којих постоји сукоб интереса у смислу чл. 34. и 35. Закона о привредним друштвима, у односу на одлуку која се доноси, не учествују у гласању за доношење такве одлуке.

Ортаци ортачког друштва доносе одлуке на седници, што важи и за ортаке који су овлашћени на пословођење.

Пословођење

Ортак ортачког друштва има право и обавезу да води послове друштва (пословођење).

Ако је оснивачким актом ортачког друштва или уговором ортака друштва одређено да је пословођење пренето на једног или више ортака друштва, остали ортаци друштва немају право на пословођење.

Ако право на пословођење имају два или више ортака ортачког друштва, сваки од тих ортака има право да поступа самостално, осим ако се најмање један ортак успротиви том праву.

Ако је оснивачким актом или уговором ортака друштва одређено да ортаци друштва овлашћени на пословођење могу да поступају заједно, за сваки посао потребна је сагласност свих ортака друштва овлашћених на пословођење, осим ако би одлагање доношења те одлуке проузроковало штету друштву.

Ако је оснивачким актом или уговором ортака ортачког друштва одређено да је, у случају пословођења од стране више ортака, сваки ортак овлашћен на пословођење дужан да поступа по инструкцијама других ортака овлашћених на пословођење, сваки ортак дужан је да обавести остале ортаке овлашћене на пословођење ради доношења заједничке одлуке о правој радњи или послу.

Ако ортак овлашћен на пословођење с обзиром на околности случаја сматра да инструкције нису примерене, о томе обавештава друге ортаке ради заједничког одлучивања, осим ако би одлагање одлуке проузроковало штету друштву, када може поступати самостално, о чему је дужан да без одлагања обавести остале ортаке.

Обим пословођења

Пословођење обухвата овлашћење за обављање правних послова и других радњи који се редовно врше при обављању делатности ортачког друштва.

Правни послови и друге радње који нису обухваћени овлашћењем, могу се обављати само уз сагласност свих ортака ортачког друштва.

Овлашћење за пословођење може се одлуком надлежног суда одузети по тужби друштва или преосталих ортака друштва, ако се утврди да ортак није способан да води послове друштва или да чини тежу повреду дужности пословођења.

Ортак ортачког друштва има право на накнаду свих трошкова које је имао у вођењу послова друштва и који су с обзиром на околности случаја били неопходни. Трошкови падају на терет ортачког друштва.

добитак и губитак

На крају пословне године ортаци усвајају финансијски извештај којим се утврђује добит и губитак ортачког друштва и учешће сваког ортака у добити и губитку.

Добит ортачког друштва расподељује се ортацима на једнаке делове.

Губитак ортачког друштва расподељује се на ортаке друштва на једнаке делове.

Део добити који припада ортаку ортачког друштва у добити ортачког друштва, исплаћује се најкасније у року од три месеца од дана усвајања финансијског извештаја.

Ако оснивачки акт ортачког друштва садржи одредбу којом се одређује само удео у добити или само удео у губитку, сматра се да се она односи и на добит и на губитак.

• Одредбе Закона о привредним друштвима везане за улоге, пословођење и добит и губитак примењују се ако оснивачким актом или уговором ортака ортачког друштва није друкчије одређено.

Ортачки удео

Пренос удела трећим лицима

Ортак ортачког друштва може пренети свој удео трећем лицу само уз сагласност осталих ортака.

У случају преноса удела трећем лицу остали ортаци ортачког друштва имају право пречег стицања тог удела.

Ако ортаци ортачког друштва не дају сагласност на пренос удела трећем лицу, а не искористе право пречег стицања, ортак друштва може пренети свој удео трећем лицу и без те сагласности.

Давање у залог удела ортака ортачког друштва сматра се преносом удела (у смислу горе наведеног). Такође, пренос удела на наследнике и правне следбенике не сматра се преносом удела трећем лицу.

Пренос удела трећим лицима може се оснивачким актом или уговором ортака друштва друкчије одредити.

Одговорност код преноса удела

У свим случајевима преноса удела, преносилац удела и стичалац пренетог удела одговарају солидарно према друштву за све обавезе преносиоца удела према друштву у тренутку преноса, осим ако се ортаци не споразумеју друкчије.

Захтеви од стране или у име ортачког друштва застаревају у року од три године од регистрације преноса удела (одредба се примењује и на друге захтеве од стране или у име ортачког друштва против лица које је престало бити ортак).

Престанак ортачког друштва и иступање ортака

Ортачко друштво престаје:

1. истеком времена на које је основано или испуњењем циља оснивања;
2. одлуком ортака о престанку;
3. стечајем друштва;
4. необављањем послова непрекидно у периоду од две године;
5. судском одлуком о престанку;
6. наступањем било којег другог догађаја одређеног оснивачким актом или уговором ортака друштва који има за последицу престанак друштва.

Ако оснивачким актом или уговором ортака друштва није друкчије одређено, својство ортака у ортачком друштву престаје у случају:

1. смрти ортака;
2. отварања стечаја над неким од ортака;
3. отказа неког ортака;
4. доношења одлуке ортака у складу са оснивачким актом, уговором ортака друштва и овим законом;
5. у другим случајевима одређеним оснивачким актом или уговором ортака друштва.

Прећутно продужење

Ако је ортачко друштво основано на одређено време или за испуњење одређеног циља, а протеком тог времена или испуњењем циља оснивања настави да послује, сматра се да је друштво прећутно добило сагласност свих ортака да је основано на неодређено време.

Отказ и повлачење ортака

Ортак ортачког друштва може да се повуче добровољно из друштва, подношењем писаног отказа о повлачењу.

Писани отказ подноси се најмање шест месеци пре истека пословне године, осим ако је оснивачким актом друкчије одређено.

Право ортака на повлачење се не може се ограничити нити искључити.

Последице иступања ортака из друштва

Удео ортака који иступи из ортачког друштва расподељује се осталим ортацима друштва на једнаке делове.

Ортаци који остају у друштву дужни су да исплате ортаку који иступа из ортачког друштва у новцу оно што би он примио на основу обрачуна који би се направио када би у време његовог иступања друштво престало да постоји, не узимајући у обзир текуће незавршене послове.

Ако вредност имовине ортачког друштва није довољна за то да се покрију обавезе друштва, ортак који иступа из друштва плаћа друштву део непокривеног износа сразмерно његовом учешћу у губитку друштва.

Пдредбе Закона везане за последице иступања ортака из друштва примењују се ако оснивачким актом или уговором ортака ортачког друштва није друкчије одређено.

Учешће ортака који је иступио из друштва у незавршеним пословима

Ортак ортачког друштва који иступа из друштва, учествује у добити и губитку из послова који у време његовог иступања још нису били завршени са стањем на дан његовог иступања, ако оснивачким актом или уговором ортака друштва није друкчије одређено.

Поступак у случају кад остане један ортак

Ако из било ког разлога остане један ортак ортачког друштва, тај ортак је дужан да предузме све неопходне мере да усклади пословање друштва условима прописаним овим законом или да настави пословање као предузетник, најкасније у року од три месеца од дана када је остао једини ортак друштва.

Ако у овом року једини ортак ортачког друштва не усклади свој положај са одредбама овог закона, ортачко друштво престаје ликвидацијом.

ПОСТУПАК РЕГИСТРАЦИЈЕ ОРТАЧКОГ ДРУШТВА

Да би се регистровало ортачко друштво, потребно је да се Агенцији за привредне регистре, приликом подношења захтева приложи:

1. доказ о идентитету оснивача (фотокопија личне карте или пасоша);
2. уговор о оснивању друштва, са овереним потписима оснивача;
3. оверен потпис заступника (ОП образац, оверен у суду).

Сходно одредбама Закона о привредним друштвима, поред оснивачког акта ортачко друштво може да има и уговор ортака друштва којим се одређује пословање друштва и управљање. Уговор ортака ортачког друштва не прилаже се уз пријаву за регистрацију. У случају неусклађености између оснивачког акта ортачког друштва и уговора ортака ортачког друштва, примењује се оснивачки акт друштва.

Накнада за регистрацију оснивања ортачког друштва износи 2.040,00 динара.

Процедура добијања матичног броја је поједностављена и матични број се такође добија код Агенције за привредне регистре. Потребно је поднети захтев Агенцији и уплатити две таксе; у износу од 1.460,00 и 160,00 динара.

Након добијања решења о регистрацији привредног друштва (предузећа), потребно је израдити печат привредног друштва. Потом се код надлежног пореског органа према седишту привредног друштва (предузећа) подноси захтев за добијање пореског идентификационог броја (ПИБ). Приликом подношења захтева за добијање ПИБ-а потребно је приложити фотокопију решења о регистрацији привредног друштва (из Агенције за привредне регистре), уговор о оснивању друштва, образац ПР-1, попуњен и оверен печатом привредног друштва.

КОМАНДИТНО ДРУШТВО

На командитно друштво примењују се одредбе Закона о привредним друштвима о ортачком друштву, ако поменути закон не уређује другачије.

Комплементари имају статус ортака ортачког друштва, ако Законом о привредним друштвима није другачије уређено.

Оснивачки акт

Оснивачки акт командитног друштва садржи нарочито:

1. пуно име и пребивалиште сваког физичког лица и пословно име и седиште правног лица комплементара и командитора, као и означавање својства ортака;
2. пословно име и седиште друштва;
3. означавање врсте и вредности улога сваког оснивача;
4. делатност.

Оснивачки акт командитног друштва може да садржи и друге елементе од значаја за друштво и комплементаре.

Оснивачки акт командитног друштва мења се сагласношћу свих комплементара и командитора друштва, ако тим актом није другачије одређено.

Измене оснивачког акта командитног друштва којима се повећавају обавезе ортака друштва одређене тим актом или којима се одређују нове обавезе ортака друштва, врше се уз сагласност ортака друштва на које се те измене односе.

Уговор ортака друштва

Поред оснивачког акта, командитно друштво може имати и уговор ортака друштва којим се одређује, нарочито, пословање друштва и управљање.

Уговор ортака командитног друштва не прилаже се уз пријаву за регистрацију.

Уговор ортака командитног друштва сачињава се у писаној форми и потписују га сви ортаци.

Уговор ортака командитног друштва и промене уговора имају правно дејство међу ортацима даном потписивања свих ортака, ако тим уговором није друкчије одређено.

У случају неусклађености између оснивачког акта командитног друштва и уговора ортака друштва, примењује се оснивачки акт.

Правни односи међу ортацима и између ортака и друштва

Улог

Улог командитора у командитно друштво може бити новчани и неновчани, укључујући и извршени ради и услуге у командитном друштву.

Командитор у командитно друштво уноси цео уговорени улог пре стицања својства командитора.

Пренос удела

Комплементар командитног друштва не може пренети цео или део свог удела без сагласности свих командитора и комплементара.

Командитор командитног друштва може пренети део или цео свој удео продајом, поклоном, наслеђем или на други начин.

Добит и губитак

Командитори и комплементари учествују у деоби добити и сношењу губитка друштва сразмерно проценту удела у друштву.

Вођење послова друштва

Један или више комплементара воде послове командитног друштва (пословођење).

Командитор не може вршити пословођење друштва.

Командитор не може да заступа командитно друштво према трећим лицима.

Случајеви одговорности командитора као комплементара

Командитор одговара, као и комплементар, према трећим лицима ако је његово име уз његову сагласност унето у пословно име командитног друштва.

Командитор одговара, као и комплементар, ако поступа супротно забрани из члана 100. став 2. Закона о привредним друштвима (односно, уколико врши пословођење друштва).

Окончање статуса ортака и промена правне форме

Командитно друштво не престаје у случају смрти командитора, као ни у случају престанка командитора који није физичко лице.

Ако из командитног друштва иступе сви комплементари, а нови комплементари нису примљени у року од три месеца од дана иступања последњег комплементара, командитори могу у даљем року од три месеца донети једногласно одлуку о промени правне форме у друштво с ограниченом одговорношћу или акционарско друштво, у складу са Законом о привредним друштвима.

Ако командитори командитног друштва не поступе на горе наведени начин (и у року), командитно друштво престаје ликвидацијом, у складу са Законом о привредним друштвима.

Ако из командитног друштва иступе сви командитори, командитно друштво може наставити да послује као ортачко друштво или као предузетник.

Ове промене се региструју и објављују у складу са законом којим се уређује регистрација привредних субјеката.

ПОСТУПАК РЕГИСТРАЦИЈЕ

Захтев за регистрацију командитног друштва подноси се Агенцији за привредне регистре (www.arg.sr.gov.yu) и том приликом се прилаже следећа документација:

1. доказ о идентитету оснивача; фотокопија личне карте, а уколико је оснивач стране физичко лице, фотокопија пасоша која би требало да буде преведена на српски језик и оверена од стране судског тумача. Ако је оснивач правно лице, прилаже се извод из регистра у коме је регистровано правно лице (у случају да је оснивач стране правно лице, извод из регистра се преводи на српски језик и оверава од стране судског тумача);
2. акт о оснивању друштва (одлука или уговор), са овереним потписима оснивача;
3. потврда банке о уплати новчаног улога командитора на привремени рачун или његова оверена изјава о томе да је обезбедио новчани улог;
4. споразум оснивача о вредности неновчаног улога командитора, ако исти није садржан у оснивачком акту;
5. одлука о именовању заступника друштва, ако заступник није одређен оснивачким актом и
6. оверен потпис заступника («ОП образац» оверен у суду).

При регистрацији се плаћа на име накнаде за регистрацију оснивања командитног друштва 3.000 динара. Процедура добијања матичног броја је поједностављена и матични број се добија код Агенције за привредне регистре. Приликом подношења захтева за издавање матичног броја потребно је уплатити две таксе, од 1.460 и 160 динара.

Након добијања решења о регистрацији привредног друштва (предузећа), израђује се печат привредног друштва. По изради печата, потребно је код надлежног

пореског органа према седишту привредног друштва (предузећа) поднети захтев за добијање пореског идентификационог броја (ПИБ). Приликом подношења захтева за добијање ПИБ-а прилаже се фотокопија решења о регистрацији привредног друштва (из Агенције за привредне регистре), акт о оснивању друштва (уговор или одлука), образац ПР-1, попуњен и оверен печатом привредног друштва.

АКЦИОНАРСКО ДРУШТВО

Основни закони којима је регулисано оснивање и пословање привредних друштава (предузећа) су Закон о привредним друштвима («Службени гласник РС», бр. 125/04) и Закон о регистрацији привредних субјеката («Службени гласник РС», бр.55/04).

Регистрација привредних субјеката (привредних друштава, предузетника, задруга и задружних савеза) врши се у Агенцији за привредне регистре (www.apr.sr.gov.yu). Агенција за привредне регистре се налази у Београду (Трг Николе Пашића 5/4), а има и 12 организационих јединица широм Србије.

Појам и дефиниција

Акционарско друштво је привредно друштво које оснива једно или више правних и/или физичких лица у својству акционара ради обављања одређене делатности, под заједничким пословним именом. Основни капитал акционарског друштва утврђен је и подељен на акције. Што се одговорности тиче, 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 (у складу са Законом о привредним друштвима).

Основни капитал Оснивачки акт

Оснивачки акт акционарског друштва садржи нарочито:

Новчани улог основног капитала затвореног акционарског друштва на дан уплате износи најмање 10.000 (десет хиљада) евра у динарској противвредности по средњем курсу.

Новчани улог основног капитала отвореног акционарског друштва на дан уплате износи најмање 25.000 (двадесетпет хиљада) евра у динарској противвредности по средњем курсу.

1. пуно име и пребивалиште физичког лица, односно пословно име и седиште правног лица сваког оснивача друштва;
2. пословно име и седиште друштва;
3. делатност;
4. означање да ли је друштво отворено или затворено;
5. износ основног капитала, уписаног и уплаћеног, и начин његовог уношења, односно облик у коме се уноси улог;

6. број акција и њихову номиналну вредност, односно код акција које немају номиналну вредност њихову рачуноводствену вредност, врсте и класе акција које је друштво овлашћено да изда као и право акција сваке класе;
7. број акција сваке врсте и класе које су уписане и издате;
8. идентификацију оснивача који даје неновчане улоге, опис тих улога и број и врста акција за те улоге;
9. трајање друштва, осим ако је основано на неодређено време;
10. укупни или процењени износ трошкова у вези са оснивањем друштва који падају на терет друштва, пре него што је утврђено да друштво испуњава услове за почетак рада;
11. посебне погодности до дана оснивања друштва или до момента кад је друштво овлашћено да почне пословање, које су дате оснивачима или другом лицу које је учествовало у оснивању друштва или пословима који су били потребни за добијање таквог овлашћења.

Оснивачки акт акционарског друштва може да садржи и друга питања, која у складу са овим законом могу бити саставни део оснивачког акта или статута друштва.

Акционарско друштво поред оснивачког акта може имати и статут којим се ближе уређује пословање и управљање друштвом.

Статут акционарског друштва не доставља се уз пријаву за регистрацију.

Трошкови оснивања

Оснивачким актом акционарског друштва може се одредити да трошкове оснивања друштва сноси друштво или оснивачи.

Оснивачи акционарског друштва сnose трошкове оснивања друштва, ако оснивачким актом друштва није друкчије одређено.

Накнада трошкова оснивања акционарског друштва може се одобрити оснивачима само до висине одређене оснивачким актом.

Процена улога у стварима и правима

Ако акционари улажу улоге у стварима и правима, један или више овлашћених процењивача састављају извештај о процени пре регистрације друштва.

Улог у акционарско друштво у замену за издавање акција може се унети у новцу или у стварима и правима, али не и у раду и услугама друштву, било да су извршени или будући. Изузетак је могућ у случају затвореног акционарског друштва, где улог може бити у извршеном раду и услугама за друштво, ако је то одређено оснивачким актом.

Акционарско друштво може бити затворено и отворено.

Ако у оснивачком акту није наведена врста акционарског друштва, акционарско друштво је отворено.

Затворено акционарско друштво је друштво чије се акције издају само његовим оснивачима или ограниченом броју других лица, у складу са Законом о привредним друштвима, а може имати највише 100 акционара.

Акционарско друштво се сматра отвореним ако оснивачи учине јавни позив за упис и уплату акција у време оснивања друштва, односно ако такав позив учини друштво након оснивања.

1. утврђује да ли су прописно уписане и уплаћене акције, односно да ли су унети неновчани улози, у складу са овим законом и оснивачким актом;
2. бира првог директора друштва, односно чланове првог управног одбора, ако то оснивачи нису извршили у оснивачком акту;
3. одлучује о посебним правима која припадају оснивачима и одобрава посебне погодности с оснивачима или другим лицима;
4. доноси одлуку о прихватању процене вредности неновчаних улога (улози у стварима и правима);
5. одлучује о одобравању уговора који су оснивачи закључили пре регистрације друштва, а који су у вези с оснивањем друштва;
6. утврђује износ трошкова оснивања друштва.

Оснивачи отвореног акционарског друштва, односно отворено акционарско друштво, уписују емисије акција и других хартија од вредности издатих јавном понудом, у складу са законом којим се уређује тржиште хартија од вредности и актима Комисије за хартије од вредности.

Дивиденде и друге исплате акционарима

Акционарско друштво може одобрити плаћање дивиденди на своје акције годишње у складу са одлукама редовне годишње скупштине или у било које време између годишњих скупштина, осим ако је оснивачким актом друштва друкчије одређено.

Одлуку акционарског друштва о одобрењу плаћања дивиденди може да донесе и управни одбор ако је то одређено оснивачким актом друштва или ако га за то овласти скупштина акционара, у складу са оснивачким актом.

Дивиденде се могу плаћати у новцу и у акцијама или другим хартијама од вредности акционарског друштва или акцијама тог друштва у другим друштвима, као и у другој имовини, осим ако је оснивачким актом друштва друкчије одређено.

ПОСТУПАК РЕГИСТРАЦИЈЕ

Документација коју је потребно приложити Агенцији за привредне регистре приликом подношења захтева за регистрацију:

1. доказ о идентитету оснивача; фотокопија личне карте, а уколико је оснивач страном физичко лице, фотокопија пасоша која би требало да буде преведена на српски језик и оверена од стране судског тумача. Ако је оснивач правно лице, прилаже се извод из регистра у коме је

2. регистровано правно лице (у случају да је оснивач стране правно лице, извод из регистра се преводи на српски језик и оверава од стране судског тумача);
3. акт о оснивању друштва (одлука или уговор), са овереним потписима оснивача;
4. извештај банке о уписаним акцијама;
5. извештај банке о депонованим новчаним улозима на привремени рачун;
6. доказ о објављивању и садржина јавног позива за упис и уплату акција (проспект), са одобрењем проспекта од стране надлежног органа;
7. одлука о именовану заступника друштва, ако заступник није одређен оснивачким актом;
8. оверен потпис заступника («ОП образац» оверен у суду).

При регистрацији се, на име накнаде за регистрацију оснивања акционарског друштва, плаћа 10.200 динара.

Процедура добијања матичног броја је поједностављена и матични број се добија код Агенције за привредне регистре. Приликом подношења захтева за издавање матичног броја потребно је уплатити две таксе, од 1.460 и 160 динара.

Након добијања решења о регистрацији привредног друштва (предузећа), израђује се печат привредног друштва. По изради печата, потребно је код надлежног пореског органа према седишту привредног друштва (предузећа) поднети захтев за добијање пореског идентификационог броја (ПИБ). Приликом подношења захтева за добијање ПИБ-а прилаже се фотокопија решења о регистрацији привредног друштва (из Агенције за привредне регистре), акт о оснивању друштва (уговор или одлука), образац ПР-1, попуњен и оверен печатом привредног друштва.

ПОДНОШЕЊЕ РЕГИСТРАЦИОНЕ ПРИЈАВЕ ЗА РЕГИСТРАЦИЈУ ПРИВРЕДНОГ ДРУШТВА

Поступак регистрације се покреће подношењем регистрационе пријаве Агенцији на прописаном обрасцу који садржи податке који се региструју, а уколико образац регистрационе пријаве није прописан, регистрациона пријава се подноси као поднесак у коме се наводе подаци који се региструју. Обрасци регистрационих пријава још увек нису прописани, али у циљу олакшања покретања поступка регистрације, у Агенцији и са Интернет сајта, могу се преузети предложени обрасци регистрационих пријава који садрже све елементе прописане законом, а који регистрациону пријаву чине уредном. Напомињемо да се поступак регистрације може покренути и поднеском који нема форму обрасца регистрационе пријаве, али који мора да садржи све податке прописане законом. Регистрационе пријаве се могу преузети у Агенцији за привредне регистре у Београду и организационим јединицама АПР уз доказ о уплати накнаде у износу од 120,00 динара (сходно члану 6, став 1. тачка 3. Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре) или бесплатно преузети (download) са Интернет стране Агенције www.apr.gov.rs

Уз регистрациону пријаву се подноси прописана документација као и доказ о уплати накнаде за регистрацију једне или више промена које се траже регистрационом пријавом.

Сва документација која се прилаже за регистрацију доставља се у оригиналу или овереној фотокопији, осим оне за коју је изричито наведено да се може приложити као обична фотокопија.

Регистрациона пријава, са потребном документацијом и доказом о уплати накнаде подноси се Агенцији у једном примерку:

- непосредно у седишту Агенције
- у организационим јединицама Агенције
- поштом (ако се регистрациона пријава подноси поштом, као датум и време њеног достављања узима се датум и време њеног пријема у Агенцији)
- електронским путем уз обавезу прилагања оригиналне документације у року од пет дана од подношења регистрационе пријаве електронским путем (као датум и време подношења пријаве електронским путем узима датум и време пријема оригиналне документације у Агенцији).

Свака регистрациона пријава мора бити уредно и читко попуњена подацима о:

- привредном субјекту у коме се промена врши
- подацима о подносиоцу регистрационе пријаве.

Поред наведених података, у пријаву је пожељно унети и контакт податке привредног субјекта (број телефона и/или електронска адреса) ради лакше комуникације са Агенцијом за привредне регистре.

Подносилац регистрационе пријаве

За регистрацију оснивања подносилац регистрационе пријаве је:

- оснивач привредног субјекта (било који од оснивача уколико их има више)
- лице које овласти оснивач - пуномоћник.

За регистрацију промена подносилац регистрационе пријаве је:

- лице овлашћено за заступање привредног субјекта
- лице које заступник привредног субјекта овласти - пуномоћник.

За регистрацију других података одређених законом подносилац регистрационе пријаве је:

- законом овлашћено лице (рецимо подносилац регистрационе пријаве код привредног субјекта који је у стечају или ликвидацији је стечајни односно ликвидациони управник).

Лице које је означено као подносилац регистрационе пријаве гарантује за тачност унетих података и потписује регистрациону пријаву.

Попуњавање пријаве

Подносилац регистрационе пријаве обавезно попуњава страну 1 и ону страну регистрационе пријаве са подацима чија се регистрација тражи.

Пријаву попунити електронски, писаћом машином или ручно штампаним словима, плавом или црном бојом, осим потписа подносиоца који треба да буде својеручан.

Уколико пријаву подноси заступник привредног субјекта, поред потписа подносиоца, пријава мора да садржи и печат привредног субјекта који врши пријаву промене. Уколико пријаву подноси пуномоћник, пријава не мора да садржи печат, али је у том случају потребно да пуномоћје садржи печат привредног субјекта. Најзад, уколико пријаву подноси пуномоћник – адвокат, пријава мора бити снабдевена печатом адвоката.

Поља дата у пријави попуњавати на следећи начин:

- велика поља попуњавати траженим подацима
- тамо где постоје мала поља подносиоцу захтева је понуђена опција, па у мало поље треба унети крстић зависно од изабране опције
- уколико иза изабраног малог поља постоји велико поље, обавезно га попунити текстуално.

Регистрациона пријава оснивања

Страна број 1 Пријаве

Страна број 1 садржи обавезне податке које подносилац пријаве обавезно уноси и без којих се не може извршити регистрација привредног субјекта.

У делу Пуно пословно име привредног субјекта у поље 'Назив' уноси се само назив привредног субјекта без додатака који означавају правну форму, седиште и ближе одређење делатности, нпр. 'Инекс', 'Генекс' и сл.

Поље 'Део пословног имена који ближе означава делатност', се не попуњава обавезно. У ово поље се уноси ближи опис делатности привредног субјекта уколико је садржан у пословном имену, као нпр. 'привредно друштво за трговину и услуге' или 'привредно друштво за производњу' итд. Потребно је имати у виду да уколико у току пословања претежна делатност буде промењена, опис делатности у пословном имену мора бити прилагођен како не би изазивао забуну о делатности привредног субјекта. Напомињемо да уношење ближег одређења делатности у пословно име није обавезно по закону.

У делу 'Скраћено и/или пословно име на страном језику' уносе се подаци о скраћеном пословном имену привредног субјекта, односно о пословном имену привредног субјекта на страном језику који је у службеној употреби у Европској унији, уколико ови подаци постоје.

При томе у поље 'назив' уноси се идентичан текст који је унет у делу 'пословно име привредног субјекта' у пољу 'назив'.

У делу Пословно име привредног субјекта на страном језику и делу Скраћено пословно име привредног субјекта на страном језику у поље 'облик' уноси се облик привредног субјекта на изабраном страном језику.

Страна број 2 Пријаве

На страни број 2 поље 'Претежна делатност привредног субјекта' попуњава се тачним навођењем шифре и назива делатности у складу са Законом о класификацији делатности и о регистру јединица разврставања (Објављен у "Сл. листу СРЈ", бр. 31/96, 34/96, 12/98, 59/98 и 74/99).

У делу 'Време трајања привредног субјекта', уколико се привредни субјекат оснива на неограничено време, подносилац пријаве уноси крстић у мало поље са назнаком 'неограничено'. Уколико се пак привредни субјекат оснива на одређено време, у понуђена поља унети датум који је предвиђен као дан престанка привредног субјекта и/или услов чијим наступањем привредни субјекат престаје.

У делу 'Контакт' уносе се подаци о броју телефона, е-маил адреси и адреси интернет стране уколико ти подаци постоје и које подносилац уноси уколико има интерес да их региструје. Пожељно је да ови подаци буду попуњени ради лакше комуникације са Агенцијом за привредне регистре.

Страна број 3 Пријаве

На страни број 3 уносе се подаци о оснивачима привредног субјекта са означавањем статуса оснивача у зависности од правне форме привредног субјекта који се оснива и личним подацима оснивача.

У поље 'удео' уноси се проценуално учешће појединог оснивача у укупном капиталу привредног друштва. Ово поље се не попуњава ако је реч о отвореном акционарском друштву. За акционара затвореног акционарског друштва у ово поље уноси се проценат учешћа акција које поседује у укупном капиталу друштва.

У поље 'укупан оснивачки капитал' уноси се податак о укупном капиталу појединог оснивача. Уколико одређени оснивач уписује и новчани и неновчани капитал у ово поље уписује се збир ових износа, а затим раздвојити ове износе у пољима новчани и неновчани капитал. Уколико се ради о ортачком друштву које нема основни капитал, овај део се не попуњава.

Износи основног капитала привредних друштава уписују се у еврима.

Страна број 4 Пријаве

У делу Подаци о директору и/или члановима управног одбора, уносе се подаци о директору и/или свим члановима управног одбора, а уколико има више чланова управног одбора од броја понуђених поља, користити додатни примерак формулара.

Страна број 5 Пријаве

У делу 'Подаци о другим заступницима' уносе се подаци о заступницима привредног субјекта. Поље 'функција у привредном субјекту' се попуњава уколико је заступник истовремено и члан управе привредног субјекта (нпр. директор, председник управног одбора, члан управног одбора, заменик директора, извршни директор итд) или уколико његова заступничка функција има посебан

назив (нпр. комерцијални директор, финансијски директор и сл). Уколико постоје ограничења у заступању, у пољу за унос описа ограничења прецизирати врсту ограничења, нпр. 'за закључење послова вредности до _____ дин/еур, а преко тог износ уз сагласност управног одбора' или 'код закључења послова располагања непокретном имовином привредног субјекта уз претходну сагласност управног одбора'.

Страна број 6 Пријаве

Део 'Подаци о огранцима са овлашћењем у правном промету' попуњавати уколико привредни субјекат има огранке. Пословно име огранка састоји се од скраћеног пословног имена субјекта коме се додаје и назив огранка - уколико постоји. Код попуњавања осталих поља о огранку, важе иста упутства која су већ дата за претежну делатност и заступнике самог привредног субјекта.

Регистрациона пријава промене – огранци и контакти

Подносилац регистрационе пријаве обавезно попуњава страну број 1 и ону страну регистрационе пријаве са подацима чија се промена тражи.

Страна број 1 Пријаве

У делу 'Врста промене' означава се најпре врста промене уношењем крстића у одговарајуће поље. Затим се уписују подаци о привредном субјекту које пријављује промене за регистрацију (назив, матични број), начин достављања решења и подаци о подносиоцу.

Страна број 2 Пријаве

Попуњава се уколико је реч о промени података о огранцима, тако што се најпре означава да ли се ради о упису новог или брисању већ регистрованог огранка. Затим се у одговарајућа поља уносе подаци о огранку – пословно име, место пословања и претежна делатност огранка (са тачним навођењем шифре и назива делатности у складу са Законом о класификацији делатности и о регистру јединица разврставања (Објављен у "Сл. листу СРЈ", бр. 31/96, 34/96, 12/98, 59/98 и 74/99) уколико се претежна делатност разликује од претежне делатности самог привредног субјекта. У поље 'Заступник' уносе се подаци о заступнику огранка и обим његових овлашћења.

Страна број 3 Пријаве

Попуњава се уколико је реч о промени података о контактима привредног субјекта – телефон, факс, електронска адреса или адреса интернет стране. Ови подаци су факултативни и пријављују се уколико привредни субјект има интерес да их региструје.

Регистрациона пријава промене – подаци о привредном друштву

Подносилац регистрационе пријаве обавезно попуњава страну број 1 и ону страну регистрационе пријаве са подацима чија се промена тражи.

Страна број 1 Пријаве

У делу 'Врста промене' означава се најпре врста промене уношењем крстића у одговарајуће поље. Затим се уписују подаци о привредном субјекту који пријављује промене за регистрацију (назив, матични број), начин достављања решења и подаци о подносиоцу.

Страна број 2 Пријаве

Попуњава се уколико је реч о промени пословног имена, седишта, претежне делатности или трајања привредног субјекта и то тако што се у одговарајућа поља уносе нови, промењени подаци. Подносилац регистрационе пријаве попуњава искључиво део формулара са подацима чију промену тражи.

Страна број 3 Пријаве

Попуњава се уколико је реч о промени капитала и/или оснивача. У делу 'Промена капитала' уписују се најпре подаци о тренутно регистрованом капиталу. Уколико је реч о промени капитала, означава се најпре да ли се ради о повећању или смањењу капитала, затим која врста капитала се смањује односно повећава означавањем одговарајућег поља – новчани/неновчани, а затим се у одговарајуће велико поље уносе подаци о износу (у еврима) ЗА који се врши повећање односно смањење. У зависности од тога да ли се повећање састоји само од:

1. уписа капитала који ће накнадно бити уплаћен односно унет, или се
2. истовремено са уписом врши и уплата односно унос, или се
3. врши уплата односно унос раније уписаног капитала, износи се уписују у одговарајућа поља означена речима 'уписан:', 'уплаћен:' односно 'унет:'

У делу 'Структура капитала и/или чланова након промене' уносе се подаци о структури капитала по оснивачима након извршене промене, при чему је потребно најпре означити да ли је до промене дошло услед промене оснивача (иступања, приступања) или повећања/смањења капитала или услед промене правне форме. Уносе се подаци о свим оснивачима и њиховом капиталу након промене означавањем њиховог статуса у привредном субјекту, личних података, удела и најзад структуре капитала тог оснивача.

Страна број 4 Пријаве

Страна број 4 представља наставак стране број 3 и у њу се уносе подаци о структури капитала по оснивачима након извршене промене уколико има више од једног оснивача.

Подаци о капиталу се уносе у еврима. За отворено акционарско друштво се не региструје промена акционара. Податке о седишту попуњавају само правна лица, док физичка лица не попуњавају податке о адреси.

Регистрациона пријава промене – лица која имају дужност према друштву

Страна број 1 Пријаве

У делу 'Врста промене' означава се најпре врста промене уношењем крстића у одговарајуће поље. Затим се уписују подаци о друштву које пријављује промене за регистрацију (назив, матични број), начин достављања решења и подаци о подносиоцу.

Страна број 2 Пријаве

Попуњава се тако што се у делу 'Промена заступника и/или лица са другим овлашћењима и одговорностима' најпре означава да ли се одређено лице брише, региструје или му се мења обим овлашћења. Промена обима овлашћења се означава када се једно већ регистровано лице распоређује на другу функцију у привредном субјекту. Затим се означава о којој функцији је реч (директор, члан/председник управног одбора, други заступник) те се уносе подаци о односном лицу (име, презиме и матични број). Најзад, у поље 'Обим овлашћења' уносе се подаци о ограничењима овлашћења уколико таква ограничења постоје, у супротном означава се поље 'неограничена'.

Регистрациона пријава промене – покретање поступка ликвидације

Страна број 1 Пријаве

У делу 'Оглас' обавезно се попуњавају сва поља уносом тражених података – најпре оних који служе идентификацији привредног субјекта које покреће поступак ликвидације (назив, седиште, правна форма, матични број), а затим о имену и презимену односно пословном имену субјекта и адреси на коју ће се вршити пријава потраживања поверилаца. Затим се уписују подаци о начину достављања решења и подаци о подносиоцу.

Страна број 2 Пријаве

Попуњава се тако што се најпре означава лице које се разрешава функције заступника, а затим се уписују подаци о ликвидационом управнику који се региструје.

Регистрациона пријава промене – забележбе података од значаја за правни промет

Уколико се промена састоји у упису или брисању забележбе података од значаја за правни промет, нема предложеног обрасца те се пријава подноси као поднесак који садржи податке који се региструју.

Такође је могуће користити прву страну било које од понуђених регистрационих пријава, при чему се поред основних података о привредном субјекту који врши промену, начину достављања решења и подносиоцу, у празан део пријаве ручно уписује текст забележбе чија се регистрација или брисање тражи.

ОПШТЕ НАПОМЕНЕ ЗА ОСНИВАЊЕ ПРИВРЕДНИХ СУБЈЕКТА

Привредни субјекти који се региструју у Агенцији за привредне регистре могу одмах добити матични број - потребно је само да уплате таксу за добијање матичног броја на рачун Буџета Републике Србије.

Број рачуна је 840-742221843-57, Модел је 97 а у наставку се у поље позив на број уписује шифра са списка општина. Бројеви рачуна по општинама у Срему су:

Инђија 44-212
Ириг 41-213
Пећинци 96-227
Рума 90-229
Сремска Митровица 75-234
Стара Пазова 72-235
Шид 66-237

Износ таксе за добијање регистарског/матичног броја кроз решење Агенције, а од Републичког завода за статистику је 1.750,00 дин.

Уз сваки захтев за регистрацију оснивања привредног субјекта потребно је приложити прописану документацију (у оригиналу или овереној фотокопији) и уплатницу или други доказ о плаћеној накнади за регистрацију на рачун Агенције за привредне регистре бр. 840-969627-83, по моделу 97, са позивом на број 95-01.

Захтев за регистрацију оснивања привредног субјекта и пратећа документација достављају се у једном примерку, поштом или лично, у просторијама Агенције за привредне регистре односно у организационим јединицама Агенције.

Уколико је законом предвиђено да се уз регистрациону пријаву доставља оверена документација – то подразумева оверу од стране органа надлежног за оверу потписа, а то је суд или општински орган управе.

Документација која је оверена од стране органа надлежног за оверу потписа у иностранству постаје страна јавна исправа те мора бити снабдевена Apostille-ом - уколико је реч о земљи која је потписница Хашке конвенције о укидању потребе легализације страних јавних исправа, осим ако између конкретне стране земље и Републике Србије није закључен билателарни споразум о међусобном признавању јавних исправа без легализације. У случају да конкретна страна земља није потписница Хашке конвенције и нема закључен билателарни споразум са

Републиком Србијом о међусобном признавању јавних исправа без легализације, потребна је тзв. „пуна“ легализација.

Уз документацију која је на страном језику, доставља се превод на српски језик оверен од сталног судског тумача.

Позитивним законским одредбама забрањена је регистрација оснивања привредног друштва под пословним именом/називом који већ постоји у Регистру или под именом које може бити заменљиво или изазивати забуну о привредном друштву или о његовој делатности. Поред могућности избора слободног назива привредног друштва претрагом Инернет сајта Агенције препоручујемо оснивачима да пре овере оснивачког акта, у директном контакту са запосленима Агенције провере могућност коришћења изабраног назива друштва.

Рок за регистрацију оснивања привредног субјекта је 5 дана.

Потребна документација за оснивање привредних субјеката

За оснивање привредних субјеката потребно је приликом подношења захтева приложити следећу документацију:

За друштво са ограниченом одговорношћу

Уз регистрациону пријаву, прилаже се:

- доказ о идентитету оснивача (фотокопија личне карте или пасоша физичког лица и/или извод из Регистра у коме је регистровано правно лице)
- акт о оснивању друштва (одлука или уговор), са овереним потписима оснивача
- потврда банке о уплати новчаног улога на привремени рачун или оверена изјава оснивача о томе да је обезбедио новчани улог (у овом другом случају потребно је да се најкасније у року од 5 дана од дана предаје захтева, достави доказ да су обезбеђена средства и уплаћена на рачун друштва)
- одлука о именовању заступника друштва, ако заступник није одређен оснивачким актом
- оверен потпис заступника.

За Ортачко друштво

Уз регистрациону пријаву, прилаже се:

- доказ о идентитету оснивача (фотокопија личне карте или пасоша)
- уговор о оснивању друштва, са овереним потписима оснивача
- оверен потпис заступника.

За Командитно друштво

Уз регистрациону пријаву, прилаже се:

- доказ о идентитету оснивача (фотокопија личне карте или пасоша физичког лица и/или извод из Регистра у коме је регистровано правно лице)

- уговор о оснивању друштва, са овереним потписима оснивача
- потврда банке о уплати новчаног улога командитора на привремени рачун или његова оверена изјава о томе да је обезбедио новчани улог одлука о именовању заступника друштва, ако заступник није одређен оснивачким актом
- оверен потпис заступника.

За Акционарско друштво

Уз регистрациону пријаву, прилаже се:

- доказ о идентитету оснивача (фотокопија личне карте или пасоша физичког лица и/или извод из Регистра у коме је регистровано правно лице)
- акт о оснивању друштва (одлука или уговор), са овереним потписима оснивача
- извештај банке о уписаним акцијама
- извештај банке о депонованим новчаним улозима на привремени рачун доказ о објављивању и садржина јавног позива за упис и уплату акција (проспект), са одобрењем проспекта од стране надлежног органа
- процена овлашћеног процењивача вредности неновчаног улога оснивача
- одлука о именовању заступника друштва, ако заступник није одређен оснивачким актом
- оверен потпис заступника.

Код затвореног акционарског друштва се не прилаже:

- извештај банке о уписаним акцијама
- доказ о објављивању и садржина јавног позива за упис и уплату акција
- процена овлашћеног процењивача вредности неновчаног улога оснивача.

За Задругу

Уз регистрациону пријаву, прилаже се:

- доказ о идентитету оснивача (фотокопија личне карте или пасоша)
- акт о оснивању (одлука или уговор)
- записник са оснивачке скупштине
- задружна правила
- изјава оснивача о томе да су обезбедили улог у складу са актом о оснивању, ако та изјава није садржана у том акту
- одлука о именовању директора задруге, ако није именован актом о оснивању
- оверен потпис заступника.

За Задружни савез

Уз регистрациону пријаву, прилаже се:

- уговор о оснивању задружног савеза
- одлука о именовању заступника
- оверен потпис заступника.

За Јавно предузеће

Уз регистрациону пријаву прилаже се:

- акт надлежног државног органа, односно органа јединице локалне самоуправе о оснивању јавног предузећа
- статут јавног предузећа
- потврда банке о уплати новчаног улога на привремени рачун или изјава оснивача о томе да је обезбедио новчани улог у складу са актом о оснивању процена овлашћеног процењивача вредности неновчаног улога обезбеђеног у складу са актом о оснивању
- одлука о именовању заступника јавног предузећа, ако заступник није одређен оснивачким актом
- оверен потпис заступника
- прописане сагласности и друга документација у складу са законом којим се уређују услови и начин обављања делатности од општег интереса.

За огранак привредног друштва

Уз регистрациону пријаву прилаже се:

- акт о образовању огранка
- одлука о именовању заступника, ако није именован актом о образовању огранка
- оверен потпис заступника огранка.

За огранак страног привредног друштва

Уз регистрациону пријаву, прилаже се:

- извод из Регистра у коме је то привредно друштво регистровано
- доказ о бројевима рачуна преко којих привредно друштво послује
- оверена изјава којом привредно друштво преузима одговорност за све обавезе које настану у вези пословања огранка,
- одлука о оснивању (потписана од стране за то овлашћеног органа страног привредног друштва) снабдевена печатом страног привредног друштва (уколико страног привредно друштво не поседује печат по прописима стране државе, прилаже се изјава којом овлашћено лице оснивача потврђује да друштво не поседује печат)
- оверен потпис заступника огранка.

За представништво страног правног лица

Уредбом о регистрацији представништава страних правних лица у Регистар привредних субјеката („Службени гласник РС“, бр.114/2005) који води Агенција за привредне регистре предвиђено је да се уз регистрациону пријаву оснивања представништва прилаже:

- извод из Регистра у коме је регистровано страног правно лице, односно привредни субјект - оснивач, оверен од стране надлежног органа земље издавања. Ако извод не садржи податке о оснивачу, његовом седишту и

- лицу овлашћеном за заступање уз извод се доставља и документација која садржи те податке (акт о оснивању и др.)
- акт о оснивању представништва
 - одлука о именовању заступника, ако није именован актом о оснивању представништва
 - доказ о бројевима рачуна преко којих оснивач послује
 - оверена изјава којом оснивач преузима одговорност за све обавезе које настану у вези пословања представништва (оверена од стране надлежног органа земље издавања).

ОПШТЕ НАПОМЕНЕ ЗА РЕГИСТРАЦИЈУ ПРОМЕНА КОД ПРИВРЕДНИХ СУБЈЕКТА:

Уз сваки захтев за регистрацију промене код привредног субјекта потребно је приложити прописану документацију и то у оригиналу или овереној фотокопији и уплатницу или други доказ о плаћеној накнади за регистрацију на рачун Агенције за привредне регистре бр. 840-969627-83, са позивом на број 95-01-... (у наставку уписати матични број друштва).

Захтев за регистрацију промена код привредног субјекта и пратећа документација достављају се у једном примерку, поштом или лично, у просторијама Агенције за привредне регистре односно у организационим јединицама Агенције.

Уколико је законом предвиђено да се уз регистрациону пријаву доставља оверена документација – то подразумева оверу од стране органа надлежног за оверу потписа, а то је суд или општински орган управе.

Документација која је оверена од стране органа надлежног за оверу потписа у иностранству постаје страна јавна исправа те мора бити снабдевена Apostille-ом - уколико је реч о земљи која је потписница Хашке конвенције о укидању потребе легализације страних јавних исправа, осим ако између конкретне стране земље и Републике Србије није закључен билателарни споразум о међусобном признавању јавних исправа без легализације. У случају да конкретна страна земља није потписница Хашке конвенције и нема закључен билателарни споразум са Републиком Србијом о међусобном признавању јавних исправа без легализације, потребна је тзв. „луна“ легализација.

Уз документацију која је на страном језику, доставља се превод на српски језик оверен од сталног судског тумача.

Позитивним законским одредбама забрањена је регистрација привредног друштва под пословним именом/називом који већ постоји у Регистру или под именом које може бити заменљиво или изазвати забуну о привредном друштву или о његовој делатности. Поред могућности избора слободног назива привредног друштва претрагом Интернет стране Агенције, препоручујемо привредним субјектима да у случају промене назива претходно у директном контакту са запосленима Агенције провере могућност коришћења изабраног назива друштва.

Рок за регистрацију промена код привредног субјекта је 5 дана.

ПОТРЕБНА ДОКУМЕНТАЦИЈА ЗА ПРОМЕНЕ КОД ПРИВРЕДНИХ СУБЈЕКТА

Приликом подношења захтева за регистрацију промена података код привредних субјеката потребно је приложити следећу документацију:

За промену назива, седишта или делатности

- уредно попуњена регистрациона пријава
- одлука надлежног органа привредног субјекта о промени тих података.

У случају да до промене седишта долази услед промена назива улице, уместо одлуке о промени прилаже се доказ о промени назива улице (извод из Службеног гласника или други доказ који не мора бити оригинал/оверена копија), а за овакву промену не плаћа се накнада за регистрацију.

За промену заступника или одређивање нових заступника

- уредно попуњена регистрациона пријава
- одлука надлежног органа привредног субјекта о разрешењу дотадашњег заступника и одлука о именовању новог заступника
- оверен потпис новог заступника.

За промену обима овлашћења заступника

- уредно попуњена регистрациона пријава
- одлука надлежног органа привредног субјекта о промени обима овлашћења тог лица.

За промену чланова друштва – приступање новог члана, односно престанак чланова у привредним друштвима

- уредно попуњена регистрациона пријава
- оверени уговор о преносу удела закључен између преносиоца и стицаоца удела
- фотокопија личне карте или пасоша као доказ о идентитету за физичко лице - члана који приступа друштву, односно извод из Регистра у коме је регистровано правно лице као доказ о идентитету за правно лице - члана који приступа друштву.

За промену уплате уписаног новчаног дела оснивачког капитала ДОО и АД

- уредно попуњена регистрациона пријава
- потврда банке о извршеној уплати.

За промену повећања основног капитала ДОО

Новим улозима:

- уредно попуњена регистрациона пријава
- одлука скупштине о повећању основног капитала
- потврда банке о уплати новчаног улога - за повећање новим улозима чланова, односно споразум оснивача о вредности унетог неновчаног улога - за повећање неновчаног капитала друштва.

Из средстава друштва:

За повећање основног капитала друштва са ограниченом одговорношћу из средстава друштва доставља се следећа документација:

- уредно попуњена регистрациона пријава за промену капитала
- одлука скупштине привредног друштва о повећању основног капитала не старија од 3 месеца од дана доношења до дана подношења регистрационе пријаве
- потврда банке о конверзији износа за који се врши повећање капитала у евро.

Ради испуњења обавезе из уговора о купопродаји друштвеног (државног) капитала:

За повећање основног капитала друштва са ограниченом одговорношћу ради испуњења обавезе из уговора о купопродаји друштвеног (државног) капитала, Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава за промену капитала (при чему се ово повећање уписује као сопствени удео привредног друштва – члан 41. и 57. Закона о приватизацији)
- одлука надлежног органа привредног друштва о повећању основног капитала донета у складу са Уговором о продаји друштвеног (државног) капитала
- доказ о извршеном повећању основног капитала (потврда банке о извршеној уплати новчаног капитала и/или извештај о извршеној процени улога у стварима)
- решење Агенције за приватизацију о стицању сопственог удела.

За промену смањења основног капитала ДОО

У поједностављеном поступку:

- уредно попуњена регистрациона пријава
- одлука скупштине о смањењу основног капитала у поједностављеном поступку.

У редовном поступку:

За смањење основног капитала у редовном поступку предвиђена су два корака, тако да се Регистру привредних субјеката у првом кораку пријављује одлука надлежног органа привредног друштва о смањењу основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за регистрацију одлуке о смањењу основног капитала
- одлука надлежног органа привредног друштва о смањењу основног капитала.

Након истека законом предвиђених рокова, привредно друштво у другом кораку пријављује и само смањење основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за промену капитала
- доказ о исплати доспелих или обезбеђењу недоспелих потраживања која су повериоци пријавили у прописаном року, односно потврда надлежног органа друштва да повериоци нису поднели захтеве у прописаном року.

За промену повећања основног капитала (отвореног) АД

Новим улозима:

За повећање основног капитала отвореног акционарског друштва новим улозима предвиђена су два корака, тако да се Регистру привредних субјеката у првом кораку пријављује одлука надлежног органа привредног друштва о повећању основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за регистрацију одлуке о повећању основног капитала
- одлука надлежног органа привредног друштва о повећању основног капитала не старија од 6 месеци од дана доношења до дана подношења регистрационе пријаве.

Након доношења решења о упису одлуке о повећању основног капитала привредног друштва од стране Агенције за привредне регистре и спровођења повећања капитала по основу ове одлуке, привредно друштво пријављује и само повећање основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за промену капитала
- потврда Централног регистра, депоа и клиринга хартија од вредности о укупном износу успеле емисије акција
- потврда банке о конверзији износа капитала у евре.

Из средстава друштва:

За повећање основног капитала отвореног акционарског друштва из средстава друштва такође су предвиђена два корака, тако да се Регистру привредних субјеката у првом кораку пријављује одлука надлежног органа привредног друштва о повећању основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за регистрацију одлуке о повећању основног капитала
- одлука надлежног органа привредног друштва о повећању основног капитала не старија од 3 месеца од дана доношења до дана подношења регистрационе пријаве.

Након доношења решења о упису одлуке о повећању основног капитала привредног друштва од стране Агенције за привредне регистре и спровођења повећања капитала по основу ове одлуке, привредно друштво пријављује и само повећање основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за промену капитала
- потврда Централног регистра, депоа и клиринга хартија од вредности о укупном износу успеле емисије акција
- потврда банке о конверзији износа капитала у евре.

Ради испуњења обавезе из уговора о купопродаји друштвеног (државног) капитала:

За повећање основног капитала отвореног акционарског друштва ради испуњења обавезе из уговора о купопродаји друштвеног (државног) капитала, Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава
- одлука надлежног органа привредног друштва о повећању основног капитала не старија од 6 месеци од дана доношења до дана подношења регистрационе пријаве, донета у складу са Уговором о продаји друштвеног (државног) капитала
- доказ о извршеном повећању основног капитала (потврда банке о извршеној уплати новчаног капитала и/или извештај о извршеној процени улога у стварима).

За промену смањења основног капитала (отвореног) АД

У поједностављеном поступку:

За смањење основног капитала отвореног акционарског друштва у поједностављеном поступку Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава за смањење капитала
- одлука надлежног органа привредног друштва о смањењу основног капитала.

У редовном поступку:

За смањење основног капитала отвореног акционарског друштва такође је прописана двостепеност, тако да се Регистру привредних субјеката у првом кораку пријављује одлука надлежног органа привредног друштва о смањењу основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за регистрацију одлуке о смањењу
- одлука надлежног органа привредног друштва о смањењу основног капитала .

Након истека законом предвиђених рокова, привредно друштво у другом кораку пријављује и само смањење основног капитала, при чему се доставља следећа документација:

- уредно попуњена регистрациона пријава за промену капитала
- потврда Централног регистра, депоа и клиринга хартија од вредности о извршеном смањењу основног капитала
- потврда банке о конверзији износа капитала у евре.

ПРОМЕНЕ ПРАВНЕ ФОРМЕ

Уз регистрациону пријаву промене правне форме ДОО у АД, ДОО у КД или ОД, ОД или КД у ДОО, прилаже се одлука овлашћених органа привредних друштава о промени правне форме и документација прописана за оснивање одговарајућег облика привредног друштва.

СТАТУСНЕ ПРОМЕНЕ

Спајања

Спајање уз припајање ДОО:

За спајање уз припајање друштва са ограниченом одговорношћу Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава припајања за друштво стицаоца (са пријавом повећања основног капитала уколико се повећава капитал друштва стицаоца)
- одлука скупштине привредног друштва које се припаја са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о припајању са овереним потписима овлашћених лица
- измене оснивачког акта привредног субјекта коме се врши припајање (са правилним навођењем основног капитала који се повећава услед спајања и навођењем чланова-чланови друштва престалог припајањем постају чланови-уделичари друштва стицаоца)
- финансијски извештаји-закључни рачун не старији од 8 месеци сваког привредног субјекта које учествује у статусној промени
- уредно попуњена регистрациона пријава брисања привредног субјекта чије се припајање врши.

За спајање уз припајање потпуно зависног друштва матичном доставља се одлука скупштине друштва стицаоца, у ком случају није потребно достављати измене оснивачког акта друштва стицаоца, с обзиром да се не мењају чланови матичног друштва и да повећање основног капитала друштва стицаоца није допуштено. И у

овом случају је неопходно доставити уговор о спајању уз припајање са овереним потписима овлашћених лица (заступника друштва).

Спајање уз припајање АД:

Спајање уз припајање акционарског друштва спроводи се у две етапе:

I етапа - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава забележбе нацрта уговора о спајању уз припајање
- нацрт уговора о спајању уз припајање
- накнада за забележбу у износу од 1.560,00 динара.

II етапа (по усвајању уговора) - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава за спајање уз припајање, са пријавом повећања основног капитала друштва стицаоца
- одлука скупштине привредног друштва које се припаја са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о припајању са овереним потписима овлашћених лица
- измене оснивачког акта привредног субјекта коме се врши припајање (са правилним навођењем основног капитала који се повећава услед спајања и навођењем чланова - чланови друштва престалог припајањем постају чланови друштва стицаоца)
- финансијски извештај - закључни рачун не старији од 8 месеци сваког привредног субјекта који учествује у статусној промени
- уредно попуњена регистрациона пријава брисања привредног субјекта који се припаја.

Одлуку скупштине привредног друштва могуће је заменити одлуком управног одбора која садржи констатацију да су испуњени законски услови да се припајање изврши без одлуке скупштине.

Спајање уз оснивање ДОО:

За спајање уз оснивање друштва са ограниченом одговорношћу Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава оснивања услед спајања
- документација која се доставља за регистрацију оснивања привредног субјекта у одговарајућој правној форми, с тим што уговор о спајању представља оснивачки акт
- одлуке скупштине привредних друштва које се припајају са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о припајању са овереним потписима овлашћених лица (уговор представља оснивачки акт новооснованог друштва тако да је неопходно да има све елементе оснивачког акта)
- финансијски извештај – закључни рачун не старији од 8 месеци сваког привредног субјекта које учествује у статусној промени

- уредно попуњена регистрациона пријава брисања привредних субјеката који се спајају.

Спајање уз оснивање АД:

Спајање уз оснивање акционарског друштва спроводи се у две етапе:

I етапа - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава забележбе нацрта уговора о спајању уз оснивање
- нацрт уговора о спајању уз оснивање
- накнада за забележбу у износу од 1.560,00 динара.

II етапа (по усвајању уговора) - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава за спајање уз оснивање
- документација која се доставља за регистрацију оснивања привредног субјекта у одговарајућој правној форми, с тим што уговор о спајању представља оснивачки акт
- одлуке скупштина привредних друштава која се спајају са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о спајању са овереним потписима овлашћених лица (уговор представља оснивачки акт новооснованог друштва тако да је неопходно да има све елементе оснивачког акта)
- финансијски извештај - закључни рачун не старији од 8 месеци сваког привредног субјекта које учествује у статусној промени
- уредно попуњена регистрациона пријава брисања привредних субјеката који се спајају.

Одлуку скупштине привредног друштва могуће је заменити одлуком управног одбора која садржи констатацију да су испуњени законски услови да се припајање изврши без одлуке скупштине.

Поделе

Подела уз припајање ДОО:

За поделу уз припајање друштва са ограниченом одговорношћу Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава поделе уз припајање за друштво стицаоца (са пријавом повећања основног капитала уколико се повећава капитал друштва стицаоца)
- одлука скупштине привредног друштва које се дели са констатацијом да је -обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о подели уз припајање који садржи разграничење средстава, права и обавеза привредног субјекта које се дели између привредних субјеката којима се припајање врши, са овереним потписима овлашћених лица

- измене оснивачких аката привредних субјекта којима се врши припајање (са правилним навођењем основног капитала који се повећава услед припајања и навођењем чланова - чланови друштва престалог поделом постају чланови - уделичари друштва стицаоца)
- финансијски извештај - закључни рачун не старији од 8 месеци сваког привредног субјекта које учествује у статусној промени
- уредно попуњена регистрациона пријава брисања привредног субјекта који се дели.

Подела уз припајање АД

Подела уз припајање акционарског друштва спроводи се у две етапе:

I етапа - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава забележбе нацрта уговора о подели уз припајање
- нацрт уговора о подели уз припајање
- накнада за забележбу у износу од 1.560,00 динара.

II етапа (По усвајању уговора о подели) - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава поделе уз припајање за друштво стицаоца (са пријавом повећања основног капитала уколико се повећава капитал друштва стицаоца)
- одлука скупштине привредног друштва које се дели са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о подели уз припајање који садржи разграничење средстава, права и обавеза привредног субјекта које се дели између привредних субјеката којима се припајање врши, са овереним потписима овлашћених лица
- измене оснивачких аката привредних субјекта којима се врши припајање (са правилним навођењем основног капитала који се повећава услед припајања и навођењем чланова - чланови друштва престалог поделом постају чланови друштва стицаоца)
- финансијски извештај - закључни рачун не старији од 8 месеци сваког привредног субјекта које учествује у статусној промени
- уредно попуњена регистрациона пријава брисања привредног субјекта који се дели.

Одлуку скупштине привредног друштва могуће је заменити одлуком управног одбора која садржи констатацију да су испуњени законски услови да се подела изврши без одлуке скупштине.

Подела уз оснивање ДОО:

За поделу уз оснивање друштва са ограниченом одговорношћу Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава оснивања услед поделе за новоосновано друштво
- документација која се доставља за регистрацију оснивања привредног субјекта у одговарајућој правној форми, с тим што уговор о подели уз оснивање представља оснивачки акт
- одлуку скупштине привредног друштва које се дели са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о подели уз оснивање који садржи разграничење средстава, права и обавеза привредног субјекта које се дели између привредних субјеката која се оснивају, са овереним потписима овлашћених лица (уговор представља оснивачки акт новооснованог друштва и мора да садржи све елементе прописане законом за оснивачки акт)
- финансијски извештај - закључни рачун не старији од 8 месеци привредног субјекта које се дели
- уредно попуњена регистрациона пријава брисања привредног субјекта који се дели.

Подела уз оснивање АД

Подела уз оснивање акционарског друштва спроводи се у две етапе:

I етапа - Регистру привредних субјеката доставља се :

- уредно попуњена регистрациона пријава забележбе нацрта уговора о подели уз оснивање
- нацрт уговора о подели уз оснивање
- накнада за забележбу у износу од 1.560,00 динара.

II етапа (по усвајању уговора) - Регистру привредних субјеката доставља се:

- уредно попуњена регистрациона пријава оснивања услед поделе
- документација која се доставља за регистрацију оснивања привредног субјекта у одговарајућој правној форми, с тим што уговор о подели уз оснивање представља оснивачки акт
- одлуку скупштине привредног друштва које се дели са констатацијом да је обавештавање чланова и поверилаца друштва извршено у складу са Законом
- уговор о подели уз оснивање који садржи разграничење средстава, права и обавеза привредног субјекта које се дели, са овереним потписима овлашћених лица, (уговор представља оснивачки акт новооснованог друштва и мора да садржи све елементе прописане законом за оснивачки акт)
- финансијски извештај - закључни рачун не старији од 8 месеци друштва које се дели
- уредно попуњена регистрациона пријава брисања привредног субјекта који се дели.

Одвајања

Одвајање уз припајање ДОО:

Регистру привредних субјеката доставља се документација прописана за поделу уз припајање (а која се односи на одвајање уз припајање) осим одредби о брисању привредног субјекта чији се део одваја.

Истовремено са регистрационом пријавом одвајања уз припајање подноси се регистрациона пријава смањања основног капитала привредног субјекта од кога се одвајање врши, с тим што се у овом случају не примењују одредбе о смањењу основног капитала у редовном поступку.

Одвајање уз оснивање ДОО:

Регистру привредних субјеката доставља се документација прописана за поделу уз оснивање (а која се односи на одвајање уз оснивање) осим одредби о брисању привредног субјекта чији се део одваја.

Истовремено са регистрационом пријавом одвајања уз оснивање подноси се регистрациона пријава смањања основног капитала привредног субјекта од кога се одвајање врши, с тим што се у овом случају не примењују одредбе о смањењу основног капитала у редовном поступку.

Одвајање уз припајање АД:

Регистру привредних субјеката доставља се документација прописана за поделу уз припајање (а која се односи на одвајање уз припајање) осим одредби о брисању привредног субјекта чији се део одваја.

Истовремено са регистрационом пријавом одвајања уз припајање подноси се регистрациона пријава смањања основног капитала привредног субјекта од кога се одвајање врши, с тим што се у овом случају не примењују одредбе о смањењу основног капитала у редовном поступку.

Одвајање уз оснивање АД:

Регистру привредних субјеката доставља се документација прописана за поделу уз оснивање (а која се односи на одвајање уз оснивање) осим одредби о брисању привредног субјекта чији се део одваја.

Истовремено са регистрационом пријавом одвајања уз оснивање подноси се регистрациона пријава смањања основног капитала привредног субјекта од кога се одвајање врши, с тим што се у овом случају не примењују одредбе о смањењу основног капитала у редовном поступку.

Друштвена предузећа

Промена назива, седишта и делатности друштвеног предузећа:

За промену назива, седишта и делатности друштвеног предузећа Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава
- одлука надлежног органа одређеног оснивачким актом друштвеног предузећа о промени истих података.

Промена заступника друштвеног предузећа:

За промену заступника друштвеног предузећа Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава
- одлука надлежног органа о разрешењу дотадашњег заступника
- одлука надлежног органа о именовану новог заступника
- оверен потпис новог заступника.

Упис нових заступника друштвеног предузећа:

За упис нових заступника друштвеног предузећа Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава
- одлука надлежног органа о именовану новог заступника
- оверен потпис новог заступника.

Промена чланова и/или председника управног одбора друштвеног предузећа:

За промену чланова и председника управног одбора друштвеног предузећа Регистру привредних субјеката доставља се следећа документација:

- уредно попуњена регистрациона пријава
- одлука надлежног органа о разрешењу претходних чланова, односно председника управног одбора
- одлука надлежног органа о именовану нових чланова, односно председника управног одбора.

Статусне промене друштвеног предузећа

За статусну промену друштвеног предузећа Регистру привредних субјеката се поред документације која је прописана Законом о регистрацији привредних субјеката код појединих статусних промена доставља и следећа документација:

- одлука надлежног органа друштвеног предузећа о статусној промени
- доказ о висини друштвеног капитала предузећа
- доказ да је друштвени капитал подељен у обрачунске акције, односно уделе одређене номиналне вредности
- статут друштвеног предузећа

- одлука о именовану заступника предузећа, ако се заступник мења
- оверен потпис лица овлашћеног за заступање, ако се заступник мења
- сагласност Владе Републике Србије, све у складу са одредбом чл. 421а Закона о предузећима.

Промена власништва друштвеног односно државног капитала:

За промену власништва друштвеног односно државног капитала Регистру привредних субјеката доставља се следећа документација:

- акт о верификацији процене вредности капитала предузећа који издаје Агенција за приватизацију
- уговор о продаји друштвеног капитала
- потврда надлежног регистра хартија од вредности, односно Решење Агенције за приватизацију којим се потврђује да је извршен пренос акција запосленима у поступку продаје
- одлука о именовану заступника, уколико се заступник мења
- оверен потпис заступника, уколико се заступник мења
- одлука о промени облика друштва (уколико услед продаје друштвеног односно државног капитала долази до промене облика/правне форме привредног субјекта). У овом случају прилаже се и нови оснивачки акт привредног субјекта.

Уколико се Регистру пријављује и промена чланова и председника управног одбора доставља се и одлука о разрешењу чланова, односно председника управног одбора, одлука о именовану чланова управног одбора, донета од стране скупштине друштва и одлука о именовану председника управног одбора, донета од стране управног одбора друштва.

Повећање или смањење основног капитала друштвеног предузећа:

За повећање или смањење основног капитала друштвеног предузећа Регистру привредних субјеката доставља се следећа документација:

- одлука надлежног органа друштвеног предузећа о повећању, односно смањењу, основног капитала
- сагласност Агенције за приватизацију на одлуку о повећању, односно смањењу, основног капитала, све у складу са одредбом члана 398а. Закона о предузећима.

ЗАДРУГЕ

Дана 26. марта 2008. године у Министарству економије и регионалног развоја одржан је састанак представника МЕРР и Агенције за привредне регистре поводом регистрације задруга у Регистру привредних субјекта (РЕПС) који се води при Агенцији за привредне регистре.

Наиме, од почетка рада Регистра уочене су бројне потешкоће које се односе на регистрацију појединих податка о задругама, а које су настале делом као последица неусклађености појединих прописа и то Закона о задругама (сл.лист

СРЈ 41/96 и 12/98 и Сл. гласник РС 101/2005 – др. закон и 34/2006), Закона о привредним друштвима (Сл. гласник РС 125/2004) и Закона о регистрацији привредних субјеката (Сл. гласник РС 55/2004 и 61/2005), а делом као последица правне празнине у Закону о регистрацији привредних субјеката.

Полазећи од одредбе члана 6. Закона о регистрацији привредних субјеката, којим је прописано које податке садржи Регистар, појединачно су обрађена спорна питања како би се утврдили јасни и уједначени ставови поводом примене закона, а имајући у виду поменуте неусклађености и правне празнине.

Ставови су утврђени у погледу предмета регистрације као и посебне документације која се прилаже уз регистрационе пријаве појединих промена:

Пословно име

Одредбом члана 49. Закона о регистрацији привредних субјеката прописано је да се уз регистрациону пријаву промене назива, седишта или делатности привредног субјекта прилаже се одлука о промени тих података.

Из одредби чланова 10., 11. став 1. тачка 1., члана 13. став 1. тачка 1. и члана 31. став 2. тачка 1. Закон о задругама - произилази да је доношење одлуке о промени пословног имена задруге у надлежности скупштине задругара.

Дакле, уз регистрациону пријаву промене назива задруге било би потребно приложити одлуку скупштине задругара.

Уколико је задружним правилима доношење одлуке у надлежности другог органа, било би потребно приложити и извод из важећих задружних правила како би се могла утврдити надлежност тог органа за доношење одлуке о промени седишта.

Претежна делатност

За разлику од Закона о привредним друштвима, Закон о задругама и даље прописује обавезну регистрацију свих делатности којима се задруга бави, осим оних које служе обављању регистрованих делатности. Међутим, како Закон о регистрацији привредних субјеката предвиђа у члану 6. да Регистар садржи шифру и опис претежне делатности, дефинисано је да задруга, као и други привредни субјекти, региструје само једну – претежну делатност, док се остале може обављати у складу са законом и ако их предвиди у свом оснивачком акту.

За одређивање претежне делатности кључан је предмет пословања одређене врсте задруга, што практично значи да задруга не може уводити оне делатности које по својој природи превазилазе делатности врсте задруга којој припада, а нарочито да таква делатност не може бити претежна (нпр. претежна делатност земљорадничке задруге - 55300 – ресторани).

Документација која се прилаже прописана је Законом о регистрацији привредних субјеката у члану 49. – одлука надлежног органа о промени претежне делатности.

Надлежни орган је скупштина задругара, а уколико је задружним правилима предвиђена надлежност другог органа, потребно је приложити извод из важећих задружних правила како би се могла утврдити надлежност тог органа за доношење одлуке о промени претежне делатности.

Директор / Заступници

Одредбом члана 50 . Закона о регистрацији привредних субјеката прописано је да се уз регистрациону пријаву промене заступника привредног субјекта прилаже:

- одлука надлежног органа о разрешењу дотадашњег заступника привредног субјекта и одлука о именовању новог заступника
- оверен потпис новог заступника,

да се уз регистрациону пријаву новог заступника прилаже:

- одлука надлежног органа привредног субјекта о именовању новог заступника
- оверен потпис новог заступника.

Члан 31. ЗОЗ јасно дефинише надлежни орган за доношење одлуке о избору директора – то је скупштина задругара. Скупштина задругара доноси одлуку и о избору вршиоца дужности директора (чл. 45. ЗОЗ).

На друге заступнике и прокуру сходно се примењују одредбе Закона о привредним друштвима (чл. 62. Закона о задругама).

Најзад, Закон о задругама прописује изричиту забрану да директор буде биран и за председника управног одбора (чл. 47. Закона о задругама), што значи да исто лице не може истовремено бити и директор и председник управног одбора.

Управни одбор

Управни одбор јесте предмет регистрације и обавезу да га именују и региструју имају све задруге са преко 20 задругара. Задруге са мање од 20 задругара немају обавезу формирања управног одбора, али уколико се одлуче за постојање овог органа – морају то учинити уз поштовање одредбе члана 35. Закона о задругама (најмање 5 чланова и то из реда задругара, осим уколико задруга има више од 50 запослених који нису задругари) и пријавити податке о члановима управног одбора Регистру. Чланове и председника УО бира скупштина (члан 31. ЗОЗ) Уз регистрациону пријаву чланова управног одбора, прилаже се и одлука скупштине о именовању управног одбора (члан 65. Закона о регистрацији привредних субјеката)

Огранак

Одредба члана 60. ЗОЗ прописује да се делатност задруге може обављати у више места. У складу са тим, задруга може регистровати огранке уколико их има. Одлуку о формирању/брисању огранка доноси скупштина задруге или други орган уколико је тако одређено задружним правилима.

Уз пријаву за регистрацију, подноси се документација прописана одредбом члана 43а став 1. Закона о регистрацији привредних субјеката:

- акт о образовању огранка
- одлука о именовању заступника, ако није именован актом о образовању огранка
- оверен потпис заступника огранка.

Уколико је за доношење одлуке о образовању огранка надлежан други орган, а не скупштина, потребно је доставити изовд из задружних правила ради утврђивања надлежности тог органа.

Ликвидација

Закон о задругама прописује случајеве у којима се спроводи поступак ликвидације задруге (члан 64. ЗОЗ). Такође је јасно да скупштина задруге доноси одлуку о покретању поступка ликвидације. Поред наведеног, одредбе чланова 46.а и 70. Закона о регистрацији привредних субјеката прописују документацију која се у овом случају доставља и односи се на све привредне субјекте.

Поступак ликвидације спроводи се у складу са одредбама Закона о привредним друштвима као јединим законом који регулише ликвидацију (након престанка важења Закона о принудном поравнању, стечају и ликвидацији).

Закон о задругама истом одредбом као последицу смањења броја задругара испод прописаног минимума прописује ликвидацију, те да је задруга дужна да о овоме обавести регистар. У складу са наведеним, свака задруга која спадне испод прописаног минималног броја задругара и у року од 6 месеци не стекне нове задругаре, има обавезу да поднесе пријаву за покретање поступка ликвидације. У супротном, Регистратор ће након што утврди да задруга нема довољан број задругара, наложити подносиоцу пријаве да достави документацију за приступање нових задругара или за покретање поступка ликвидације.

Задругари

Код промене чланског односа задругара потребно је разликовати неколико ситуација и документацију коју би требало у тим случајевима приложити, а у складу са одредбама чланова 21. – 24. Закон о задругама и члана 65. Закона о регистрацији привредних субјеката:

Приступање задругара:

Код подношења регистрационе пријаве приступања задругара задрузи, поред регистрационе пријаве и копије личног идентификационог документа потребно је да се достави и:

- приступна изјава,
- одлука надлежног органа о стицању статуса задругара, и
- копија/извод из важећих задружних правила да би се утврдила надлежност органа задруге који доноси одлуку о стицању статуса задругара.

Иступање задругара:

Код подношења регистрационе пријаве иступања задругара из задруге, потребна је само писмена изјава о иступању, јер је претпоставка да пријаву подноси заступник задруге, односно да је задруга примила иступну изјаву и да је сагласна са иступањем. (члан 22. ЗОЗ)

Искључење задругара:

Код подношења регистрационе пријаве искључења задругара, потребно је да се достави:

- образложена одлука о искључењу задругара, и
- копија/извод из важећих задружних правила (како би се утврдила надлежност органа који је одлуку донео) (члан 23. ЗОЗ).

Смрт задругара:

Код подношења регистрационе пријаве приступања наследника преминулог задругара потребно је доставити:

- приступну изјаву,
- одлуку надлежног органа задруге о стицању статуса задругара,
- копију/извод из важећих задружних правила да би се утврдила надлежност органа, и
- копију личне карте новог/их задругара.

Капитал

Одредбом члана 6. став 1. тачка 13. Закона о регистрацији привредних субјеката прописано је да Регистар садржи податке о капиталу привредног субјекта (уписан, уплаћен и унет). Са друге стране, Закон о задругама не познаје категорију капитал, већ прописује да задруге могу пословати са или без удела, те да су удели задругара једнаки.

Због специфичности удела задругара и не може бити говора о неким категоријама које иначе постоје код удела у привредним друштвима. Тако се, нпр. не може говорити о преносу удела задругара између задругара и на трећа лица, јер је удео задругара везан за статус задругара, тако да задругар има удео све док је у статусу задругара. По престанку тог статуса, њему се враћа удео.

Из реченог произилази да у смислу Закона о регистрацији привредних субјеката, податак од значаја за правни промет код задруга представља податак о томе да ли задруга послује са или без удела. Уколико задруга послује са уделима, висина удела појединих задругара уписује се у Регистар. Међутим, како удели задругара представљају само један од елемената задружне својине, то се њихов збир не може третирати као капитал у смислу члана 6. Закона о регистрацији привредних субјеката и податак о збиру удела задругара не уписује се у Регистар, као ни процентуално учешће појединих задругара у укупној висини удела (као што се то иначе чини код друштава са ограниченом одговорношћу, а у складу са одредбама ЗОПД).

У складу са наведеним, задругари приликом оснивања (односно касније приликом приступања задругара) пријављују за регистрацију само појединачне уделе задругара без навођења укупног износа удела (збира), док се приликом иступања-искључења сваки задругар брише из Регистра са податком о висини свог удела који је већ регистрован, имајући у виду да се удели враћају задругарима након престанка тог статуса. Уколико је пак дошло до ревалоризације удела, те се задругару који напушта задругу враћа удео који је већи (или мањи) од оног који је регистрован у тренутку подношења пријаве за брисање задругара, било би неопходно најпре пријавити промену на висини удела свих задругара која је настала као последица ревалоризације. Код оснивања задруге – подаци о уделима морају бити садржани у оснивачком акту и регистрационој пријави, док би у

случају накнадног приступања, поред регистрационе пријаве, висина удела морала бити одређена и у одлуци надлежног органа о стицању својства задругара или у неком другом акту надлежног органа у складу са задружним правилима.

У случају ревалоризације удела, било би потребно приложити документацију на основу које је извршена ревалоризација, у складу са одредбом члана 65. Закона о регистрацији привредних субјеката.

Уколико задругар који иступа свој удео оставља задрузи, тај удео мора бити распоређен на све преостале задругаре на једнаке делове и оваква промена мора бити наведена у регистрационој пријави и констатована кроз акт надлежног органа задруге.

Брисања

До брисања привредних субјеката из Регистра привредних друштава може доћи у следећим случајевима:

- после спроведеног поступка ликвидације или стечаја
- као последица статусних промена код привредних друштава услед преузимања надлежности од стране другог регистрационог органа.

Ликвидација

Поступак ликвидације одвија се у две фазе.

У првој фази ликвидациони управник подноси регистрациону пријаву покретања поступка ликвидације ради објаве огласа повериоцима:

Уз регистрациону пријаву за покретање поступка ликвидације прилаже се:

- одлука скупштине о покретању поступка ликвидације са позивом повериоцима да пријаве своја потраживања и са навођењем адресе на коју ће се вршити пријава потраживања (потписана од стране оснивача у функцији скупштине друштва и оверена печатом друштва, а ако је оснивач правно лице – потписана од стране заступника/директора тог правног лица)
- одлука скупштине о именовању ликвидационог управника
- образац овереног потписа за ликвидационог управника (ово само у случају да се за ликвидационог управника именује лице које није већ регистровано као заступник друштва)
- доказ о уплати накнаде од 2.400,00 динара на рачун Агенције 840-969627-83, позив на број 9501-... (у наставку уписати матични број друштва).

По основу овог захтева доноси се решење о покретању поступка ликвидације и објављује се оглас повериоцима да пријаве своја потраживања који на сајту Агенције стоји 60 или 90 дана.

У другој фази, подноси се регистрациона пријава за брисање из Регистра:

Регистрациону пријаву брисања подноси ликвидациони управник, у року од 15 дана од дана окончања поступка ликвидације, при чему овај поступак не може бити окончан пре истека рока од 60, односно 90 дана од дана када је објављен оглас повериоцима (нпр. у случају да оглас траје 60 дана, ако је оглас објављен

01.10.2008. године, пријаву брисања могуће је поднети најраније 02.12.2008. године).

Уз регистрациону пријаву за брисање након спроведеног поступка ликвидације прилаже се:

- извештај ликвидационог управника о спровођењу ликвидације у ком ће се навести нарочито да ли је било пријављених потраживања и уколико их је било да ли су иста намирена, потписан од стране ликвидационог управника и оверен печатом друштва (ликвидациони управник одговара кривично и материјално за истинитост навода у извештају)
- ванредни финансијски извештаји - оригинал или оверене фотокопије
- финансијских извештаја састављени са даном окончања поступка ликвидације у складу са чл. 70 Закона о регистрацији привредних субјеката (тај дан може бити најраније по истеку 60 дана од дана објављивања огласа, а може бити и каснији уколико је одлука о окончању поступка донета након истека ових 60 дана).
- доказ о уплати накнаде од 420,00 динара на рачун Агенције 840-969627-83, позив на број 9501-...(у наставку уписати матични број друштва).

Важно: Сви привредни субјекти су у обавези да уз регистрациону пријаву брисања поднесу и регистрациону пријаву за упис забележбе податка о томе код кога се чувају пословне књиге и документација привредног друштва престалог ликвидацијом, а у складу са чланом 362 Закона о привредним друштвима и чланом 6 став 5 тачка 1 и 2 Закона о регистрацији привредних субјеката. Уз ову регистрациону пријаву прилаже се и одлука оснивача привредног друштва о томе код кога се чувају пословне књиге и документација привредног друштва као и доказ о уплати накнаде за регистрацију наведене промене, у износу од 1.560,00 динара на рачун Агенције 840-969627-83, позив на број 9501-...(у наставку уписати матични број друштва) сходно одредби члана 3. став 1. тачка 1. Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре (Службени гласник РС број 109/05).

Стечај

Уз регистрациону пријаву покретања стечајног поступка прилаже се одлука надлежног органа о покретању стечајног поступка. Регистрациону пријаву подноси стечајни управник и пријављује промену пословног имена и заступника. Стечајни управник као заступник друштва у стечају прилаже образац овереног потписа. Накнада за регистрацију износи 2.400,00 динара.

Уз регистрациону пријаву за брисање из Регистра коју подноси стечајни управник у року од 15 дана након закључења стечајног поступка, прилаже се правноснажно решење о закључењу стечајног поступка. Накнада за регистрацију износи 420,00 динара.

У стечајном поступку може доћи и до обуставе стечајног поступка као последице продаје стечајног дужника као правног лица која за последицу нема брисање, већ спровођење промене података о стечајном дужнику у Регистру.

Уколико се у поступку стечаја стечајни дужник прода као правно лице, тада се у складу са чланом 113. став 1. ЗСП стечајни поступак у односу на стечајног

дужника обуставља, а наставља се према стечајној маси. Након обуставе стечајног поступка, привредни субјект који је био предмет продаје у стечајном поступку задржава свој правни субјективитет, а долази до промене оснивача, тј власника правног лица, тако што се купац стечајног дужника уписује у Регистар Агенције за привредне регистре као његов оснивач.

Овлашћени подносилац регистрационе пријаве промене у овом случају биће новоименовани заступник правног лица које је продато у поступку стечаја. За регистрацију ове промене прилаже се:

- захтев за регистрацију промене пословног имена, оснивача, директора, капитала привредног друштва (уз обавезу прилагања документације која се иначе прилаже за ове промене – одлуке, потврда банке, образац овереног потписа, доказ о идентитету оснивача)
- правноснажно решење суда о обустави поступка стечаја
- уговор о купопродаји стечајног дужника
- доказ о уплати накнаде за промену података у износу од 2.400,00 динара

Брисање огранка страног привредног друштва и представништва страног правног лица

За брисање представништава и огранака страних привредних друштава из Регистра доставља се:

- регистрациона пријава брисања
- одлука оснивача о престанку представништава/огранка
- оверена изјава оснивача о томе да је представништво/огранак измирило све обавезе које су настале у вези са пословањем представништва/огранка
- накнада за брисање из Регистра износи 420,00 динара.

Добијање извода из Регистра привредних друштава

За добијање извода из Регистра привредних друштава у Агенцији за привредне регистре потребно је:

- попуњен захтев за извод (може се добити у Агенцији или преузети са Интернет стране АПР)
- доказ о уплати накнаде у износу од 1.560,00 динара на рачун Агенције.

Захтев за извод може да поднесе било које физичко лице, а извод се одмах добија у Агенцији.

Преузимање решења и закључака за привредна друштва

Решење односно закључак може преузети:

Подносилац регистрационе пријаве (оснивач или заступник у зависности од врсте регистрације, односно пуномоћник ових лица),

Лице које је подносилац регистрационе пријаве овластио за преузимање решења односно закључка, при чему:

када је подносилац регистрационе пријаве оснивач или заступник друштва, он може овласти друго лице за преузимање решења односно закључка, без потребе

да пуномоћје које му издаје у ту сврху буде оверено од стране органа надлежног за оверу потписа,

када је подносилац регистрационе пријаве пуномоћник привредног друштва, он може овластити друго лице за преузимање решења односно закључка, али тада пуномоћје мора бити оверено од стране органа надлежног за оверу потписа (суд или општина)

када је подносилац регистрационе пријаве пуномоћник – адвокат, он може овластити другог адвоката за преузимање закључка односно решења, као и адвокатског приправника запосленог код њега у канцеларији. Такво пуномоћје треба да садржи печат адвоката.

Пуномоћје се доставља Агенцији за привредне регистре при преузимању закључка односно решења. Напомињемо да од наведеног треба разликовати случај када се пуномоћјем подносилац овлашћује за подношење регистрационе пријаве. Тада је неопходно да пуномоћје буде приложено при подношењу регистрационе пријаве.

Одустанак од захтева

Подносилац регистрационе пријаве може одустати од поднетог захтева за регистрацију све до тренутка доношења решења којим се захтев из регистрационе пријаве усваја.

Подносилац регистрационе пријаве може овластити друго лице да одустане од захтева под истим условима под којим може овластити друго лице за преузимање решења односно закључка.

ФОРМУЛАРИ

Формулари за регистрацију и увођење у регистар

- Захтев за регистрацију оснивања привредног субјекта
- Захтев за превођење у регистар привредних субјеката

Формулари за промене

- Захтев за регистрацију промене података - подаци о привредном друштву
- Захтев за регистрацију промене података - лица која имају дужност према друштву
- Захтев за регистрацију промене података - огранци и контакти
- Захтев за регистрацију покретања поступка ликвидације
- Захтев за регистрацију брисања привредног субјекта

Остали формулари

- Захтев за резервацију назива привредног субјекта
- Захтев за извод из регистра привредних субјеката

Оснивачки акти

- Одлука о оснивању друштва са ограниченом одговорношћу
- Уговор о оснивању друштва са ограниченом одговорношћу
- Одлука о оснивању акционарског друштва
- Уговор о оснивању отвореног акционарског друштва
- Уговор о оснивању затвореног акционарског друштва
- Измене и допуне оснивачког акта друштва са ограниченом одговорношћу
- Уговор о оснивању задруге

Остали акти

- Одлука о чувању документације након спроведеног поступка ликвидације
- Одлука о промени назива, седишта или делатности
- Одлука о промени директора/другог заступника
- Одлука о повећању капитала доо
- Одлука о смањењу капитала у поједностављеном поступку
- Одлука о образовању огранка
- Одлука о брисању огранка
- Уговор о преносу удела
- Одлука о покретању поступка ликвидације
- Извештај ликвидационог управника
- Модел задружних правила

Напомена:

PDF формуларе можете попунити електронски помоћу програма Adobe Acrobat Reader и тако попуњене их одштампати.

Формуларе и Програм Adobe Acrobat Reader можете преузети са сајта АПР www.apr.gov.rs

ПОРЕЗ НА ПРИХОДЕ ОД САМОСТАЛНЕ ДЕЛАТНОСТИ

Предузетници (власници радњи) плаћају порез на приходе од самосталне делатности (Закон о порезу на доходак грађана, «Службени гласник Републике Србије», бр. 24/01, 80/02, 135/04, 62/2006, 65/2006).

Порески обвезник

Обвезник пореза на приходе од самосталне делатности је физичко лице које остварује приходе обављањем делатности из члана 31. Закона о порезу на доходак грађана, као и физичко лице које остварује приходе од пољопривреде и шумарства ако је по том основу обвезник пореза на додату вредност у складу са законом којим се уређује порез на додату вредност (у даљем тексту: предузетник). Приходом од самосталне делатности сматра се приход остварен од привредних делатности, пружањем професионалних и других интелектуалних услуга, као и

приход од других делатности, уколико се на тај приход по Закону о порезу на доходак грађана порез не плаћа по другом основу.

Приходом од самосталне делатности сматра се и приход остварен трајним или сезонским искоришћавањем земљишта у непољопривредне сврхе (вађење песка, шљунка и камења, производња креча, цигле, црепа, ћумура и сл.), инкубаторском производњом живине и другим сличним делатностима, независно од тога да ли су као самосталне делатности регистроване код надлежног органа (члан 31. Закона о порезу на доходак грађана).

Пореска основица

Опорезиви приход од самосталне делатности је опорезива добит, ако Законом о порезу на доходак грађана није друкчије одређено.

Опорезива добит утврђује се у пореском билансу усклађивањем добити исказане у билансу успеха, сачињеном у складу са међународним рачуноводственим стандардима и прописима којима се уређује рачуноводство ако предузетник води двојно књиговодство, односно у складу са прописом из члана 49. Закона о порезу на доходак грађана, ако предузетник води просто књиговодство.

Предузетнику - оснивачу ортачке радње, опорезива добит се утврђује у сразмери са његовим учешћем у добити, према акту о оснивању ортачке радње.

Амортизација сталних средстава признаје се предузетницима као расход у износу и на начин утврђен за правна лица законом којим се уређује порез на добит предузећа и подзаконским актом донетим на основу тог закона.

Стопа пореза на приходе од самосталне делатности износи 10%.

Порески подстицаји:

Предузетницима се признају порески подстицаји по основу убрзане амортизације сталних средстава, улагања у основна средства у сопствену регистровану делатности и по основу запошљавања нових радника на неодређено време, под условима и на начин како се признају правним лицима по закону којим се уређује порез на добит предузећа.

Обвезнику који изврши улагање у основна средства у сопственој регистрованој делатности, обрачунати порез се умањује за 40% извршеног улагања. Порески кредит не може бити већи од 70% обрачунатог пореза у години у којој је извршено улагање. Неискоришћени део пореског кредита може се пренети на рачун пореза из будућих обрачунских периода, највише до горе поменутих лимита, али не дуже од 10 година.

Основним средствима не сматрају се: путнички аутомобили, осим аутомобила за такси превоз, рент-а-кар, обуку возача и специјалних путничких аутомобила са уграђеним уређајима за болеснике; намештај, осим намештаја за опремање хотела, мотела, ресторана, омладинских, дечијих и радничких одмаралишта; теписи; уметничка дела ликовне и примењене уметности и украсни предмети за уређење простора, као ни алат и инвентар са калкулативним отписом.

У случају отуђења основних средстава пре истека рока од три године од дана набавке, порески обвезник губи право на порески кредит и дужан је да плати неплаћени порез, који се индексира стопом раста цена на мало према подацима

републичког органа надлежног за послове статистике. Порески обвезник је дужан да отуђење основних средстава пријави надлежном пореском органу у року од пет дана од дана отуђења тих средстава.

Обвезнику који на неодређено време запосли нове раднике, обрачунати порез на добит предузећа умањује се у пореском периоду за износ једнак износу који чини 100% бруто зарада, односно плата, исплаћених тим запосленима, увећаних за припадајуће јавне приходе плаћене на терет послодавца. Порески кредит се признаје и у случају кад порески обвезник раскине уговор о раду са једним бројем запослених, ако у истом пореском периоду запосли више лица на неодређено време ного што је број запослених са којима је раскинут уговор о раду.

Обвезник има право на убрзану амортизацију у односу на стална средства која служе за:

- спречавање загађивања ваздуха, воде и земљишта, ублажавање буке, уштеде енергије, шумљивање, прикупљање и коришћење отпадака као индустријских сировина или енергетских горива;
- научноистраживачки рад;
- школовање и обуку кадрова.

Право на убрзану амортизацију обвезник има и у односу на рачунарску опрему.

Паушално опорезивање:

Предузетник који с обзиром на околности није у стању да води пословне књиге, осим пословне књиге о оствареном промету, или коме њихово вођење отежава обављање делатности, 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 предузетнику:

- оснивачу ортачке радње;
- који обавља делатност из области: трговине на велико и трговине на мало, осим одржавања и оправке моторних возила, хотела и ресторана, финансијског посредовања и активности у вези с некретнинама;
- у чију делатност улажу и друга лица;
- 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 3.000.000 динара (од 01.01.2007.г.);
- који је обвезник пореза на додату вредност, односно који се определи за плаћање пореза на додату вредност у складу са законом којим се уређује порез на додату вредност.

Изузетно, предузетнику који трговинску или угоститељску делатност обавља у киоску, приколицу или сличном монтажном или покретном објекту може се, на његов захтев, одобрити да порез плаћа на паушално утврђен приход.

Захтев за паушално опорезивање може се поднети надлежном пореском органу до 30. новембра текуће године за наредну годину, односно у року од 15 дана од дана уписа у регистар надлежног органа.

Надлежни порески орган дужан је да по захтеву предузетника донесе решење у року од 30 дана од дана подношења захтева.

Ако надлежни порески орган не реши по захтеву у наведеном року, сматра се да је захтев за паушално опорезивање прихваћен.

Предузетник коме је утврђено право на паушално опорезивање, овај начин опорезивања користи док се не утврди да су престали разлози за паушално опорезивање, односно да измењени услови искључују право на паушално опорезивање.

У том случају, надлежни порески орган ће решењем наложити предузетнику вођење пословних књига од половине текуће године или од почетка наредне године.

Предузетник коме престаје право на паушално опорезивање јер је постао обвезник пореза на додату вредност, дужан је да води пословне књиге најкасније од дана када постане обвезник пореза на додату вредност у складу са законом којим се уређује порез на додату вредност, без утврђивања обавезе вођења пословних књига решењем надлежног пореског органа.

ПОРЕЗ НА ДОБИТ ПРЕДУЗЕЋА

Порески обвезници пореза на добит предузећа су сви облици предузећа (привредних друштава), као и задруге које остварују приходе продајом производа на тржишту или вршењем услуга уз накнаду (Закон о порезу на добит предузећа, «Службени гласник РС», бр. 25/01, 80/02, 43/03, 84/04). Порески обвезник је, у складу са наведеним Законом, и друго правно лице ако остварује приходе продајом производа на тржишту или вршењем услуга уз накнаду.

Подношење пореске пријаве

Порески обвезник дужан је да надлежном пореском органу поднесе пореску пријаву у којој је обрачунат порез и порески биланс за период за који се утврђује порез.

Уз пореску пријаву и порески биланс, обвезник је дужан да надлежном пореском органу достави и биланс успеха, биланс стања, извештај о новчаним токовима, извештај о променама на капиталу, као и другу документацију прописану законом.

Пореска пријава подноси се надлежном пореском органу у року од 10 дана од дана истека рока прописаног за подношење финансијских извештаја.

Обвезник пореза који у току године отпочне са обављањем делатности дужан је да поднесе пореску пријаву у року од 15 дана од дана уписа у регистар надлежног органа. У пореској пријави обвезник даје процену прихода, расхода и добити за ту годину.

Опорезива добит

Основица пореза на добит предузећа је опорезива добит.

Опорезива добит утврђује се у пореском билансу усклађивањем добити обвезника исказане у билансу успеха, који је сачињен у складу са међународним рачуноводственим стандардима и прописима којима се уређује рачуноводство, на начин утврђен Законом о порезу на добит предузећа.

Стопа пореза на добит предузећа износи 10%.

Порески период за који се обрачунава порез на добит предузећа је пословна година. Пословна година је календарска година, осим у случају престанка или отпочињања обављања делатности у току године, укључујући и статусне промене.

Обрачунавање и плаћање пореза

Порески обвезник је дужан 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.

Уз пореску пријаву порески обвезник је дужан да поднесе доказ о уплати разлике пореза.

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.

Порески обвезник током године порез на добит плаћа у виду месечних аконтација, чију висину утврђује на основу пореске пријаве за претходну годину у којој исказује и податке од значаја за утврђивање висине аконтације у текућој години. Месечна аконтација пореза на добит плаћа се до 15-ог у месецу за претходни месец.

Плаћање месечних аконтација у складу са пореском пријавом врши се од првог дана наредног месеца у односу на месец у коме је пријава поднета.

До почетка плаћања месечне аконтације, обвезник у текућој години плаћа месечну аконтацију у висини која одговара месечној аконтацији из последњег месеца претходног пореског периода.

На износ месечних аконтација које нису плаћене у наведеном року, порески обвезник дужан је да обрачуна и плати камату у складу са законом којим се уређује порески поступак и пореска администрација.

Порески подстицаји

Обвезнику који је остварио добит у новооснованој пословној јединици у недовољно развијеним подручјима умањује се порез на добит предузећа у трајању од две године, сразмерно учешћу тако остварене добити у укупној добити предузећа.

Услов за остваривање олакшице у облику умањења обрачунатог пореза је одвојено евидентирање пословања такве јединице.

Обвезнику који изврши улагања у основна средства у сопственој регистрованој делатности признаје се право на порески кредит у висини од 20% извршеног улагања. Остаје ограничење да порески кредит не може бити већи од 50% обрачунатог пореза у години у којој је извршено улагање. Обвезнику који је према закону којим се уређује рачуноводство разврстан у мало предузеће признаје се право на порески кредит у висини од 40% извршеног улагања у основна средства у сопственој регистрованој делатности, с тим да не може бити већи од 70% обрачунатог пореза у години у којој је извршено улагање. Неискоришћени део

пореског кредита може се пренети на рачун пореза на добит из будућих обрачунских периода, не дуже од 10 година, а до горе наведених лимита.

Основним средствима не сматрају се: путнички аутомобили, осим аутомобила за такси превоз, рент-а-кар, обуку возача и специјалних путничких аутомобила са уграђеним уређајима за болеснике; намештај, осим намештаја за опремање хотела, мотела, ресторана, омладинских, дечијих и радничких одмаралишта; теписи; уметничка дела ликовне и примењене уметности и украсни предмети за уређење простора, као ни алат и инвентар са калкулативним отписом.

У случају отуђења основних средстава пре истека рока од три године од дана набавке, порески обвезник губи право на порески кредит и дужан је да плати неплаћени порез, који се индексира стопом раста цена на мало према подацима републичког органа надлежног за послове статистике. Порески обвезник је дужан да отуђење основних средстава пријави надлежном пореском органу у року од пет дана од дана отуђења тих средстава.

Обвезнику који на неодређено време запосли нове раднике, обрачунати порез на добит предузећа умањује се у пореском периоду за износ једнак износу који чини 100% бруто зарада, односно плата, исплаћених тим запосленима, увећаних за припадајуће јавне приходе плаћене на терет послодавца. Порески кредит се признаје и у случају кад порески обвезник раскине уговор о раду са једним бројем запослених, ако у истом пореском периоду запосли више лица на неодређено време ного што је број запослених са којима је раскинут уговор о раду.

Обвезник има право на убрзану амортизацију у односу на стална средства која служе за:

- пречавање загађивања ваздуха, воде и земљишта, ублажавање буке, уштеде енергије, пошумљавање, прикупљање и коришћење отпадака као индустријских сировина или енергетских горива;
- научноистраживачки рад;
- школовање и обуку кадрова.

Право на убрзану амортизацију обвезник има и у односу на рачунарску опрему.

Порески обвезник који уложи у своја основна средства, односно у чија основна средства друго лице уложи више од 600 милиона динара, који та средства користи у регистрованој делатности у Републици и у периоду улагања додатно запосли на неодређено време најмање 100 лица, ослобађа се плаћања пореза на добит предузећа у периоду од десет година сразмерно том улагању. Пореско ослобођење примењује се по испуњењу наведених услова, од прве године у којој је остварена опорезива добит.

Порески обвезник који, према прописима којима се уређује подстицање улагања у привреду Републике, обавља делатност на подручју од посебног интереса за Републику, ослобађа се плаћања пореза на добит предузећа за период од 5 година, под следећим условима:

- да је уложио у своја основна средства, односно чија основна средства је друго лице уложило износ већи од 6 милиона динара;
- да користи 80% вредности основних средстава у регистрованој делатности на подручју од посебног интереса за Републику;
- да у периоду улагања обвезник додатно запосли на неодређено време најмање 5 лица;

- да најмање 80% запослених на неодређено време има пребивалиште и боравиште на подручју од посебног интереса за Републику.

Пореско ослобођење остварује се сразмерно улагању. Пореско ослобођење примењује се по испуњењу наведених услова, од прве године у којој је остварена опорезива добит. Запосленим на неодређено време на подручју од посебног интереса за Републику, сматра се запослени који је код тог обвезника провео у радном односу и имао пребивалиште и боравиште на подручју од посебног интереса за Републику, најмање девет месеци у календарској години.

- Надлежна организациона јединица Пореске управе утврђује испуњеност услова за коришћење пореских подстицаја.

ПОРЕЗ НА ЗАРАДЕ

На основу Закона о порезу на доходак грађана («Сл. гласник РС», бр. 24/01, 80/02, 135/04, 62/06, 65/06, 10/07), послодавац обрачунава и исплаћује порез на зараде по стопи од 12% на основицу, коју чини исплаћена, односно остварена зарада (стопа пореза на зараде од 12 % примењује се од 01.01.2007.г.).

Под зарадом у смислу овог закона, сматра се зарада која се остварује по основу радног односа, дефинисана законом којим се уређују радни односи и друга примања запосленог.

* Зарадом, у смислу Закона о порезу на доходак грађана, сматрају се и уговорена накнада и друга примања која се остварују обављањем привремених и повремених послова на основу уговора закљученог непосредно са послодавцем, као и на основу уговора закљученог преко омладинске или студентске задруге, осим са лицем до навршених 26 година живота, ако је на школовању у установама средњег, вишег и високог образовања.

Основицу пореза на зараде чини исплаћена, односно остварена зарада (из члана 13. став 1. и чл. 14. до 14б Закона о порезу на доходак грађана), умањена за износ од 5.000 динара месечно.

Оснивач, односно члан привредног друштва је и осигураник-физичко лице које ради у привредном друштву чији је оснивач, односно члан, без обзира да ли је са привредним друштвом засновало радни однос. Под радом се, поред радног односа, подразумева и представљање и заступање привредног друштва на основу уписа у регистар надлежног суда, као и обављање пословодствених овлашћења и послова управљања у складу са законом којим се уређује положај привредних субјеката.

ПОРЕЗ НА ДОДАТУ ВРЕДНОСТ (ПДВ)

ПДВ 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, осим ако Законом о порезу на додату вредност («Сл. гласник РС», бр. 84/2004, 86/2004, 61/2005) није друкчије прописано. Порез на промет замењен је од 01.01.2005. године Порезом на додату вредност.

Порески обвезник је лице које самостално обавља промет добара и услуга, у оквиру обављања делатности.

Делатност је трајна активност произвођача, трговца или пружаоца услуга у циљу остваривања прихода, укључујући и делатности експлоатације природних богатстава, пољопривреде, шумарства и самосталних занимања.

Сматра се да обвезник обавља делатност и када је врши у оквиру пословне јединице.

Обвезник је лице у чије име и за чији рачун се врши испорука добара или пружање услуга.

Обвезник је лице које врши испоруку добара, односно пружање услуга у своје име, а за рачун другог лица.

Настанак пореске обавезе

Пореска обавеза настаје даном када се најраније изврши једна од следећих радњи:

- промет добара и услуга;
- наплата ако је накнада или део накнаде наплаћен пре промета добара и услуга;
- настанак обавезе плаћања царинског дуга, код увоза добара, а ако те обавеза нема, даном у којем би настала обавеза плаћања тог дуга.

Пореска основица код промета добара и услуга

Пореска основица код промета добара и услуга јесте износ накнаде (у новцу, стварима или услугама) коју обвезник прима или треба да прими за испоручена добра или пружене услуге, укључујући субвенције које су непосредно повезане са ценом тих добара или услуга, у коју није укључен ПДВ, ако Законом о порезу на додату вредност није друкчије прописано.

У основицу се урачунавају и:

- 1) акцизе, царина и друге увозне дажбине, као и остали јавни приходи, осим ПДВ;
- 2) сви споредни трошкови које обвезник зарачунава примаоцу добара и услуга.

Основица не садржи:

попусте и друга умањења цене, који се примаоцу добара или услуга одобравају у моменту вршења промета добара или услуга;

износе које обвезник наплаћује у име и за рачун другог, ако тај износ преноси лицу у чије име и за чији рачун је извршио наплату.

Ако накнада или део накнаде није изражен у новцу, већ у облику промета добара и услуга, основицом се сматра тржишна вредност тих добара и услуга на дан њихове испоруке у коју није укључен ПДВ.

Пореска стопа

Општа стопа ПДВ за опорезиви промет добара и услуга или увоз добара износи 18%.

Међутим, по посебној стопи ПДВ од 8% опорезује се промет добара и услуга или увоз добара, и то: хлеба и других пекарских производа, млека и млечних производа, брашна, шећера, јестивог уља од сунцокрета, кукуруза, уљане репице, соје и маслине, јестиве масноће животињског и биљног порекла и меда; воде за пиће, осим флаширане; свежег, расхлађеног и смрзнутог воћа, поврћа, меса, рибе и јаја; житарица, сунцокрета, соје, шећерне репе и уљане репице; лекова, укључујући и лекове за употребу у ветерини; ортотичких и протетичких средстава, као и медицинских средстава - производа који се хирушки уграђују у организам; материјала за дијализу; ђубрива, средстава за заштиту биља, семена за репродукцију, садног материјала, компоста са мицелијумом, комплетне крмне смеше за исхрану стоке и живе стоке; уџбеника и наставних средстава; дневних новина; монографских и серијских публикација; огревног дрвета; услуга смештаја у хотелима, мотелима, одмаралиштима, домовима и камповима; комуналних услуга; услуга које се наплаћују путем улазница за биоскопске и позоришне представе, сајмове, циркусе, забавне паркове, концерте (музичке догађаје), изложбе, спортске догађаје, музеје и галерије, ботаничке баште и зоолошке вртове, ако промет ових услуга није ослобођен ПДВ; природног гаса; први пренос права располагања на стамбеним објектима, као и власничким уделима на тим објектима.

Порески период, подношење пореске пријаве, обрачун и плаћање ПДВ

- 1) Порески период за који се обрачунава ПДВ, предаје пореска пријава и плаћа ПДВ је календарски месец за обвезника који је у претходних 12 месеци остварио укупан промет већи од 20.000.000 динара или процењује да ће у наредних 12 месеци остварити укупан промет већи од 20.000.000 динара.
- 2) Порески период за који се обрачунава ПДВ, предаје пореска пријава и плаћа ПДВ је календарско тромесечје за обвезника који је у претходних 12 месеци остварио укупан промет мањи од 20.000.000 динара или процењује да ће у наредних 12 месеци остварити укупан промет мањи од 20.000.000 динара.
- 3) За обвезнике који први пут започну обављање делатности у текућој календарској години, за текућу и наредну календарску годину порески период је календарски месец.

Обвезник подноси пореску пријаву надлежном пореском органу на прописаном обрасцу, у року од 10 дана по истеку пореског периода.

Обвезник подноси пореску пријаву независно од тога да ли у пореском периоду има обавезу плаћања ПДВ.

ПДВ 8 %

По посебној пореској стопи од 8% опорезује се промет добара и услуга или увоз следећих добара: хлеба и других пекарских производа, млека и млечних производа, брашна, шећера, јестивог уља од сунцокрета, кукуруза, уљане репице, соје и маслине, јестиве масноће животињског и биљног порекла и меда; воде за пиће, осим флаширане; свежег, расхлађеног и смрзнутог воћа, поврћа, меса, рибе

и јаја; житарица, сунцокрета, соје, шећерне репе и уљане репице; лекова, укључујући и лекове за употребу у ветерини; ортогичких и протетичких средстава, као и медицинских средстава - производа који се хирушки уграђују у организам; материјала за дијализу; ђубрива, средстава за заштиту биља, семена за репродукцију, садног материјала, компоста са мицелијумом, комплетне крмне смеше за исхрану стоке и живе стоке; уџбеника и наставних средстава; дневних новина; монографских и серијских публикација; огревног дрвета; услуга смештаја у хотелима, мотелима, одмаралиштима, домовима и камповима; комуналних услуга; услуга које се наплаћују путем улазница за биоскопске и позоришне представе, сајмове, циркусе, забавне паркове, концерте (музичке догађаје), изложбе, спортске догађаје, музеје и галерије, ботаничке баште и зоолошке вртове, ако промет ових услуга није ослобођен ПДВ; природног гаса; први пренос права располагања на стамбеним објектима, као и власничким уделима на тим објектима.

Ако стицалац права располагања или власничког удела на стамбеном објекту, пре истека рока од пет година од дана стицања права располагања или власничког удела, промени намену стамбеног објекта, дужан је да плати разлику ПДВ између опште и посебне стопе ПДВ.

ПОРЕСКИ ИДЕНТИФИКАЦИОНИ БРОЈ

На основу одредаба Закона о пореском поступку и пореској администрацији («Сл. гласник РС», бр. 80/02...62/06), порески идентификациони број (ПИБ) Пореска управа додељује физичким лицима, предузетницима и правним лицима у циљу идентификације пореских обвезника.

ПИБ је јединствени и једини број физичког лица, предузетника и правног лица за све јавне приходе и задржава се до престанка статуса пореског обвезника.

ПИБ се користи у пореском поступку и обавезно се уноси у:

- 1) акт који порески обвезник подноси Пореској управи, организацијама обавезног социјалног осигурања, другим државним органима и организацијама и органима територијалне аутономије и локалне самоуправе;
- 2) акт који Пореска управа доставља пореском обвезнику;
- 3) документ којим порески обвезник плаћа порез и споредна пореска давања;
- 4) налог којим се банци налаже плаћање пореза и споредних пореских давања;
- 5) акт који порески обвезник подноси органима и организацијама надлежним за вођење регистра и рачуна, у смислу чл. 29. и 30. Закона о пореском поступку и пореској администрацији.

Ако порески обвезник не пријави све касније измене података у пријави за регистрацију, односно не поднесе документацију и пружи информације које захтева Пореска управа у року од пет дана од дана настанка измене података, односно од дана пријема захтева за достављање документације и информација, Пореска управа решењем одузима пореском обвезнику додељени ПИБ до испуњења обавезе (пријављивање каснијих измена података у пријави, уз

достављање документације). Примерак решења доставља банци и организацији надлежној за принудну наплату из новчаних средстава на рачуну обвезника.

Регистрација пореских обвезника врши се код Пореске управе.

ПИБ су дужни да имају:

- 1) резидентно правно лице;
- 2) државни орган и организација, орган и организација територијалне аутономије или локалне самоуправе, без својства правног лица;
- 3) резидентни предузетник;
- 4) резидентно физичко лице (осим резидентног предузетника) које остварује приходе или поседује имовину који подлежу опорезивању;
- 5) стална пословна јединица нерезидентног правног лица;
- 6) нерезидентно правно лице које одређује пуномоћника (у складу са одредбом члана 14. став 2. Закона о пореском поступку и пореској администрацији);
- 7) нерезидентно физичко лице које одређује пуномоћника (у складу са одредбом члана 14. став 2. наведеног закона).

Поступак, начин и рокови одређивања пореског идентификационог броја, као и садржај и облик пријаве за регистрацију пореског обвезника, уређени су Правилником о пореском идентификационом броју («Сл. гласник РС», бр. 57/03, 68/03).

Централа Пореске управе одређује ПИБ и врши регистрацију пореских обвезника на основу пријаве за регистрацију или по службеној дужности на Обрасцу ПР-1 - Пријава за регистрацију правног лица и пословних јединица, Обрасцу ПР-2 - Пријава за регистрацију предузетника и Обрасцу ПР-3 - Пријава за регистрацију физичког лица нерезидента.

Пријаву за регистрацију на Обрасцу ПР-1 подносе: резидентно правно лице; државни орган и организација; орган и организација територијалне аутономије или локалне самоуправе без својства правног лица; стална пословна јединица нерезидентног правног лица; нерезидентно правно лице и сва остала резидентна и нерезидентна лица која немају својство физичког лица, односно предузетника.

Пријаву за регистрацију на Обрасцу ПР-2 подноси резидентни предузетник.

Пријаву за регистрацију на Обрасцу ПР-3 подноси нерезидентно физичко лице.

Централа Пореске управе одређује и додељује ПИБ, по службеној дужности, на основу пријаве за регистрацију коју подноси надлежна организациона јединица Пореске управе на основу расположивих података, односно фактичких околности.

Ако Пореска управа додели ПИБ пореском обвезнику и изврши регистрацију на основу пријаве пореског обвезника, дужна је да изда потврду одмах, а најкасније у року од пет радних дана од дана пријема уредне пријаве.

Потврда се доставља пореском обвезнику преко надлежне организационе јединице Пореске управе о чему се води посебна евиденција.

Ако Пореска управа додели ПИБ пореском обвезнику и изврши регистрацију по службеној дужности, обавештава пореског обвезника, преко надлежне организационе јединице Пореске управе, о додели ПИБ-а, а потврду о извршеној регистрацији издаје после подношења пријаве од стране пореског обвезника.

Дакле, уколико се пријављује привредно друштво (предузеће) као порески обвезник, потребно је приликом подношења захтева за добијање ПИБ-а приложити фотокопију решења о регистрацији привредног друштва (из Агенције за привредне регистре), акт о оснивању друштва (уговор или одлука), образац ПР-1, попуњен и оверен печатом привредног друштва. Код пријављивања предузетника, попуњава се образац ПР-2 и оверава печатом предузетника, а прилаже се и примерак решења о регистрацији радње (предузетника).

ФИСКАЛНА КАСА

Дефиницију фискалне касе дата је у Закону о фискалним касама; то је уређај за регистровање података о вредности продатог добра и извршене услуге (дакле, промета), унетих у њену базу података о добрима и услугама који се на прописани начин саопштавају купцу добара, односно кориснику услуга, уз истовремено евидентирање на контролној траци фискалне касе, њихово периодично евидентирање у фискалној меморији фискалне касе и формирање и штампање фискалних докумената.

Фискална каса обавезно има програмску, оперативну и фискалну меморију. Можемо поменути још неколико термина који су у вези са фискалним касама; фискални документи су фискални исечак, дневни извештај, периодични извештај и пресек стања, који у себи садрже фискални лого. Обавезан елемент је и фискални лого, који се састоји од четири оцила раздвојених крстом исписаних у квадрату димензија не мањих од 5 мм x 5 мм и не већих од 7 мм x 7 мм, којим се на јединствен начин означава евидентирање промета преко фискалне касе у Републици Србији.

Сви отисци фискалних докумената се бележе на контролној траци фискалне касе.

ФИСКАЛНЕ КАСЕ-ИЗУЗЕЦИ

УРЕДБА

О ОДРЕЂИВАЊУ ДЕЛАТНОСТИ КОД ЧИЈЕГ ОБАВЉАЊА НЕ ПОСТОЈИ ОБАВЕЗА ЕВИДЕНТИРАЊА ПРОМЕТА ПРЕКО ФИСКАЛНЕ КАСЕ

(«Службени гласник РС», број 09/09)

Члан 1.

Овом уредбом одређују се делатности код чијег обављања, полазећи од техничких и функционалних карактеристика фискалне касе и специфичности обављања тих делатности, не постоји обавеза евидентирања промета преко фискалне касе из члана 3. ст.1. и 2. Закона о фискалним касама («Службени гласник РС», број 135/04- у даљем тексту : Закон).

Члан 2.

Делатностима, за које у смислу члана 1. ове уредбе не постоји обавеза евидентирања промета преко фискалне касе, сматрају се делатности из следећих

грана и подгрупа класификације делатности из Закона о класификацији делатности и о регистру јединица разврставања («Службени лист СРЈ», бр. 31/96, 34/96, 12/98, 59/98 и 74/99), и то:

1) Делатности у оквиру следећих грана, односно подгрупа:

- 52610 Трговина на мало у продавницама које поштом достављају наручену робу, за робу испоручену поштом;
- 52710 Оправка обуће и осталих предмета од коже;
- 60100 Железнички саобраћај;
- 60211 Превоз путника у друмском саобраћају;
- 60212 Превоз путника у градском саобраћају;
- 60230 Остали превоз путника у друмском саобраћају;
- 60250 Превоз робе у друмском саобраћају;
- 61200 Саобраћај унутрашњим воденим путевима;
- 62100 Ваздушни саобраћај, линијски;
- 62200 Ваздушни саобраћај, ванредни (чартер);
- 63211 Одржавање и нега кола;
- 63212 Одржавање пруга;
- 63213 Одржавање уређаја на железници;
- 641 Поштанске активности и превоз и испорука поштанских пошиљки;
- 642 Телекомуникације;
- 651 Монетарне институције;
- 652 Остало финансијско посредовање;
- 660 Осигурање и пензијски фондови, осим обавезног социјалног осигурања;
- 671 Помоћне активности у финансијском посредовању;
- 672 Помоћне активности за осигурање и пензијске фондове;
- 851 Здравствена заштита становништва-здравствене услуге које се обезбеђују из средстава обавезног здравственог осигурања;
- 853 Социјална заштита,
- 91310 Делатност верских организација;
- 92130 Приказивање филмова;
- 92310 Уметничко и књижевно стваралаштво и сценска уметност;
- 92320 Рад уметничких установа;
- 92511 Делатност библиотека;
- 92512 Делатност архива;
- 92521 Делатност музеја, галерија и збирки;
- 92530 Делатност ботаничких и зоолошких вртова и других природних резервата;
- 926 Спортске активности;
- 92710 Коцкање и клађење;

2) Поједине делатности у оквиру следећих подгрупа, и то:

- 52630 Остала трговина на мало изван продавница:
 - продаја преко аутомата,
 - продаја преко путујућих продаваца- улична продаја лозова, кокица и штампеколпортери;

- 63214 Услуге у друмском саобраћају - пратеће активности везане за рад путева, мостова, тунела, паркиралишта или гаража и паркиралишта за бицикле и др.;
- 85200 Примарна теренска здравствена заштита животиња, послови из Програма мера здравствене заштите животиња, послови дезинфекције и дератизације у објектима у којима се држе и узгајају животиње и активности на спречавању појављивања, ширења и сузбијања заразних болести животиња;
- 93050 Остале услужне активности, на другом месту непоменуте-делатност чистача ципела, носача и лица за паркирање аутомобила.

Члан 3.

Делатностима за које, у смислу члана 1. ове уредбе, не постоји обавеза евидентирања промета преко фискалне касе сматрају се и:

- делатности из Закона о комуналним делатностима («Службени гласник РС», бр. 16/97 и 42/98), осим пружања услуга на пијацама: издавање у закуп објеката, тезги и простора на њима;
- послови из Правилника о одређивању послова који се сматрају уметничким и старим занатима, односно пословима домаће радиности («Службени гласник РС», број 21/05 у даљем тексту: Правилник), осим каменорезачког заната из члана 3. став 2. тачка 22) Правилника.

Члан 4.

Ова уредба примењиваће се од 1. априла 2009. године. Изузетно од става 1. овог члана, лица која по Уредби о одређивању лица на која се, услед специфичности делатности које обављају, не односи обавеза евидентирања промета преко фискалне касе («Службени гласник РС», бр. 100/04 и 106/04) нису била у обавези да евидентирају промет преко фискалне касе, а обављају делатности које нису обухваћене одредбама чл. 2. и 3. ове уредбе, нису у обавези да отпочну евидентирање сваког појединачно оствареног промета преко фискалне касе до следећег датума, и то:

1) до 31. маја 2009. године за делатности:

- 18220 Производња остале одеће;
- 52740 Оправка на другом месту непоменута-оправка одеће;
- 63300 Делатност путничких агенција и туроператора;
- 851 Здравствена заштита становништва, осим здравствених услуга које се обезбеђују из средстава обавезног здравственог осигурања;
- 852 Ветеринарске активности, осим примарне теренске здравствене заштите животиња, послови из Програма мера здравствене заштите животиња, послови дезинфекције и дератизације у објектима у којима се држе и узгајају животиње и активности на спречавању појављивања, ширења и сузбијања заразних болести животиња.

2) до 31. децембра 2009. године за делатности:

- 60220 Такси превоз;

3) до 28. фебруара 2010. године за делатности:

- 52630 Остала трговина на мало изван продавница:
 - продаја преко путујућих продаваца- улична продаја сладоледа;
- 52730 Оправка сатова, часовника и накита;
- 74111 Адвокатски послови;
- 74700 Чишћење објеката;
- 801 Основно образовање;
- 802 Средње образовање;
- 803 Више и високо образовање.

Члан 5.

Даном почетка примене ове уредбе престаје да важи Уредба о одређивању лица на која се, услед специфичности делатности које обављају, не односи обавеза евидентирања промета преко фискалне касе («Службени гласник РС», бр. 100/04 и 106/04).

Члан 6.

Ова уредба ступа на снагу осмог дана од дана објављивања у «Службеном гласнику Републике Србије».

**П Р А В И Л Н И К
О ОДРЕЂИВАЊУ ДЕЛАТНОСТИ ЗА ЧИЈЕ ОБАВЉАЊЕ
НИЈЕ ПОТРЕБАН ПОСЕБАН ПРОСТОР**

Члан 1.

Овим правилником ближе се одређују делатности за чије обављање није потребан посебан простор.

Члан 2.

Делатности за чије обављање није потребан посебан простор јесу делатности које се могу обављати код наручиоца посла или од места до места (постављање, оправка, монтажа и слично).

Делатности из става 1. овог члана јесу:

- 1) лимарска и грађевинско-браварска;
- 2) инсталатерска за централно грејање и уређаје за аклиматизацију;
- 3) инсталатерска за водовод, гасна постројења и канализацију;
- 4) оправка и одржавање производа прецизне механике;
- 5) оштрачка, за све врсте сечива;
- 6) поткивачка;
- 7) заваривачка;
- 8) услуге металопрерађивачког занатства домаћинствима;
- 9) оправка и одржавање електричних апарата за домаћинство;
- 10) оправка и одржавање радио, телевизијских и телефонских апарата и уређаја;

- 11) оправка и одржавање електричних машина, апарата и уређаја;
- 12) котларско-казанџијска;
- 13) електроинсталатерске;
- 14) млевење камена и минерала;
- 15) вађење камена, песка и шљунка;
- 16) зидарска и фасадерска;
- 17) гипсарска и штуко-мермерска;
- 18) тесарска;
- 19) кровопокривачка;
- 20) паркетарска;
- 21) полагање подова и различитих материјала;
- 22) молерска и фарбарска;
- 23) постављање пећи и керамичких плочица;
- 24) изолатерска за топлотне уређаје;
- 25) асфалтерска;
- 26) калдрмијска;
- 27) бунарџијска;
- 28) бачварско-качарска;
- 29) ролетнарске услуге;
- 30) чишћење обуће;
- 31) чишћење прозора, излога, фасада и сл.
- 32) аранжирање излога и других просторија;
- 33) димничарска;
- 34) фотографска, од места до места;
- 35) услуге носача;
- 36) услуге прања и чишћења тепиха;
- 37) штимовање музичких инструмената;
- 38) тапетарска и декоратерска делатност у домаћинствима;
- 39) оправка кишобрана и сунцобрана;
- 40) стаклорезачке услуге;
- 41) сви послови домаће радиности;
- 42) калемарска;
- 43) подучавање стручним знањима, вештинама и спортским активностима;
- 44) обучавање за рад на рачунарима;
- 45) подучавање страних језика и давање часова из појединих предмета.

Члан 3.

Посебан простор није потребан ни за обављање делатности које, по својој природи, не захтевају посебан простор.

Делатности из става 1. овог члана јесу:

- 1) комерцијални послови на остваривању функције промета роба и услуга;
- 2) услуге рекламе и економске пропаганде;
- 3) књиговодствене услуге;
- 4) послови пројектовања и израде техничке документације;
- 5) економске, организационе и технолошке документације;
- 6) услуге обраде података.

Члан 4.

Овај правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику Републике Србије".01 број 11-46/96
У Београду, 21. фебруара 1996. године

П Р А В И Л Н И К О МИНИМАЛНИМ ТЕХНИЧКИМ УСЛОВИМА ЗА ОБАВЉАЊЕ ПРОМЕТА РОБЕ И ВРШЕЊЕ УСЛУГА У ПРОМЕТУ РОБЕ

I УВОДНА ОДРЕДБА

Члан 1.

Овим правилником прописују се минимални технички услови у погледу просторија, уређаја и опреме за обављање промета робе и вршење услуга у промету робе и врста робе и услови продаје ван пословних просторија, тј. на тезгама и сличним објектима.

II ПРОСТОРИЈЕ ЗА ПРОМЕТ РОБЕ НА МАЛО

Члан 2.

Промет робе на мало обавља се у просторијама за то намењеним (у даљем тексту: малопродајни објекат) и то: продавницама, самоуслугама, дисконтима, бензинским станицама и робним кућама.
Промет на мало производа од нафте - течних горива, врши се на бензинским станицама.

Члан 3.

Малопродајни објекти граде се од чврстог материјала, а продавница и од другог материјала, укључујући и дрвену грађу, у складу са прописима о изградњи објеката.

Члан 4.

Простор испред малопродајног објекта је од тврдог материјала (бетон, камен, асфалт, цигла) и има дужину која одговара најмање дужини предње стране малопродајног објекта и ширину од најмање један метар.

Члан 5.

Малопродајни објекат има један или више улаза за кориснике, ширине од најмање 0,80 м, до којих се приступа са улице или другог јавног простора.

Члан 6.

Малопродајни објекат има површину од најмање 8 м², а висину од најмање 2,2 м. Изузетно од одредбе става 1. овог члана, у продавници, у којој се продаја робе обавља кроз шалтер, висина продавнице је најмање 2м, а површина 3м².

Члан 7.

Малопродајни објекат има под, зидове и таваницу од материјала који се лако чисти и одржава и обезбеђено природно или вештачко осветљавање и проветравање.

Члан 8.

Роба намењена за продају излаже се у малопродајном објекту или ван њега, у сталним или покретним гондолама, полицама, продајним столовима или витринама, с тим што се ова опрема, ако је смештена ван малопродајног објекта, означава његовим пуним називом и адресом.

Опрема из става 1. овог члана поставља се тако да омогућава корисницима несметан приступ.

Члан 9.

Малопродајни објекат у коме се пре продаје врши одмеравање количине робе опрема се мерилима за мерење те робе.

Члан 10.

Малопродајни објекат у коме се обавља промет лако кварљиве хране опрема се расхладним уређајима за њено чување у исправном стању.

Члан 11.

У малопродајном објекту или у његовој непосредној близини обезбеђује се употреба магацина за смештај робе и за њену заштиту од кварења или загађивања.

Члан 12.

У малопродајном објекту обезбеђује се употреба воде, прибора за хигијену и одржавање чистоће.

У продавници из члана 6. став 2. овог правилника у којој се продаја робе обавља кроз шалтер индустријско-непрехрамбених производа и индустријско прехрамбених производа у оригиналном паковању, обезбеђује се употреба воде у самом објекту или његовој непосредној близини.

У малопродајном објекту, обезбеђује се употреба нужника, у саставу објекта или његовој непосредној близини. На сваких 20 радника обезбеђује се употреба најмање једног нужника.

1. Продавница

Члан 13.

Продавница је малопродајни објекат у коме се обавља продаја робе на мало услуживањем купца од стране продавца.

2. Самоуслуга

Члан 14.

Самоуслуга је малопродајни објекат у коме се обавља продаја робе на мало самоуслуживањем купца.

Члан 15.

Самоуслуга која поред продаје робе на мало обезбеђује и задовољење других потреба својим корисницима (пружање угоститељских, занатских, финансијских и других сличних услуга, чување деце и ствари), обезбеђује за ту намену посебне просторе физички одвојене од продајног простора.

3. Дисконт

Члан 15а

Дисконт је малопродајни објекат у коме предузеће или предузетник обавља промет робе на мало крајњим потрошачима примењујући при том мањи проценат за покриће трошкова промета од оног који се примењује у другим малопродајним објектима за исту врсту робе, а ради конкуренције на тржишту.

Продаја робе у дисконту обавља се услуживањем купца од стране продавца или самоуслуживањем купца.

Дисконтна продаја робе обавља се одвојено од промета робе на мало и од промета робе на велико, у посебним просторијама.

4. Робна кућа

Члан 16.

Робна кућа је малопродајни објекат у коме се обавља продаја робе на мало услуживањем купца од стране продавца и самоуслуживање купца и који има површину од најмање 500 м².

Члан 17.

У робној кући обезбеђују се посебно:

- 1) просторија за довоз, пријем и ускладиштење робе;
- 2) покривена рампа за приступ транспортних возила;
- 3) теретни лифт, ако је продајни простор распоређен по спратовима;
- 4) непокретне и покретне степенице, ако је продајни простор распоређен по спратовима;
- 5) клима уређаји;
- 6) аутоматски агрегат за снабдевање електричном енергијом;
- 7) простор за гардеробу и хигијенске потребе радника;
- 8) најмање један нужник за купце на сваком спрату;
- 9) најмање два јавна телефона за купце.

5. Бензинска станица

Члан 17а

За промет на мало производа од нафте - течних горива обезбеђује се одговарајућа просторија с простором бензинске станице и уређајима и опремом потребном за обављање делатности изграђеним у складу са важећим техничким прописима о изградњи станица за снабдевање горивом моторних возила и техничким прописима о ускладиштењу и претакању горива, о изградњи објеката и постројења за горива односно запаљиве течности.

Поред услова из става 1. овог члана и услова из чл. 3, 4, 5, 6, 7, 8, 9, 10, 11. и 12. овог правилника, за промет на мало производа од нафте на бензински станицама, обезбеђују се:

- 1) подземни резервоари за сваку врсту производа - течног горива према важећим ЈУ стандардима, а сваки резервоар мора имати на видном месту ознаке о називу произвођача, фабричком и регистарском броју, врсти горива, називној запремини, важећу табелу запремине издату од надлежне контроле мера и драгоцених метала, као и друге ознаке које се односе на декларисање подземних резервоара, сагласно прописима о стандардизацији,
- 2) справе за мерење течних горива (пумпни аутомати) повезане са резервоарима за истакање помоћу који се искључиво продаје течно гориво и преко који се региструје количина, цена и новчани износ источеног горива, а чија је исправност потврђена важећим жигом надлежне контроле мера и драгоцених метала,
- 3) технолошка шема бензинске станице са резервоарима за складиштење горива и справама за мерење течних горива (пумпни аутомати),
- 4) табела запремине резервоара,
- 5) мерна летва за мерење нивоа течности у резервоару жигосана са оба краја важећим жигом надлежне контроле мера и драгоцених метала, са видљивим фабричким бројем, или уређаји за аутоматско мерење нивоа течности у резервоару,
- 6) индикатор паста или креда.

Неисправност справе за мерење течности (пумпног аутомата) у делу склопова који се налазе под жигом надлежне контроле мера и драгоцених метала, часом настанка неисправности, пријављује се надлежној контроли мера и драгоцених метала и органу надлежном за послове тржишне инспекције.

До отклањања неисправности из става 3. овог члана и прибављања решења надлежног органа да су испуњени минимално технички услови, промет на мало производа од нафте - техничких горива на бензинској станици не може се обављати.

Члан 17б

Променом минимално-техничких услова за обављање делатности промета горива сматра се и промена намене резервоара, односно промена врсте или мешање горива у резервоару, промена делова на справама за мерење течности у делу склопова који се налазе под жигом надлежне контроле мера и драгоцених метала, као и отклањање квара на пумпном аутомату чија неисправност није пријављена надлежној контроли мера и драгоцених метала и органу надлежном за послове тржишне инспекције.

III ПРОСТОРИЈЕ ЗА ПРОМЕТ РОБЕ НА ВЕЛИКО И НА МАЛО

1. Складиште

Члан 18.

Складиште је просторија у којој се обавља промет робе на велико и обављају услуге: преузимања, конзервирања, чувања, сортирања, паковања, маркирања и припремања робе за отпрему.

Складиште за нафту и нафтне деривате је ограђен простор са резервоарима за складиштење нафте и нафтних деривата за промет на велико.

Члан 19.

Поред услова из чл. 3, 7, 9, 10. и 12. овог правилника у складишту се обезбеђује:

- 1) несметан истовар и утовар робе;
- 2) опрема за обављање услуга из члана 18. овог правилника;
- 3) простор за одмор и исхрану радника за време рада;
- 4) гардеробни ормани и просторија с тушем за раднике.

2. Стовариште

Члан 20.

Стовариште је просторија или ограђени простор у коме се обавља промет робе на велико и мало.

Члан 21.

Поред услова из чл. 4, 5, 9. и 12. овог правилника у стоваришту које се налази на ограђеном простору обезбеђује се:

- 1) несметан истовар и утовар робе;
- 2) дренажа земљишта, ако се стовариште не налази на сувом и оцеђеном земљишту;
- 3) ограда од дасака, цигала, бетона или другог тврдог материјала висока најмање два метра;
- 4) покривање робе осетљиве на влагу, температуру и атмосферске утицаје;
- 5) простор за одмор и исхрану радника за време рада;
- 6) гардеробни ормани за раднике.

Члан 22.

Поред услова из чл. 3, 7, 9, 10. и 12. овог правилника у стоваришту које се налази у просторији, обезбеђује се:

- 1) посебне просторије или простори за робу која се због својих физичко-хемијских особина одвојено чува;
- 2) посебни простор за исхрану и одмор радника за време рада и
- 3) гардеробни ормани за раднике.

IV СКЛАДИШТА ЗА ПОСЕБНЕ ВРСТЕ РОБА

1. Складиште сирове коже и вуне, крзна, животињских отпадака и длаке

Члан 23.

У складишту у коме се обавља промет на велико сирове коже и вуне, крзна, животињских отпадака и длаке и обављају услуге, поред услова из чл. 3, 7, 9, 10, 12. и 19. овог правилника обезбеђује се:

- 1) Просторије или физички одвојен простор висине од најмање 3м и то за:

- (1) свежу и слану кожу површине најмање 20 м² са зидовима пресвученим непропустљивим материјалом у висини од 2м од пода;
- (2) суву кожу, вуну, крзно и длаку, површине од најмање 40м² са зидовима пресвученим непропустљивим материјалом у висини од 2м од пода;
- (3) средства за конзервирање и дезинфекцију површине од најмање 10 м²;
- (4) средства за одржавање чистоће и помоћног алата површине од најмање 4м²;
- (5) кланичне отпатке површине од најмање 9м²;
- (6) кожу, вуну, крзно, длаку и животињске отпатке за које се сумња да су заражени, површине од најмање 8м²;
- (7) сушару за кожу, вуну и длаку површине од најмање 30 м²;
- (8) хигијенске потребе радника са перионицом рубља;
- (9) покривен простор за сушење коже, вуне и длаке са покривком која штити од штетних утицаја влаге, температуре и атмосфере;
- (10) смештај транспортних возила.

2. Опрема и то:

- (1) канал за одвођење из просторија у којима се складиште сировине и у којима се обавља њихово прање и дезинфекцију;
- (2) снабдевање водом;
- (3) вага која мери масу од 10 кг и вага која мери масу од 500 кг;
- (4) сто за сортирање слане коже;
- (5) сто за сортирање суве коже;
- (6) сто за сортирање вуне и длаке;
- (7) четири ножа за обрезивање коже;
- (8) буре за истресање коже;
- (9) колица за превоз робе;
- (10) за балирање суве коже;
- (11) преса за пресовање вуне и длаке са припадајућим алатом и вентилацијом за одвод прашине;
- (12) за дезинфекцију.

2. Складиште пшенице и ражи

Члан 24.

У складишту у коме се обавља промет на велико пшенице и ражи (у даљем тексту: хлебна жита) и обављају услуге, поред услова из чл. 3, 7, 9, 10, 12. и 19, овог правилника обезбеђују се:

1) просторије за хлебна жита висине од најмање 3 м и то за:

- (1) пријем, са прилазном рампом;
- (2) лабораторију за испитивање и утврђивање квалитета површине од најмање 30 м²;
- (3) грубо чишћење;
- (4) сушење;
- (5) смештај (у којима се одвојено могу сместити истовремено најмање четири врсте хлебних жита);

2) Опрема и то:

- (1) колска вага од најмање 10.000 кг или вага од најмање 500 кг у просторији за сушење хлебног жита;
- (2) аспиратор у просторији за грубо чишћење хлебног жита;
- (3) за сушење са капацитетом од најмање 50 тона за 24 часа рада који за то време смањује влагу у хлебном житу за најмање 4% у просторији за сушење хлебног жита;
- (4) у просторији за смештај хлебног жита:
 - опрема за унутрашњи транспорт капацитета од најмање 10 тона за један час рада;
 - опрема за дезинсекцију и дезинфекцију;
 - хидрометар и термометар;
 - сода за вађење узорака;
- (5) у лабораторији:
 - лабораторијски сто;
 - вага за мерење хектолитарске тежине хлебних жита;
 - апарат за брзо одређивање влажности хлебних жита;
 - лабораторијска сушница;
 - лабораторијско сито;
 - техничка вага;
 - опрема за утврђивање квалитета хлебних жита, методом бубрења лепка (полуметријски и по фаринографу);
 - стереолупа.

3. Складиште за сировинске отпатке

Члан 25.

У складишту у коме се обавља промет на велико сировинских отпадака и обављају услуге, поред услова из чл. 3, 4, 5, 7, 9, 10, 12. и 19. овог правилника, обезбеђују се:

1) Просторије за:

- (1) смештај и чување отпадака који су подложни квару услед атмосферских утицаја површине од најмање 300 м²;
- (2) животињске кости запремине од најмање 50 м³;

2) простор површине од најмање 1.200 м² ограђен оградом од дасака, цигала, бетона или другог тврдог материјала висине од најмање 2 м;

3) Опрема:

- (1) преса за балирање;
- (2) за заваривање;
- (3) дизалица од најмање 3 тоне носивости;
- (4) вага која мери масу од најмање 500 кг;
- (5) за дезинфекцију;
- (6) радни сто за сортирање сировинских отпадака;
- (7) покретна трака за превоз сировинских отпадака.

4. Складиште за нафту и нафтне деривате

Члан 25а

У складишту за нафту и нафтне деривате, поред услова из чл. 4, 5. и 19. овог правилника и услова прописаних за складиштење запаљивих течности, обезбеђују се и:

1) резервоари за складиштење горива сагласно ЈУ стандардима, на којима је видно означена врста горива које се складишти и регистарски број резервоара чија је исправност резервоара потврђена важећом табелом запремине надлежне контроле мера и драгоцених метала;

1а) један или више резервоара за складиштење основних нафтних деривата и течног нафтног гаса, минималне укупне запремине, и то:

- (1) од 1.000 м³ за ЕУРО дизел најмање квалитета ЈУС ЕН 590:2005;
- (2) од 500 м³ за све врсте моторних бензина, све врсте дизел горива (осим дизел горива из подтачке (1) ове тачке), уље за ложење ЕЛ, уље за ложење ЛС и све врсте мазута;
- (3) од 1.000 м³ за течни нафтни гас;

2) мерне инсталације за истакање течних горива, чија исправност мора бити потврђена важећим жигом надлежне контроле мера и драгоцених метала, и

3) мерна летва за мерење нивоа течности у резервоару, која мора имати важећи жиг Контроле мера и драгоцених метала или уређај за аутоматско мерење нивоа течности у резервоару.

Члан 25б

Одредбе члана 17а ст. 3. и 4. и члана 17б овог правилника које се односе на промет на мало нафте и нафтних деривата на бензинској станици, односе се и на промет на велико на складишту нафте и нафтних деривата.

V ПРОСТОРИЈЕ ЗА ВРШЕЊЕ УСЛУГА У ПРОМЕТУ РОБЕ

Члан 26.

Услуге у промету робе, осим комисионих услуга, као и административно-технички послови промета робе на велико обављају се у просторијама површине најмање 8 м² и висине 2,2 м које имају потребну опрему (сто, столицу, орман за списе, опрему за телекомуникацију) и обезбеђену употребу воде, нужника, прибора за хигијену и одржавање чистоће.

У погледу услова просторија и уређаја за вршење комисионих услуга, примењују се одредбе овог правилника које се односе на промет робе.

VI ПРОМЕТ РОБЕ НА МАЛО ВАН ПОСЛОВНИХ ПРОСТОРИЈА

Члан 27.

Поједине врсте робе које не захтевају посебно чување и руковање, на пијацама и другим јавним местима, могу се, под условима прописаним законом и овим

правилником, продавати на мало у мањим монтажним објектима типа киоска, затворених или отворених тезги, контејнера и сличних објеката.

Одредба става 1. овог члана не односи се на повремену продају робе за време одржавања вашара и сличних традиционалних манифестација као и на продају робе коју предузећа и предузетници обављају на тезгама испред својих продавница, односно радњи.

Члан 28.

На зеленим пијацама, на отвореним пијачним тезгама и сличним објектима обавља се промет на мало:

1) пољопривредно-прехранбених производа (свежег и сушеног воћа, поврћа, шумских плодова и јаја);
2) цвећа, украсног и лековитог биља, садног материјала, украсних јелки, омота за паковање намирница;

3) непрехрамбених производа занатских радњи, домаће радиности и робе из члана 30. овог правилника ако је за ту врсту производа уређен посебан простор на зеленој пијаци у складу са прописима о уређењу пијаце.

Продаја производа из тач. 2) и 3) овог члана обавља се одвојено од пољопривредно-прехранбених производа, на посебно уређеним просторима зелених пијаца.

Члан 29.

На кванташким пијацама, у смислу члана 27. овог правилника, обавља се промет на мало пољопривредно-прехранбених производа (воћа, поврћа и јаја).

Простор кванташке пијаце за промет на мало производа из става 1. овог члана ограђује се, уређује и нумерише за постављање тезги, контејнера, боксова и других сличних објеката или за паркирање возила и приколица из којих се врши продаја.

Промет на мало производа из става 1. овог члана обавља се на постављеним тезгама, контејнерима, боксовима и сличним објектима чија површина износи најмање 4 м².

Пољопривредни производи из става 1. овог члана које продају индивидуални пољопривредници могу се продавати и из паркираних возила или приколица.

Члан 30.

На робним пијацама обавља се промет на мало:

1) непрехрамбених производа и то:

- (1) текстила;
- (2) одеће;
- (3) обуће;
- (4) финалних производа за личну употребу и употребу у домаћинству од порцелана, стакла, керамике, коже, текстила, гуме и пластике;
- (5) металне и електротехничке робе за чији промет и употребу није прописано обезбеђење гарантног листа и техничког упутства;
- (6) спортске опреме;

- (7) хемијских производа и то: сапуна и детерџената, препарата за чишћење и полирање, козметичких и тоалетних препарата;
- (8) књига и канцеларијског прибора;

2) половне (употребљаване) робе (одећа, обућа, разни кућни предмети, аутоделови, мотори и њихови делови, електрични апарати и друга слична роба). Индустрijско-непрехрамбени производи из тачке 1) овог члана продају се у киосцима или на затвореним тезгама које су међусобно физички одвојене а чија површина не може бити мања од 2 м², а висина најмање 2м. Половна роба из тачке 2) овог члана може се продавати и на отвореним тезгама. Простор робне пијаце за продају половне робе има посебан улаз, ограђен је и одвојен од простора за продају индустрijско-непрехрамбених производа.

Члан 31.

Продаја половних путничких и теретних возила и мотоцикала обавља се на посебној врсти робне пијаце тзв. ауто-пијаци, на којој се могу продавати и половни резервни ауто-делови и прибор.

Члан 31а

Продаја резане грађе, огревног дрвета и других производа од дрвета већих димензија, као и негашеног креча коју врше произвођачи ових производа обавља се на посебној врсти робне пијаце или на посебно уређеним и ограђеним просторима других пијаца.

Члан 31б

Пијаце имају одговарајуће прилазе продајним објектима ради снабдевања робом, опрему неопходну за вршење промета робе и услуга, као и одговарајуће просторије за управу пијаце и за органе који врше инспекцијски надзор на тој пијаци.

На пијацама се обезбеђују општи санитарно-хигијенски услови у погледу изградње и уређења пијаца, снабдевања водом, одвода отпадних вода, уклањања чврстих отпадних материјала, потребан број тоалетних просторија сразмеран броју продајних објеката, односно продајних места на пијаци, у складу са прописима којима се уређују санитарно-хигијенски услови за ту врсту објеката.

Члан 32.

Пољопривредне производе на зеленим кванташким пијацама могу продавати:

- 1) индивидуални пољопривредници и чланови њиховог породичног домаћинства уз доказ да су обвезници пореза на приход од пољопривреде и
- 2) предузетници који су основали радњу на тезги или сличном објекту на овим пијацама за промет на мало пољопривредних производа.

Члан 33.

Производе занатских радњи и домаће радиности могу продавати предузетници који те производе израђују и чланови њиховог породичног домаћинства или њихови радници, који на месту продаје морају имати решење о упису радње у регистар и уговор о радном ангажовању радника.

Члан 34.
БРИСАНО - са 22/97

Члан 35.

На тезгама и сличним објектима ван пијаце постављеним на другим јавним местима у складу са чланом 27. овог правилника, могу се продавати:

- 1) индустријско-непрехрамбени производи и половна роба из члана 30. овог правилника,
- 2) непрехрамбени производи занатских радњи и домаће радиности,
- 3) новине, старе и антикварне књиге и публикације,
- 4) индустријски пакован сладолед и
- 5) безалкохолна пића и пиво у оригиналном паковању.

Изузетно од одредбе става 1. овог члана, новине се могу продавати ван објекта преко колпортера.

VII ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 36.

Даном ступања на снагу овог правилника престаје да важи Правилник о минималним техничким условима у погледу просторија, уређаја и опреме за обављање промета робе и вршење услуга у промету ("Службени гласник РС", број 105/93).

Члан 36а

Испуњеност услова из овог правилника утврђује се пре почетка обављања промета робе и вршења услуга у промету робе као и у случају промене тих услова.

Члан 37.

Овај правилник ступа на снагу наредног дана од дана објављивања у "Службеном гласнику Републике Србије".

П Р А В И Л Н И К
О ПОСЕБНИМ САНИТАРНИМ УСЛОВИМА КОЈЕ МОРАЈУ
ДА ИСПУНЕ ОБЈЕКТИ У КОЈИМА СЕ ПРУЖАЈУ УСЛУГЕ
ОДРЖАВАЊА ХИГИЈЕНЕ, НЕГЕ И УЛЕПШАВАЊА ЛИЦА И
ТЕЛА

Члан 1.

Овим правилником прописују се посебни санитарни услови које морају да испуне објекти у којима се обавља делатност пружања услуга одржавања хигијене, неге и улепшавања лица и тела и немедицинских естетских интервенција којима се нарушава интегритет коже.

Члан 2.

Објектима из става 1. овог члана сматрају се, у смислу овог правилника, сви објекти у којима се пружају услуге: фризерске, маникирске, педикирске,

козметичке, услуге масаже, соларијума, пирсинга, тетоваже и сл. (удаљем тексту: објекти).

Члан 3.

Просторије у којима се пружају услуге: фризерске, маникирске, педикирске, козметичке, услуге масаже, соларијума, пирсинга, тетоваже и сл. (удаљем тексту: услуге) морају бити функционално повезане и подељене на посебне просторне целине, уколико се у објекту пружају различите услуге, и не могу бити повезане са просторијама које се користе за становање и обављање друге делатности.

Члан 4.

Зидови, преградни зидови између одељења и таванице у објекту морају бити од чврстог материјала, равни, глатке површине и без оштећења, чисти, беле или неке друге светле боје.

Подови у објекту морају бити од чврстог, водонепропустивог материјала, равни, без оштећења, погодни за хигијенско одржавање (чишћење, прање, дезинфекцију) и не смеју бити клизави.

Члан 5.

У свим просторијама обезбеђује се температура ваздуха од 18 до 25 Ц0 у зависности од врсте услуге.

Члан 6.

Када се у објекту пружају услуге на највише пет места за пружање услуга, тај објекат мора имати најмање следеће просторије:

- 1) радну просторију;
- 2) радну просторију за немедицинске естетске интервенције којима се нарушава интегритет коже (пирсинг, тетоважа и сл.), уколико се у објекту пружају и друге услуге;
- 3) помоћну просторију (за смештај употребљеног рубља, прљаве радне одеће, одлагање прибора и средстава за одржавање хигијене просторија, по потреби за смештај машине за прање и сушење рубља);
- 4) просторију или издвојен простор у радној просторији за држање чистог рубља и предмета опште употребе који се користе при пружању услуга;
- 5) санитарни чвор са предпростором.

Члан 7.

Површина радне просторије зависи од броја радних места, као и од врсте и броја услуга које се у њој пружају. Најмања површина радне просторије, са једним местом за пружање услуга износи по 8 м2 за фризерске, маникирске и педикирске услуге и по 10 м2 за козметичке, услуге масаже, соларијума, пирсинга, тетоваже и сл. За свако ново место најмања површина радне просторије увећава се за 2,5 м2 по столици, односно 4 м2 по лежају.

Члан 8.

Када се у објекту пружају услуге на шест и више места за пружање услуга, такав објекат мора имати најмање следеће просторије:

- 1) радну просторију;
- 2) радну просторију за немедицинске естетске интервенције којима се нарушава интегритет коже (пирсинг, тетоважа и сл.), уколико се у објекту пружају и друге услуге;
- 3) помоћну просторију (за смештај употребљеног рубља, прљаве радне одеће, одлагање прибора и средстава за одржавање хигијене просторија, по потреби за смештај машине за прање и сушења рубља);
- 4) просторију за смештај чистог рубља и предмета опште употребе који се користе при пружању услуга;
- 5) просторију за гардеробу запослених;
- 6) чекаоницу за кориснике услуга;
- 7) санитарни чвор са предпростором (са две ВЦ кабине)

Члан 9.

Санитарни чвор и предпростор морају бити опремљен уређајима, прибором и средствима за одржавање личне хигијене (у кабинџ санитарног чвора држач са тоалет папиром, у предпросторији поред уређаја за прање руку - средство за прање руку и држач са папирним убрџсом или уређај за сушење руку – феномат).

Члан 10.

Даном ступања на снагу овог правилника престаје да важи Правилник о ближим санитарно-хигијенским условима за објекте за одржавање личне хигијене ("Службени гласник РС", број 17/00).

Члан 11.

Овај правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику Републике Србије". Број:110-00-131/2005-04, У Београду, 31. мај 2006 године.

П Р А В И Л Н И К

о ближим условима у погледу просторија, уређаја и опреме и начину поступања којим се спречава појава и ширење заразних болести приликом пружања хигијенских услуга

Члан 1.

Овим правилником прописују се ближи услови у погледу просторија, уређаја и опреме које морају да испуњавају правна лица и предузетници који обављају делатност пружања хигијенских услуга, као и начин поступања којим се спречава појава и ширење заразних болести приликом пружања тих услуга.

Члан 2.

Просторије у којима се пружају хигијенске услуге не могу бити непосредно повезане са просторијама у којима се обавља друга делатност, односно које се користе за становање.

Просторије у којима се пружају хигијенске услуге морају бити изграђене од чврстог материјала и имати обезбеђену вентилацију, осветљење и температуру ваздуха према врсти хигијенских услуга које се у њима пружају.

Члан 3.

Намештај у просторијама у којима се пружају хигијенске услуге, као и опрема, прибор, средства и уређаји за њихово пружање, израђују се од материјала који не сме штетно утицати на здравље људи и који се може лако хигијенски одржавати.

Члан 4.

Прибор за пружање хигијенских услуга мора бити дезинфикован, а стерилан за услуге којима се нарушава интегритет коже и слузокоже (козметичке, педикир, маникир, пирсинг, тетоважа и сл.). Приликом пружања хигијенских услуга пирсинга, тетоваже и сл. запослени мора користити стерилне рукавице.

Члан 5.

Чишћење прибора за пружање хигијенских услуга врши се механичким чишћењем и прањем под млазом топле воде уз употребу средстава за прање. Дезинфекција прибора врши се потапањем очишћеног прибора у дезинфекциони раствор према упутству произвођача прибора. Стерилизација очишћеног прибора за пружање хигијенских услуга врши се у атестираном стерилизатору за суву стерилизацију према упутству произвођача стерилизатора. Стерилизатор се поставља у просторији у којој се пружа хигијенска услуга.

Члан 6.

За шишање и бријање умрлих лица користи се прибор за једнократну употребу. Приликом пружања хигијенских услуга лицима која неуредно изгледају или се неуобичајено понашају, прибор за пружање хигијенских услуга обавезно се стерилише после употребе или се користи прибор за једнократну употребу. Лицима са видним обољењем косе, коже и ноктију, као и лицима у алкохолисаном стању, не могу се пружати хигијенске услуге.

Члан 7.

Повреде коже и слузокоже проузроковане вршењем хигијенске услуге морају се одмах дезинфиковати дезинфекционим средством према упутству произвођача.

Члан 8.

Прање лица после бријања врши се непосредно под млазом текуће топле воде без употребе сунђера. Пудерисање лица врши се средством за једнократну употребу (вата, тупфер и сл.).

Члан 9.

Све површине које долазе у непосредан контакт са кожом и слузокожом корисника хигијенске услуге морају бити прекривене чистим папирним прекривачима за једнократну употребу или чистим памучним убрусом. Чист памучни убрус може се употребити за пружање хигијенске услуге само једном кориснику и после употребе мора се искувати и испеглати.

Члан 10.

Унутрашње површине соларијума пре сваке употребе морају бити третиране дезинфекционим средством према упутству произвођача.

Члан 11.

Козметички препарати и средства за одржавање, негу и улепшавање лица и тела, боје за тетоважу и сл. чувају се под условима које је одредио произвођач и на начин којим се обезбеђује очување квалитета и онемогућава штетни међуутицај с циљем заштите здравља корисника услуге.

Члан 12.

Овај правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику Републике Србије". Број 110-00-148/2005-04
У Београду, 31. маја 2006. године

**ПРАВИЛНИК
О РАЗВРСТАВАЊУ, МИНИМАЛНИМ УСЛОВИМА И
КАТЕГОРИЗАЦИЈИ УГОСТИТЕЉСКИХ ОБЈЕКТА
(Објављен у "Сл. гласнику РС", бр. 66/94 и 3/95)**

I. ОСНОВНЕ ОДРЕДБЕ

Члан 1.

Овим правилником разврставају се угоститељски објекти по врстама услуга које пружају и прописују минимални услови у погледу изградње, уређења и опремања угоститељских објеката, као и услови, начин и поступак њихове категоризације.

Члан 2.

Угоститељским објектом, у смислу овог правилника, сматра се објекат, просторија, односно простор у коме се пружају услуге смештаја, припрема и производи храна и обављају други радни процеси у вези с пружањем угоститељских услуга, а који у грађевинском, технолошком и функционалном погледу чине целину.

Угоститељским објектом, у смислу овог правилника, сматрају се и собе, односно куће и станови за одмор, који се изнајмљују туристима.

Члан 3.

Услови у погледу изградње, уређења и опремања прописани овим правилником односе се и на одмаралишта и друге сличне објекте, у којима се пружају услуге и трећим лицима.

II. РАЗВРСТАВАЊЕ УГОСТИТЕЉСКИХ ОБЈЕКТА

Члан 4.

Угоститељски објекти разврставају се према врсти угоститељских услуга које се претежно пружају у објекту, начину њиховог пружања и према организационо-техничким карактеристикама угоститељских објеката.

Члан 5.

Угоститељски објекти се разврставају у:

- 1) угоститељске објекте за смештај,
- 2) угоститељске објекте за исхрану и пиће.

1. Угоститељски објекти за смештај

Члан 6.

Угоститељски објекат за смештај јесте: хотел, мотел, пансион, туристички апартман, туристичко насеље, камп, кућа и стан за одмор, соба за изнајмљивање, одмаралиште и други објекти намењени одмору и рекреацији посебних категорија корисника.

Угоститељски објекат за смештај јесте и преноћиште, коначиште и други објекат који пружа услуге смештаја независно од назива под којим послује.

Члан 7.

Хотел је објекат који пружа услуге смештаја, услуге исхране и пића, као и друге услуге уобичајене у угоститељству. Хотел је у смислу овог правилника и угоститељски објекат који пружа услуге смештаја и само услуге доручка (гарни хотел). Хотел који има депандансе као одвојене грађевинске целине лоциране у његовој непосредној близини услуге смештаја пружа у депандансу, а услуге исхране и друге угоститељске услуге, по правилу, у основном објекту (хотел).

Мотел је објекат лоциран уз саобраћајнице, намењен краћем боравку, односно задржавању гостију, у коме се пружају услуге смештаја, исхране и пића, као и услуге смештаја возила гостију.

Туристички апартман је објекат који је намењен и опремљен за пружање услуга смештаја и самосталну припрему хране. Туристички апартман може бити појединачни грађевински објекат или део грађевинске целине с више апартмана (апартмански блок).

Апартманско насеље је скуп више појединачних апартмана, односно апартманских блокова који чине просторно и функционално организовану целину за пружање услуга смештаја, исхране и других услуга за потребе апартманског насеља.

Туристичко насеље је скуп објеката за смештај типа бунгалова, павиљона или и вила, изграђених, по правилу, од трајнијег материјала, с издвојеним заједничким објектима за пружање услуга исхране, пића и других услуга уобичајених у угоститељству.

Пансион је објекат који пружа услуге смештаја и исхране (пансионске услуге), по правилу, за дужи боравак.

Камп је објекат у коме се на уређеном простору туристима изнајмљује простор за камповање, уређаји и опрема за камповање (шатери, камп кућице и др.).

Кућа и стан за одмор јесте објекат у својини грађана у коме се туристима пружају услуге смештаја или и услуге исхране.

Соба за изнајмљивање јесте део стамбене зграде, односно стана, у коме се туристима пружају услуге смештаја, или и услуге исхране.

Одмаралишта и други објекти намењени одмору и рекреацији посебних категорија корисника (дечја и омладинска одмаралишта, планинарски и ловачки домови и куће и др.) су објекти затвореног типа који пружају услуге смештаја и исхране или само смештаја запосленима, деци и омладини, односно, члановима удружења и организација оснивача одмаралишта.

2. Угоститељски објекти за исхрану и пиће

Члан 8.

Угоститељски објекат за исхрану и пиће јесте: ресторан, кафана, бифе, бар, пицерија, пивница, кафе-посластичарница, печењара, млечни ресторан, експрес ресторан, ресторан са самопослуживањем, национална кућа, објекат за брзу припрему хране, киоск и слични угоститељски објекти у којима се продаја јела и пића врши преко шалтера. Угоститељски објект за исхрану и пиће је и кафетерија, чајданица, гостионица, крчма и други објекат који пружа услуге исхране и пића или само пића независно од назива под којим послује.

Члан 9.

Ресторан је угоститељски објекат у коме се припремају и за столом услужују топла и хладна јела, пића и напаци по правилу, за време главног obroка (ручак или вечера).

Ресторани се разврставају у:

- 1) класичне и
- 2) специјализоване.

У класичном ресторану се, поред јела домаће кухиње, припремају и услужују јела интернационалне кухиње, односно јела која су по називу, врсти намирница од којих се припремају и начину припремања опште позната у свету. за време главног obroка класични ресторан мора нудити гостима најмање један мени с три јела.

Ресторан у коме се припремају и услужују посебне врсте јела јесте специјализовани ресторан (национални, ловачки, рибљи, дијетални и др.).

Члан 10.

Кафана је објекат у коме се услужују пића, напаци, претежно једноставна јела (све врсте доручка, сухомеснати производи, мала готова јела и сл.) и једноставне посланице.

Бифе је објекат у коме се услужују пића, напаци и претежно хладна јела (сухомеснати производи и прерађевине, сиреви и сл.).

Бар је објекат у коме се услужују пића и напаци или и пића и једноставна топла и хладна јела која се, по правилу, припремају на очиглед гостију и услужују за пултом или точионицом пића (аперитив бар, кафе бар, сендвич бар, салат бар, експресо бар, снек бар и др.). Бар који, поред услуга пића, пружа и услуге забаве

(плес, музички и кабаре програми и сл.) јесте: ноћни бар, диско бар, дансинг бар, кабаре бар, и сличне врсте барова.

Пицерија и слични угоститељски објекат (шпагетаре и др.) је објекат у коме се припремају и услужују јела од теста и тестенина, пића и напици.

Пивница је објекат у коме се претежно услужују различите врсте пива и припремају и услужују топа и хладна јела специфичног асортимана (хладни наресци, слана пецива, кобасице и сл.).

Кафе-посластичарница је објекат у коме се припремају и услужују или само услужују послатице, сладолед, пића и напици.

Млечни ресторан и слични објекти (пицерије, бурекџинице и др.) су објекти у којима се припремају и услужују (за столом или на принципу самопослуживања), све врсте финог пецива, бурек, пите, млечна јела, послатице, безалкохолна пића и напици.

Експрес ресторан и ресторан са самопослуживањем је објекат у коме се услужују на принципу самоизбора и самопослуживања унапред припремљена и изложена топла и хладна јела, пића и напици.

Печењара је објекат у коме се припремају и услужују све врсте печења, алкохолна и безалкохолна пића.

Национална кућа, ресторан домаће кухиње, чарда и слични објекти су објекти чија спољна архитектура и ентеријер, као и понуда јела и пића која се припремају и услужују одговарају етно обележјима подручја на коме се објекат налази, односно објекти са специфичним асортиманом јела домаће кухиње. Њевабџиница, грил и други објекти за брзу припрему хране су објекти у којима се гостима, по правилу, за пултом или точионицом пића услужују претежно јела с роштиља или друга јела која се брзо припремају пића и напици.

Кисоци и слични угоститељски објекти (радње на аутомобилској шасији са сопственим погоном и без сопственог погона - приколице и слични објекти монтажног типа) су објекти у којима се припремају хладна и једноставна топла јела (производи од млевеног меса, комадног меса, палачинке, хот-дог и сл.), а продаја јела и пића врши се преко шалтера.

III. МИНИМАЛНИ УСЛОВИ КОЈЕ МОРАЈУ ИСПУЊАВАТИ УГОСТИТЕЉСКИ ОБЈЕКТИ

1. Општи услови

Члан 11.

Минимални услови утврђени овим правилником односе се на све врсте угоститељских објеката, ако овим правилником није друкчије одређено.

Угоститељски објекти који подлежу обавези категоризације морају испуњавати и услове прописане за одговарајућу категорију објекта.

Члан 12.

Угоститељски објекат гради се, уређује и опрема тако да омогућава рационално коришћење простора, несметано кретање гостију и запосленог особља, хигијенско руковање намирницама, чување робе од кварења, заштиту здравља гостију и

запосленог особља, стручно и ефикасно услуживање гостију, као и заштиту од штетних утицаја које обављање делатности у овим објектима може имати на животну средину (бука, вибрације, загађење ваздуха, вода и земљишта, шума и заштићених делова природе).

У угоститељском објекту обезбеђују се санитарне просторије и уређаји који испуњавају услове утврђене овим правилником.

Члан 13.

Угоститељски објекти, уређаји и опрема морају да испуњавају услове у погледу градње, санитарне, противпожарне и услове заштите на раду, заштите животне средине и друге услове прописане за ту врсту и намену објеката, као и да одговарају прописаним стандардима, техничким нормативима и нормама квалитета.

Члан 14.

На главном улазу у угоститељски објекат видно се истиче врста и назив објекта, а на главном улазу у угоститељски објекат који подлеже обавези категоризације и ознака врсте и категорије, која је прописана овим правилником.

Члан 15.

Угоститељски објекат гради се од материјала који обезбеђује одговарајућу топлотну, звучну и хидроизолацију. Просторије у угоститељском објекту у коме се емитује музика или изводи забавни програм имају додатну звучну изолацију којом се обезбеђује заштита од буке гостију који користе услуге смештаја и станара који живе у непосредној близини угоститељског објекта.

Угоститељски објекат у стамбеној згради који у оквиру своје делатности емитује музику или приређује забавни програм, пројектује се и гради тако да обезбеђује заштиту од буке за станаре стамбене зграде.

Члан 16.

Угоститељски објекат прикључује се на јавну водоводну и канализациону мрежу, а у насељима, односно другим локацијама које немају изграђене инфраструктурне објекте мора имати обезбеђено стално снабдевање довољном количином хигијенски исправне текуће воде и одвод отпадних течних материја у складу са санитарним прописима и прописима о заштити животне средине.

За одлагање чврстих отпадних материја обезбеђује се бетонирани простор и контејнери или канте за отпатке с поклопцем које се свакодневно морају празнити, односно односити на за то одређена места (депоније чврстих отпадака). Простор, контејнери и канте морају се редовно хигијенски одржавати.

Члан 17.

Угоститељски објекат прикључује се на јавну електричну мрежу или на други начин обезбеђује стално снабдевање довољном количином електричне енергије.

Електрично осветљење уводи се у све просторије угоститељског објекта.

Све просторије, односно простори у којима се крећу или задржавају гости ноћу морају бити осветљени потпуно или оријентационим светлом.

Члан 18.

Угоститељски објекат прикључује се на јавну телефонску мрежу, осим у местима где техничке могућности прикључења не постоје.

Објекти за смештај имају најмање један телефонски апарат на располагању гостима, ако овим правилником није друкчије одређено.

Члан 19.

Унутрашња висина просторија у угоститељском објекту (висина од пода до таванице) износи најмање 3,0 м у кухињском блоку, просторијама за услуживање и заједничким просторијама за боравак гостију, 2,80 м у магацинима, санитарним и другим помоћним просторијама и 2,60 м у собама и пратећим санитарним просторијама.

Подови кухиње и просторије за услуживање су у истом нивоу.

Унутрашња висина просторија у кући и стану за одмор, односно стамбеној згради или стану у коме се туристима изнајмљује соба не може бити нижа од 2,60 м.

Просторије угоститељског објекта у зградама које су регистроване као културно-историјски споменици и у амбијенталним целинама, као и угоститељски објекти на води могу имати нижу висину од висине прописане у ставу 1. овог члана, с тим да унутрашња висина тих просторија не може бити нижа од 2,30 м.

У свим просторијама објекта из става 3. овог члана које имају нижу висину од висине прописане у ставу 1. овог члана, обезбеђује се вештачка вентилација.

Члан 20.

Све просторије у угоститељском објекту у којима бораве или се задржавају гости морају имати обезбеђено грејање, осим у објектима који послују само у летњем периоду.

Температура у просторијама у којима бораве или се задржавају гости износи најмање 18,5°Ц.

Члан 21.

Угоститељски објекат мора имати тоалетну групу за госте која се састоји од одвојених тоалета за жене и мушкарце. Тоалет има најмање једну WЦ кабину с претпростором, а мушки тоалет и најмање један писоар.

Угоститељски објекат који има до 20 седећих и стојећих места (у даљем тексту: конзумна места) мора имати најмање један заједнички тоалет за жене и мушкарце који се састоји од једне WЦ кабине с претпростором.

Угоститељски објекат за смештај мора имати одвојене тоалете које користе гости у ресторанима, баровима и другим просторијама у којима се услужује храна и пиће, од заједничких тоалета за госте који користе услуге смештаја.

На улазним вратима тоалета истиче се препознатљива ознака намене тих просторија - за жене и мушкарце.

Члан 22.

Број WЦ кабина и писоара обезбеђује се сразмерно капацитету објекта израженог бројем конзумних места, и то:

- 1) до 80 конзумних места: једна WЦ кабина за жене и једна WЦ кабина за мушкарце с писоаром;

- 2) до 170 конзумних места: две WЦ кабине за жене и једна WЦ кабина за мушкарце с два писоара;
- 3) до 350 конзумних места: три WЦ кабине за жене и две WЦ кабине за мушкарце с три писоара;
- 4) преко 350 конзумних места: четири WЦ кабине за жене и три WЦ кабине за мушкарце с четири писоара.

Ако се у једној грађевинској целини налази више врста угоститељских објеката за исхрану и пиће, санитарне просторије за госте могу се заједнички користити, с тим што њихов број мора одговарати укупном броју конзумних места у тим објектима.

Члан 23.

Угоститељски објекат за пружање услуга исхране и пића који се не категорише, смештен на аеродромима, железничким и аутобуским станицама и у пословним објектима (тржни центри, робне куће, спортски центри и слични објекти) не мора имати сопствени тоалет, односно тоалетну групу уколико је у оквиру исте грађевинске целине обезбеђено коришћење тоалета, односно тоалетне групе.

Члан 24.

У тоалетима се обезбеђује природно или вештачко проветравање.

Подови у тоалетима израђују се од керамичких плочица или другог водоотпорног материјала који се лако пере и одржава и који није клизав. Зидови у тоалетима до висине од најмање 1,50 м облажу се керамичким плочицама или другим водоотпорним материјалом који се лако пере и одржава.

Прозори тоалета су од непровидног стакла или с могућношћу заштите од погледа споља, а врата од чврстог материјала и без стаклених површина.

Писоари се ограђују или постављају тако да се не могу видети изван просторије у којој се налазе.

WЦ и писоари морају бити на испирање текућом водом и изведени тако да не долази до разливања воде.

С унутрашње стране WЦ кабине обезбеђује се најмање једна вешалица за одећу и направа за закључавање врата.

WЦ кабина за жене има и посуду за отпатке.

Предпростор тоалета има умиваоник с текућом водом, огледало, сапун, папирни пешкир у ролни или апарат за сушење руку и корпу за отпатке.

Број умиваоника у предпросторима одговара броју WЦ кабина из члана 22. овог правилника.

Члан 25.

У угоститељском објекту обезбеђује се за запослено особље гардероба, односно простор за пресвлачење и просторије које служе за хигијенске, санитарне и друге потребе запослених у објекту, уређене и опремљене у складу са санитарним прописима.

Члан 26.

Угоститељски објекат има и посебну просторију, односно простор за смештај прибора и средстава за одржавање хигијене.

Угоститељски објекат мора располагати средствима потребним за прање, чишћење и дезинфекцију просторија, опреме и прибора.

2. Посебни услови за угоститељске објекте за исхрану и пиће

Члан 27.

Угоститељски објекат у коме се припрема и услужује храна мора имати: посебан улаз за допремање и пријем намирница и евакуацију отпадних материја (економски улаз); кухињу с пратећим просторијама (кухињски блок); магацин, односно простор за смештај и чување намирница и пића; посебну просторију, односно простор за одлагање празне амбалаже и просторију за услуживање, ако овим правилником за поједине врсте објеката није друкчије одређено. Ако угоститељски објекат има или је пројектом предвиђено да има и простор уз економски улаз (економско двориште), тај простор мора да буде бетонирани или асфалтирани, да има уређаје (чесма, хидрант и др.) за прање и одржавање хигијене као и сливник за воду, да има издвојен простор за контејнере, односно канте за отпатке и да буде уређен тако да не долази до укрштања пријема намирница и одношења отпадних материја.

Члан 28.

Кухињски блок, у зависности од врсте јела која се припремају, мора имати просторије, односно одвојене просторе за:

- 1) чишћење и претходну обраду намирница (одвојене припремнице за поврће и воће, за месо и за рибу);
- 2) дорату, термичку и завршну обраду намирница према утврђеним нормативима и рецептурама (топла кухиња);
- 3) припрему хладних предјела, хладних јела и салата (хладна кухиња);
- 4) припрему слатких јела, послатица и пецива (пекарско-посластичарска радионица);
- 5) прање посуђа - одвојене перионице за прање ресторанског посуђа (посуђе и прибор за јело) и кухињског посуђа (посуђе и прибор за припремање јела);
- 6) чување намирница за дневне потребе кухиње (дневни магацин).

Распоред просторија у кухињском блоку мора бити такав да не долази до укрштања намирница и јела с употребљеним посуђем.

Припрема једноставних послатица може се вршити и у оквиру топле кухиње.

Угоститељски објекат који се снабдева претходно обрађеним намирницама из централне кухиње или изван објекта, не мора имати просторије, односно просторе за чишћење и претходну обраду намирница.

Објекат у коме се топла и друга јела само производе (централна кухиња и тзв. "цатеринг") има одвојене просторије, односно просторе за прање кухињског посуђа и транспортних посуда.

Члан 29.

Угоститељски објекат у коме се припремају хладна или једноставна топла јела специфичног асортимана (јела с роштиља, јела од теста и тестенина, млечна јела,

јела од јаја и сл.), а који има до 50 конзумних места, мора имати најмање просторију, односно простор за припремање јела с одговарајућим термичким и расхладним уређајима за хигијенско чување намирница и хране, радним површинама и одвојеним судоперама за прање намирница и посуђа.

Угоститељски објекат у коме се услужују топла јела припремљена изван објекта, не мора имати одговарајуће просторије, уређаје и опрему за припремање, прераду и чување намирница, већ само за пријем и чување готових јела, прање ресторанског посуђа, као и за прање односно одлагање транспортних посуда.

Члан 30.

У просторији у којој се врши припрема и обрада намирница и хране (у даљем тексту: кухиња) уграђује се уређај за одвод дима, паре и мириса који онемогућава ширење дима, паре и мириса у просторије у којима се задржавају гости.

Све радне површине у кухињи имају горњу плочу од нерђајућег материјала или од другог материјала погодног за лако чишћење, прање и дезинфекцију.

Подови у кухињама израђују се од керамичких плочица или другог водоотпорног материјала који није клизав и који се лако пере и одржава. У поду морају бити одводи са сифоном и заштитном решетком.

Зидови кухиња до висине од најмање 2,0 м облажу се керамичким плочицама или другим водоотпорним материјалом који се лако пере и одржава.

Прозори и отвори на кухињама морају имати заштиту од инсеката и глодара.

Члан 31.

Кухиња се опрема:

- 1) одговарајућим термичким уређајима, зависно од врсте јела која се припремају у објекту;
- 2) расхладним уређајима за хигијенско чување намирница, посебно за месо, за рибу, за млеко и млечне производе, за сухомеснате производе и за посластице;
- 3) одговарајућим радним површинама, уређајима за чишћење, обраду и мерење намирница, судоперама за прање намирница, кухињским посуђем и прибором који морају бити од нерђајућег материјала, као и површинама, полицама, односно орманима за смештај намирница и пића;
- 4) столом за пријем и одлагање употребљеног ресторанског посуђа с хигијенском кантом за отпатке, одвојеним судоперама за прање ресторанског и кухињског посуђа које морају имати топлу и хладну воду и скупљач масти и пливајућих материја, столовима за цеђење посуђа и полицама, односно орманима за одлагање чистог посуђа;
- 5) довољним бројем хигијенских канти за отпатке;
- 6) умиваоником с текућом топлом и хладном водом, четкицом, прибором и средствима за прање, дезинфекцију и сушење руку запосленог особља.

Члан 32.

Магацин, односно простор за чување намирница опрема се одговарајућим полицама или регалима за смештај намирница и пића. На прозорима се поставља

мрежа ради заштите од инсеката. Улазна врата се морају добро затварати, а доњи део улазних врата до висине од 20 цм, облаже се нерђајућим металом.

Лако кварљиве намирнице чувају се у хладњачама (зиданим или монтажним) или расхладним уређајима одговарајућег капацитета, који су одвојени према врсти и пореклу намирница (место, риба, млечни производи, сухомеснати производи и др.).

Члан 33.

Угоститељски објекат у коме се услужују пића и напаци мора имати точионицу пића.

Точионица пића има дводелну судоперу за прање чаша с мешалицом за топлу и хладну воду и оцеђивачем, расхладне и термичке уређаје уколико се услужују топли напаци и полице за држање чаша и пића.

Топионица пића у просторији за услуживање има и одговарајући пулт (бар пулт) од материјала који се лако чисти и одржава.

Члан 34.

Услуживање гостију храном, пићем и напацима обавља се у просторији за услуживање. Гости се могу услуживати и изван просторија за услуживање - терасе, баште и слични простори, ако је обезбеђен одговарајући простор који није изложен загађивању које може да угрози хигијенску исправност намирница.

Простор мора бити ограђен и опремљен одговарајућом опремом (баштенски столови, столице, сунцобрани и сл.).

Под просторије за услуживање израђује се од материјала који се лако чисти и који није клизав.

Столови су од материјала који се лако чисти и одржава. Столови за којима се услужује храна прекривају се столњаком, односно имају сет за послуживање испред сваког госта и одговарајући број папирних или платнених салвета.

Прибор за јело мора бити од нерђајућег материјала.

Намештај у просторији за услуживање мора бити истоврстан и прилагођен намени објекта. У просторији, односно простору за услуживање обезбеђује се довољан број јеловника и карата пића с ценама услуга.

Ако угоститељски објекат нема посебну претпросторију, односно простор за гардеробу за госте, у просторији за услуживање обезбеђује се довољан број вешалица за одећу у односу на број конзумних места. Ако у гардероби смештеној изван просторије за услуживање није обезбеђено чување одеће или ручног пртљага, о томе се истиче обавештење на видном месту.

Члан 35.

Бифеи и барови у просторији за услуживање морају имати точионицу пића с изложбеним расхладним витринама за хладна јела и посластице ако их услужују.

Точионица има бар пулт, за којим се гости могу непосредно услуживати, а точионица у баровима и апарат за припрему кафе (кафемат), апарат за производњу леда (ледомат), дозаторе пића и столице уз пулт.

У баровима у којима се наочиглед гостију припремају једноставна топла јела (снек барови), уз точионицу пића обезбеђује се изложбена расхладна витрина, радна површина - манипулативни пулт с одговарајућим термичким уређајима,

уређајима за одвођење мириса и паре и дводелном судопером, односно машином за прање посуђа.

Барови који пружају услуге забаве морају имати простор за плес адекватан величини бара, односно простор за извођење програма, с одговарајућим музичким уређајима.

Барови у којима се приређују артистички, кабаре и сличне врсте забавних програма имају одвојену мушку и женску гардеробу за извођаче програма, с уграђеним умиваоником и тушем с топлем водом.

Барови у којима се приређују музички програми уживо имају и посебну просторију за извођаче програма и смештај музичких уређаја.

Члан 36.

Експрес и ресторан са самопослуживањем у просторији за услуживање имају топле и хладне витрине за јела и пића и регистар касу, а ресторани са самопослуживањем и самоуслужну линију.

Члан 37.

Печењара има издвојен простор за припрему меса, простор с уређајима за печење меса (зиданим или индустријски произведеним) или кабину с ротирајућим ражњем и простор за прање ресторанског посуђа.

Просторија за услуживање има пулт за конзумирање јела и пића, ако се гости не услужују за столом.

Члан 38.

Пивница у просторији за услуживање има точионицу пића с уређајем за точење пива у чаше и истоврсни намештај прилагођен намени објекта (пултови, клупе, столови и столице).

Члан 39.

Киосци и слични угоститељски објекти морају имати:

- 1) наткривени шалтер с пултом за издавање хране и пића;
- 2) просторију за припремање хране опремљену термичким и расхладним уређајима, равном површином, посуђем и прибором за припремање хране, судопером с топлем и хладном водом и хигијенском посудом за отпатке;
- 3) тоалет за запослене с уређајем за прање руку или обезбеђено коришћење тоалета намењеног искључиво лицима под здравственим надзором који може бити удаљен највише до 30 м од објекта;
- 4) одвојени простор за гардеробу запослених;
- 5) прибор и средства за одржавање хигијене објекта;
- 6) довољан број корпи за отпатке поред објекта, и испуњавати услове из чл. 16. и 17. овог правилника.

Продаја хране може се вршити само у облику сендвича или у амбалажи за једнократну употребу, а продаја пића само у оригиналном паковању или амбалажи за једнократну употребу.

За услуживање пића на отвореном простору поред објекта морају бити обезбеђени услови из члана 33. став 2. и члана 34. став 1. овог правилника.

3. Посебни услови за угоститељске објекте за смештај

Члан 40.

Свака соба која се издаје гостима, ако овим правилником није друкчије одређено, мора имати:

- 1) кревет димензија 190 x 90 цм за једну особу, а француски кревет димензија 190 x 140 цм;
- 2) мадрац одговарајуће лежајне површине, два чаршава, једно ћебе и јастук за сваки кревет;
- 3) ноћни ормарић или одговарајућу полицу уз кревет;
- 4) простирку испред кревета, осим у собама у којима је под прекривен таписоном или тепихом;
- 5) сто и по једну столицу по кревету;
- 6) орман с полицама и одељком за вешање одеће с најмање 4 вешалице по сваком кревету.

Помоћни лежај може се користити, односно поставити у собу само уз пристанак госта.

Собе које немају засебно купатило имају и чашу за воду по сваком кревету, утичницу за електричне апарате с ознаком напона струје и корпу за отпатке.

Свака соба има врата од чврстог материјала без стаклених површина, с могућношћу закључавања.

Прозори у собама имају завесу и непрозиран застор, односно неку другу врсту замрачења и заштите од погледа споља.

Подови у собама су од материјала који се лако чисти и одржава.

Члан 41.

Купатило у саставу собе има: WC, лежећу или туш каду с тушем, умиваоник с топлим и хладном водом, полицу или ормарић за тоалетни прибор, огледало с погодним осветљењем, утичницу за електрични апарат за бријање, држаче за сапун и пешкир, вешалицу за одлагање одеће, једну чашу по кревету, један већи и један мањи пешкир по кревету и корпу за отпатке.

Подови у купатилима израђују се од керамичких плочица или другог водоотпорног материјала који се лако чисти и одржава. У поду мора бити сифон са заштитном решетком.

Зидови у купатилима, до висине од најмање 1,50 м облажу се керамичким плочицама или другим материјалом који се лако чисти.

Прозори у купатилима су од непровидног стакла или с могућношћу обезбеђења заштите од погледа споља.

Врата купатила су од чврстог материјала и без стаклених површина.

Члан 42.

Угоститељски објекат у коме постоје собе без засебног купатила мора имати на сваких започетих двадесет кревета без засебног купатила, најмање једну тоалетну групу (одвојени тоалети за мушкарце и жене) и једно заједничко купатило, одвојено за жене и мушкарце, ако овим правилником није друкчије одређено.

У угоститељском објекту у коме се на једном спрату налази до десет кревета у собама без засебног купатила, на сваком спрату мора бити најмање један заједнички тоалет с WЦ кабином и претпростором и једно заједничко купатило, а за више од десет кревета у собама без засебног купатила једна тоалетна група и једно заједничко купатило, одвојено за жене и мушкарце.

Заједничко купатило има: текућу топлу и хладну воду, туш каду с тушем, вешалицу за одлагање одеће, држаче сапуна и пешкира и одвојени простор за умивање, ако се умиваоници не налазе у посебној просторији.

Заједнички тоалет има WЦ кабину и предпростор опремљене сагласно одредбама члана 24. овог правилника.

Члан 43.

Постељина и пешкири мењају се после сваке промене госта, а у случају дужег боравка истог госта, постељина се мења најмање сваких седам дана, а пешкири најмање сваки трећи дан.

Собе се чисте и спремају, а санитарни уређаји дезинфикују после сваке промене госта.

Члан 44.

Стамбене зграде, односно станови у којима се туристима изнајмљују собе, као и куће и станови за одмор морају испуњавати услове из чл. 16, 17, 20. и 26. овог правилника.

IV. КАТЕГОРИЗАЦИЈА УГОСТИТЕЉСКИХ ОБЈЕКТА

1. Услови и начин категоризације

Члан 45.

Угоститељски објекти који подлежу обавези категоризације јесу: хотел, мотел, пансион, туристички апартман, камп, кућа и стан за одмор и соба за изнајмљивање из групе угоститељских објеката за смештај и ресторан из члана 9. овог правилника, из групе угоститељских објеката за исхрану и пиће.

Објекат који не испуњава минималне услове прописане овим правилником за најнижу категорију одређене врсте угоститељског објекта, не може пословати под називом хотел, мотел, пансион, туристички апартман, камп, односно ресторан.

Угоститељски објекти из става 1. овог члана категоришу се према условима у погледу уређаја, опреме и услуга које ти објекти морају испуњавати (обавезни елементи) и других услова којима располажу (изборни елементи).Из групе изборних елемената угоститељски објекат, осим туристичког апартмана у оквиру апартманског насеља и собе за изнајмљивање, мора остварити најмањи број бодова прописаних за одређену врсту, односно категорију објекта.

Ако угоститељски објекат ниже категорије не оствари прописани број бодова на основу изборних елемената, недостајући број бодова може остварити по основу обавезних елемената прописаних за објекте више категорије.

Члан 46.

Категорија угоститељског објекта означава се одговарајућим бројем звездица. Угоститељски објекти разврставају се у категорије на следећи начин:

1. Хотел:

- прва категорија пет звездица;
- друга категорија четири звездице;
- трећа категорија три звездице;
- четврта категорија две звездице;
- пета категорија једна звездица.

2. Мотел:

- прва категорија три звездице;
- друга категорија две звездице;
- трећа категорија једна звездица.

3. Пансион:

- прва категорија три звездице;
- друга категорија две звездице;
- трећа категорија једна звездица.

4. Туристички апартман:

- прва категорија пет звездица;
- друга категорија четири звездице;
- трећа категорија три звездице;
- четврта категорија две звездице;
- пета категорија једна звездица.

Туристички апартман с пет звездица може имати назив туристичка резиденција.

5. Камп:

- прва категорија четири звездице;
- друга категорија три звездице;
- трећа категорија две звездице;
- четврта категорија једна звездица.

6. Кућа и стан за одмор:

- прва категорија четири звездице;
- друга категорија три звездице;
- трећа категорија две звездице;
- четврта категорија једна звездица.

7. Соба за изнајмљивање:

- прва категорија четири звездице;
- друга категорија три звездице;
- трећа категорија две звездице;
- четврта категорија једна звездица.

8. Ресторан:

- прва категорија четири звездице;
- друга категорија три звездице;
- трећа категорија две звездице;
- четврта категорија једна звездица.

Члан 47.

Елементи и критеријуми по којима се врши категоризација угоститељских објеката садржани су у прилозима који су одштампани уз овај правилник и чине његов саставни део, и то:

- 1) Прилог I: Елементи и критеријуми за категоризацију хотела, пансиона и мотела;
- 2) Прилог II: Елементи и критеријуми за категоризацију туристичких апартмана;
- 3) Прилог III: Елементи и критеријуми за категоризацију кампова;
- 4) Прилог IV: Елементи и критеријуми за категоризацију кућа и станова за одмор и соба за изнајмљивање;
- 5) Прилог V: Елементи и критеријуми за категоризацију ресторана.

Члан 48.

Категоризација угоститељских објеката врши се појединачно за сваки објекат. Депанданси се категоришу по елементима и критеријумима прописаним за категоризацију хотела.

Апартманска насеља добијају заједничку категорију коју појединачно има најмање трећине туристичких апартмана који чине апартманско насеље.

2. Ознака врсте и категорије угоститељског објекта

Члан 49.

Врста и категорија угоститељског објекта једнообразно се означава на петоугаоној подлози с заобљеним угловима која има танку оквирну линију. У горњем делу су шестокраке звезде чији број означава категорију објекта. У доњем делу исписан је назив објекта ћирилицом и на енглеском језику (хотел, мотел, пансион, туристички апартман, апартманско насеље, ресторан), односно исписан назив објекта ћирилицом и уцртан графички симбол (камп, соба за изнајмљивање, кућа за одмор).

Подлога је тамно плаве боје, а оквирна линија, звезде, слова и симболи су жуте боје.

Ознака категорије за хотел, мотел, пансион, туристички апартман који је засебна грађевинска целина, апартманско насеље, камп и ресторан је плоча ширине 30 цм и висине 28 цм, која се поставља са спољне стране на главни улаз у објекат. На улазу у депанданс који има вишу или нижу категорију од категорије хотела коме припада, поставља се ознака која у горњем делу садржи одговарајући број звездица, а у доњем делу назив "депанданс" исписан латиницом.

Ознака за туристички апартман у оквиру апартманског блока и насеља, собу за изнајмљивање и кућу и стан за одмор је ширине 16 цм и висине 15 цм и поставља се на вратима с унутрашње стране или на другом видном месту унутар објекта. Изглед ознаке врсте и категорије угоститељског објекта садржан је у прилогу који је одштампан уз овај правилник и чини његов саставни део.

Члан 50.

Ознаку категорије за хотел, мотел, пансион, туристички апартман који је засебна грађевинска целина, апартманско насеље, камп и ресторан, издаје министарство надлежно за послове туризма које обезбеђује њену изравду.

Ознаку за туристички апартман у оквиру апартманског блока и насеља обезбеђује угоститељ.

Ознаку за собу за изнајмљивање и кућу и стан за одмор издаје надлежни орган општинске управе или организација коју овласти, који обезбеђује њену изравду.

Трошкове издавања ознаке сноси подносилац захтева за одређивање категорије објекта.

У ценовницима и пропагандним публикацијама уз назив угоститељског објекта мора се означити одговарајућим бројем звездица категорија у коју је разврстан.

3. Поступак категоризације хотела, мотела, пансиона, туристичког апартмана, кампа и ресторана

Члан 51.

Захтев за одређивање категорије хотела, мотела, пансиона, туристичког апартмана, кампа и ресторана подноси правно, односно физичко лице које обавља угоститељску делатност (у даљем тексту: угоститељ) министарству надлежном за послове туризма.

Захтев за одређивање категорије садржи: назив и адресу подносиоца захтева; врсту и назив објекта за који се подноси захтев, постојећу категорију уколико је има и место где се објекат налази; годину изградње, односно последње реконструкције објекта; категорију која се тражи с пријавом изборних елемената и бодова у прописаном броју за тражену категорију.

Захтев се подноси за сваки објекат појединачно, а за туристичке апартмане у оквиру апартманског насеља подноси се заједнички захтев за све туристичке апартмане који чине целину апартманског насеља. У захтеву се наводи и укупан број туристичких апартмана груписаних према категоријама које се траже с пријавом изборних елемената у бодова у прописаном броју за тражену категорију апартманског насеља.

Члан 52.

Категорија угоститељског објекта из члана 51. овог правилника одређује се решењем које доноси министар надлежан за послове туризма. Решење се издаје на предлог Комисије за категоризацију (у даљем тексту: Комисија), с важношћу од три године.

Комисију решењем именује министар надлежан за послове туризма. Комисија проверава и утврђује испуњеност услова прописаних за тражену категорију, о

чему сачињава записник, и даје предлог за разврставање угоститељског објекта у одговарајућу категорију.

Члан 53.

Ако у току периода за који је издато решење из члана 52. став 1. овог правилника угоститељски објекат испуни услове за вишу категорију или одступи од прописаних стандарда за категорију која му је одређена, министар надлежан за послове туризма, на захтев угоститеља, доноси решење о промени категорије угоститељског објекта.

Поступак промене категорије исти је као и за њено одређивање.

Угоститељ је дужан да у року од 60 дана пре истека рока утврђеног решењем из става 1. овог члана поднесе захтев за поновно одређивање категорије угоститељског објекта.

Члан 54.

Захтев за одређивање категорије новоизграђеног угоститељског објекта подноси се пре дана његовог почетка рада.

Угоститељски објекат из става 1. овог члана до прибављања решења о одређивању категорије може пословати под називом одговарајуће врсте објекта без категорије.

1. Поступак категоризације собе за изнајмљивање и куће и стана за одмор

Члан 55.

Захтев за одређивање категорије соба за изнајмљивање, односно куће и стана за одмор грађанин подноси надлежном органу општинске управе.

Захтев за одређивање категорије садржи: име, презиме и адресу подносиоца захтева; врсту објекта и постојећу категорију ако је има; категорију која се тражи с пријавом изборних елемената у прописаном броју за тражену категорију.

Захтев се подноси појединачно за сваку кућу и стан за одмор, односно собу ако се у оквиру стамбене зграде издаје само једна соба, а за одређивање категорије соба за изнајмљивање у оквиру исте стамбене зграде подноси се заједнички захтев за све собе. У захтеву се наводи и укупан број соба груписаних према категоријама које се траже.

Члан 56.

Категорија собе за изнајмљивање, односно куће и стана за одмор одређује се решењем надлежног органа општинске управе. Решење се издаје на предлог Комисије за категоризацију (у даљем тексту: Комисија), с важношћу од три године.

Комисију решењем именује надлежни орган општинске управе. Комисија проверава и утврђује испуњеност услова прописаних за тражену категорију, о чему сачињава записник, и даје предлог за разврставање собе, односно куће и стана за одмор у одговарајућу категорију.

Решење из става 1. овог члана доставља се министарству надлежном за послове туризма у року од 15 дана од дана доношења решења.

Промена категорије собе за изнајмљивање, односно куће и стана за одмор врши се сагласно одредбама члана 53. овог правилника.

V. ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 57.

Угоститељски објекти који су изграђени и чија је изградња започела по прописима и стандардима који су били на снази до дана ступања на снагу овог правилника (у даљем тексту: постојећи објекти) могу пословати под условом да имају унутрашњу висину просторија која може бити највише до 20 цм нижа од прописаних.

На постојеће објекте неће се примењивати одредбе члана 27. у погледу обавезе постојања економског улаза и одредбе члана 35. став 5. овог правилника.

Члан 58.

Постојећи објекти који имају до 50 конзумних места, а не подлежу обавези категоризације, могу имати један заједнички тоалет за мушкарце и жене с претпростором опремљеним сагласно одредбама овог правилника.

У постојећим објектима, ако овим правилником није друкчије одређено, прописан број WЦ кабина у мушким и женским тоалетима може бити мањи највише за по једну WЦ кабину, уколико је одредбама овог правилника прописана обавеза постојања више од једне WЦ кабине у мушким и женским тоалетима.

Претпростори мушких и женских тоалета могу имати један умиваоник на сваке две WЦ кабине.

Члан 59.

Код категоризације угоститељских објеката који се налазе у зградама регистрованим као културно-историјски споменици и у амбијенталним целинама, може се одступити од техничких стандарда прописаних за одређену категорију објеката, ако ти стандарди нису у складу с посебним стандардима и мерама заштите прописаним за те објекте.

Члан 60.

Минимални услови које морају испуњавати угоститељски објекти прописани овим правилником односе се и на угоститељске објекте који послују под другим називом, а који нису обухваћени овим правилником.

Члан 61.

Даном ступања на снагу овог правилника престају да веже:

- 1) Правилник о категоризацији угоститељских објеката за смештај ("Службени гласник СРС", бр. 38/73);
- 2) Правилник о минималним техничким условима објеката и пословних просторија за вршење угоститељске делатности ("Службени гласник СРС", број 19/69);

- 3) Правилник о условима уређења и опремања и санитарно-техничким условима просторија у којима се пружају услуге смештаја и исхране туристима у домаћинствима ("Службени гласник СРС", број 2/90).

Члан 62.

Овај правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику Републике Србије".

**ПРАВИЛНИК
О БЛИЖИМ УСЛОВИМА ЗА ОБАВЉАЊЕ ЗДРАВСТВЕНЕ
ДЕЛАТНОСТИ У ЗДРАВСТВЕНИМ УСТАНОВАМА И
ДРУГИМ ОБЛИЦИМА ЗДРАВСТВЕНЕ СЛУЖБЕ
("Сл. гласник РС", бр. 43/2006)**

І УВОДНА ОДРЕДБА

Члан 1

Овим правилником прописују се ближи услови у погледу кадра, опреме, простора и лекова које за оснивање и обављање здравствене делатности, односно одређених послова здравствене делатности, морају испуњавати здравствене установе, односно други облици здравствене службе (у даљем тексту: приватна пракса).

ІІ УСЛОВИ У ПОГЛЕДУ КАДРА

1) Здравствене установе

Члан 2

Број потребних здравствених радника и здравствених сарадника за здравствене установе на примарном, секундарном и терцијарном нивоу здравствене делатности утврђују се, поред услова из чл. 3-31. овог правилника, и у зависности од врсте и обима стручних послова, интензитета коришћења медицинске опреме и болничких постеља.

Под врстом и обимом стручних послова из става 1. овог члана подразумева се број: посета код лекара и другог здравственог радника; болнички лечених пацијената, специјалистичко-консултативних прегледа, дијагностичких и терапијских услуга - по доктору медицине специјалисти; заузетих постеља по здравственом раднику на пословима неге; дијагностичких услуга (у клиничко-биохемијској, хематолошкој и микробиолошкој дијагностици, нуклеарној медицини, патохистологији, цитологији и др.) - по здравственом раднику и здравственом сараднику у току године (у даљем тексту: мере извршења).

Табела мера извршења одштампана је уз овај правилник и чини његов саставни део.

А. Здравствене установе на примарном нивоу

1. Дом здравља

Члан 3

Дом здравља може се основати и обављати здравствену делатност ако у погледу кадра има најмање:

- 1) у области опште медицине са кућним лечењем, негом и хитном медицинском помоћи - пет доктора медицине и пет медицинских сестара - техничара са вишом односно средњом школском спремом;
- 2) у области здравствене заштите жена - једног доктора медицине специјалисту гинекологије и акушерства и једну медицинску сестру - техничара са вишом односно средњом школском спремом;
- 3) у области здравствене заштите деце и школске деце - два доктора медицине специјалисте педијатрије и две педијатријске сестре - техничара са вишом односно средњом школском спремом;
- 4) у области стоматолошке здравствене заштите - три доктора стоматологије и три стоматолошке сестре - техничара са вишом односно средњом школском спремом;
- 5) у области поливалентне патронаже - једну медицинску сестру - техничара са вишом школском спремом;
- 6) у области лабораторијске дијагностике - једног дипломираног фармацеута - медицинског биохемичара или специјалисту из медицинске биохемије и два лабораторијска техничара са средњом школском спремом;
- 7) у области радиолошке дијагностике - једног доктора медицине специјалисту из радиологије и једног вишег радиолошког техничара.

Члан 4

Дом здравља у зависности од броја становника на територији за коју се оснива, као и удаљености од најближе опште болнице, може обављати делатност ако у погледу кадра има, и то:

- 1) у здравственој заштити деце: једног доктора медицине специјалисту педијатрије и једну педијатријску сестру - техничара на 850 деце старости до шест година, а на два оваква тима - још једну педијатријску сестру.

У општинама са најмање 8.500 деце предшколског узраста може се организовати развојно саветовалиште, са следећим кадровима: један доктор медицине специјалиста педијатрије и једна виша медицинска сестра - техничар и психолог, дефектолог, социјални радник и педагог са половином радног времена;

- 2) у здравственој заштити школске деце: једног доктора медицине специјалисту педијатрије или доктора медицине и једну медицинску сестру - техничара са вишом односно средњом школском спремом на 1.500 школске деце, а на десет оваквих тимова - још једну вишу медицинску сестру.

У седишту управног округа, односно у општини са најмање 7.000 школске деце узраста од десет до 18 година може се организовати саветовалиште за младе са

следећим кадром: један доктор медицине специјалиста педијатрије и једна виша медицинска сестра, и по један психолог и доктор медицине специјалиста гинекологије и акушерства са половином радног времена, а по потреби и доктор медицине друге специјалности и социјални радник;

- 3) у здравственој заштити жена: једног доктора медицине специјалисту гинекологије и акушерства и једну гинеколошко-акушерску сестру на 6.500 жена преко 15 година, а на три оваква тима - још једну гинеколошко-акушерску сестру;
- 4) у општој медицини, односно у здравственој заштити одраслог становништва: једног доктора медицине или доктора медицине специјалисту и једну медицинску сестру - техничара са вишом односно средњом школском спремом на 1.600 становника, а на десет оваких тимова - још једну медицинску сестру - техничара;
- 5) у хитној медицинској помоћи: једног доктора медицине, једну медицинску сестру - техничара са вишом односно средњом школском спремом и једног возача на 6.000 становника, а на два оваква тима - још једну медицинску сестру-техничара са вишом односно средњом школском спремом.

За обављање санитетског превоза, поред возача из претходног става, у општинама до 40.000 становника обезбеђује се један возач на 10.000 становника (а најмање два возача). На сваких даљих 20.000 становника обезбеђује се још по један возач;

- 6) у кућном лечењу и нези, коју организује и у њој учествује изабрани доктор медицине из тач. 1), 2) и 4) овог члана: једну медицинску сестру - техничара са вишом односно средњом школском спремом на 6.000 становника.

Посебна организациона јединица за кућно лечење и негу са једним доктором медицине и четири медицинске сестре - техничара на 25.000 становника може се организовати прерасподелом укупног броја лекара из претходног става и ангажовањем медицинских сестара - техничара опредељених за кућно лечење и негу;

- 7) у поливалентној патронажи: једну вишу медицинску сестру - техничара на 5.000 становника;
- 8) у радиолошкој дијагностици: једног доктора медицине специјалисту радиологије и два виша радиолошка техничара на 50.000 становника;
- 9) у лабораторијској дијагностици: једног дипломираног фармацеута - медицинског биохемичара или доктора медицине специјалисту из клиничке биохемије, осам лабораторијских техничара са вишом односно средњом школском спремом и једног помоћног радника на 40.000 становника, односно на 100.000 - 120.000 анализа;
- 10) у медицини рада: за обављање превентивних активности (специфична здравствена заштита радника): једног доктора медицине специјалисту медицине рада и два здравствена радника са вишом односно средњом школском спремом на 3.000 запослених за које је предвиђена специфична здравствена заштита у вези са условима рада, а на свака три тима - још по једног доктора медицине специјалисту из офталмологије, оториноларингологије и психијатрије, као и по једног психолога и социјалног радника.

Када доктор медицине специјалиста медицине рада обавља послове изабраног лекара примењују се услови из тачке 4) овог члана;

- 11) у физикалној медицини и рехабилитацији: једног доктора медицине специјалисту физикалне медицине и рехабилитације и шест физиотерапеута са вишом односно средњом школском спремом на 40.000 становника.

Члан 5

Дом здравља може обављати стоматолошку здравствену заштиту ако у погледу кадра има, и то:

- 1) у дечијој и превентивној стоматологији: једног доктора стоматологије и једну стоматолошку сестру - техничара са вишом односно средњом школском спремом на 1.500 деце до 18 године, а на три оваква тима - још једну вишу стоматолошку сестру - техничара;
- 2) у ортопедији вилица: једног доктора стоматологије специјалисту и једну стоматолошку сестру-техничара са вишом односно средњом школском спремом на 8.500 деце од седам до 18 године, а на три оваква тима - још једног зубног техничара са вишом односно средњом школском спремом;
- 3) у општој стоматологији: једног доктора стоматологије и једну стоматолошку сестру-техничара са вишом односно средњом школском спремом на 10.000 одраслих становника, а на три оваква тима - још једног зубног техничара са вишом односно средњом школском спремом;
- 4) у протетици: једног доктора стоматологије специјалисту и једну стоматолошку сестру-техничара са вишом односно средњом школском спремом на 100.000 одраслих становника, а на два оваква тима - још пет зубних техничара са вишом односно средњом школском спремом;
- 5) у парадонтологији и оралној медицини: једног доктора стоматологије специјалисту и једну стоматолошку сестру - техничара са вишом, односно средњом школском спремом на 140.000 одраслих становника;
- 6) у болести зуба са ендодонцијом: једног доктора стоматологије специјалисту и једну стоматолошку сестру - техничара са вишом, односно средњом школском спремом на 80.000 одраслих становника;
- 7) у оралној хирургији: једног доктора стоматологије специјалисту и једну стоматолошку сестру - техничара са вишом, односно средњом школском спремом на 100.000 становника;
- 8) у радиолошкој дијагностици: једног вишег радиолошког техничара на 50.000 становника.

Члан 6

Дом здравља може обављати здравствену делатност у области: интерне медицине, пнеумофтизиологије, офталмологије, оториноларингологије, психијатрије (заштита менталног здравља) и хемодијализе, ако у погледу кадра има, и то:

- 1) у интерној медицини: једног доктора медицине специјалисту и две медицинске сестре - техничара са вишом односно средњом школском спремом на 20.000 становника;

- 2) у пнеумофтизиологији: једног доктора медицине специјалисту и две медицинске сестре - техничара са вишом односно средњом школском спремом на 40.000 становника;
- 3) у офталмологији: једног доктора медицине специјалисту и једну медицинску сестру - техничара са вишом односно средњом школском спремом на 30.000 становника;
- 4) у оториноларингологији: једног доктора медицине специјалисту и једну медицинску сестру - техничара са вишом односно средњом школском спремом на 30.000 становника;
- 5) у психијатрији (заштита менталног здравља): једног доктора медицине специјалисту психијатрије (неуропсихијатрије) и једну медицинску сестру - техничара са вишом односно средњом школском спремом на 40.000 становника, а на два оваква тима - и по једног психолога, социјалног радника и вишег радног терапеута;
- 6) у служби за хемодијализу: два доктора медицине и осам медицинских сестара - техничара са вишом односно средњом школском спремом на десет дијализних места за рад у две смене, односно једну медицинску сестру - техничара на 750 дијализа годишње. На сваких следећих десет дијализних места обезбеђује се и још један доктор медицине и осам медицинских сестара - техничара са вишом односно средњом школском спремом.

Уколико се рад службе за хемодијализу обавља у три смене, укупан број медицинских сестара - техничара повећава се за 20%;

- 7) у социјалној медицини са информатиком: једног доктора медицине специјалисту социјалне медицине, једног информатичара и две медицинске сестре - техничара са вишом односно средњом школском спремом на 100.000 становника.

Члан 7

Дом здравља који у свом саставу има стационар и породилиште обезбеђује:

- 1) у стационару: једног доктора медицине специјалисту одговарајуће гране медицине и седам медицинских сестара - техничара са средњом школском спремом;
- 2) у породилишту: једног доктора медицине специјалисту из гинекологије и акушерства и седам гинеколошко-акушерских сестара.

2. Апотека

Члан 8

Апотека се може основати и обављати фармацеутску здравствену делатност ако има најмање два дипломирана фармацеута и једног фармацеутског техничара са средњом школском спремом.

Организациона јединица здравствене установе која обавља делатност апотеке може обављати делатност ако има једног дипломираног фармацеута и једног фармацеутског техничара - на 10.000 становника.

Огранак апотеке из става 1. овог члана може обављати делатност ако има једног дипломираног фармацеута и једног фармацеутског техничара са средњом школском спремом.

Јединица за издавање готових лекова може обављати делатност ако има једног дипломираног фармацеута.

Члан 9

Апотека, односно друга здравствена установа која организује галенску лабораторију и јединицу за фармакоинформатику, као посебне организационе јединице, поред здравствених радника из члана 8. овог правилника, има и:

- 1) у галенској лабораторији: једног дипломираног фармацеута специјалисту из фармацеутске технологије и два фармацеутска техничара са средњом школском спремом;
- 2) у јединици за фармакоинформатику: једног дипломираног фармацеута специјалисту из фармакоинформатике на 150.000 становника.

3. Завод

Члан 10

Завод за здравствену заштиту студената може се основати и обављати здравствену делатност ако у погледу кадра има најмање: шест доктора медицине и шест медицинских сестара - техничара са вишом односно средњом школском спремом; два доктора медицине специјалисте гинекологије и акушерства и две гинеколошко-акушерске сестре са вишом или средњом школском спремом; једног доктора стоматологије и једну стоматолошку сестру - техничара; једног дипломираног фармацеута -

медицинског биохемичара или специјалисту из медицинске биохемије и два лабораторијска техничара са средњом школском спремом; једног доктора медицине специјалисту из радиологије и једног вишег радиолошког техничара.

Уколико завод из става 1. овог члана има организовано обављање специјалистичко - консултативне делатности, обезбеђује по једног доктора медицине одговарајуће специјалности и једну медицинску сестру - техничара са вишом односно средњом школском спремом, у свакој области.

Завод из става 1. овог члана који обавља и стационарну здравствену делатност обезбеђује једног специјалисту одговарајуће гране медицине на десет постеља и две медицинске сестре - техничара са вишом односно средњом школском спремом.

У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Члан 11

Завод за здравствену заштиту радника може се основати и обављати здравствену делатност ако у погледу кадра има најмање: пет доктора медицине специјалисте медицине рада и пет медицинских сестара - техничара са вишом односно средњом школском спремом.

Ако завод из става 1. овог члана обавља и превентивну и куративну здравствену делатност из области опште медицине, стоматологије и гинекологије, обезбеђује се један доктор медицине, један доктор стоматологије, један доктор медицине специјалиста гинекологије и акушерства и једна медицинска сестра - техничар са вишом односно средњом школском спремом, у свакој области.

Ако завод из става 1. овог члана има организовано обављање специјалистичко - консултативне делатности, обезбеђује по једног доктора медицине одговарајуће специјалности и једну медицинску сестру - техничара са вишом односно средњом школском спремом у свакој области, као и једног психолога и социјалног радника. У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Члан 12

Завод за хитну медицинску помоћ може се основати и обављати здравствену делатност ако у погледу кадра има најмање: једног доктора медицине и седам сестара - техничара са вишом односно средњом школском спремом и једног возача на 6.000 становника, а на два оваква тима - још једну медицинску сестру - техничара са вишом односно средњом школском спремом.

Завод из става 1. овог члана за обављање санитетског превоза обезбеђује још по једног возача на сваких 15.000 становника.

У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Члан 13

Завод за геронтологију може се основати и обављати здравствену делатност ако у погледу кадра има најмање: пет доктора медицине и девет медицинских сестара - техничара са вишом односно средњом школском спремом и два здравствена радника - физиотерапеута са вишом односно средњом школском спремом.

У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Члан 14

Завод за стоматологију може се основати и обављати здравствену делатност ако у погледу кадра има најмање: пет доктора стоматологије и пет стоматолошких сестара - техничара са вишом односно средњом школском спремом.

Уколико завод из става 1. овог члана има организовано обављање специјалистичко-консултативне делатности, обезбеђује једног доктора стоматологије одговарајуће специјалности и једну стоматолошку сестру - техничара са вишом односно средњом школском спремом, у свакој области.

У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Члан 15

Завод за плућне болести и туберкулозу може се основати и обављати здравствену делатност ако у погледу кадра има најмање: пет доктора медицине специјалисте интерне медицине или пнеумофтизиологије и пет медицинских сестара - техничара са вишом односно средњом школском спремом; једног доктора

медицине специјалисту микробиологије и једног лабораторијског техничара са средњом школском спремом; једног доктора медицине специјалисту из радиологије и једног вишег радиолошког техничара.

У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Завод из 1. овог члана обављање лабораторијске делатности може обезбедити и преко друге одговарајуће здравствене установе.

Члан 16

Завод за кожне и венеричне болести може се основати и обављати здравствену делатност ако у погледу кадра има најмање: пет доктора медицине специјалисте дерматовенерологије и пет медицинских сестара - техничара са вишом односно средњом школском спремом; једног доктора медицине специјалисту микробиологије и једног лабораторијског техничара са средњом школском спремом.

У заводу за обављање фармацеутске здравствене делатности обезбеђује се један дипломирани фармацеут.

Завод из става 1. овог члана обављање лабораторијске делатности може обезбедити и преко друге одговарајуће здравствене установе.

Члан 17

Од укупног броја запослених у здравственој установи на примарном нивоу здравствене делатности до 15% су радници за обављање немедицинских послова (правни, економско-финансијски, технички и други слични послови).

За обављање правних и економско-финансијских послова обезбеђује се један немедицински радник на седам здравствених радника и здравствених сарадника са високом школском спремом.

За обављање техничких и помоћних послова обезбеђује се један немедицински радник на три здравствена радника и здравствена сарадника са високом школском спремом, не укључујући возаче у хитној медицинској помоћи.

Б. Здравствене установе на секундарном нивоу

1. Болница

а. Општа болница

Члан 18

Општа болница може се основати и обављати специјалистичко-консултативну и стационарну делатност ако у погледу кадра има најмање:

- 1) у интерној медицини, педијатрији, општој хирургији и гинекологији и акушерству: два доктора медицине специјалисте из одговарајуће гране медицине и четири медицинске сестре - техничара са вишом односно средњом школском спремом, у свакој области;
- 2) у анестезиологији са реаниматологијом: једног доктора медицине специјалисту и два здравствена радника са вишом односно средњом школском спремом;

- 3) у клиничко-биохемијској дијагностици: једног дипломираног фармацеута - медицинског биохемичара или специјалисту из медицинске, односно клиничке биохемије и два лабораторијска техничара са средњом школском спремом;
- 4) у радиолошкој дијагностици: једног доктора медицине специјалисту и два виша радиолошка техничара;
- 5) у трансфузији крви, патолошкој анатомији и физикалној медицини и рехабилитацији: једног доктора медицине специјалисту из одговарајуће гране медицине и два здравствена радника са вишом односно средњом школском спремом, у свакој области;
- 6) у фармацеутској здравственој делатности преко болничке апотеке: једног дипломираног фармацеута.

За обављање санитетског превоза општа болница мора имати најмање три возача. Делатност из области трансфузиологије и патолошке анатомије, као и санитетски превоз, општа болница може обезбедити преко друге здравствене установе. Општа болница може обављати делатност ако има најмање 20 постеља.

Члан 19

Општа болница за обављање специјалистичко-консултативне и стационарне делатности има на 100 болничких постеља (за основни и полуинтензивни ниво лечења и неге) у одговарајућој области медицине у погледу кадра:

- 1) у интерној медицини, неурологији, инфективним болестима - 18 доктора медицине и 58 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 50;
- 2) у пнеумофтизиологији - 15 доктора медицине и 50 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 43;
- 3) у дерматовенерологији - 15 доктора медицине и 50 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 38;
- 4) у педијатрији - 20 доктора медицине и 70 педијатријских сестара и медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 60;
- 5) у психијатрији - 15 доктора медицине и 50 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 38;
- 6) у хирургији и урологији - 20 доктора медицине и 80 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 50, а 30 на осталим стручним пословима укључујући и операционе сале, амбуланте, кабинете и друго;
- 7) у ортопедији са трауматологијом - 18 доктора медицине и 80 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 50, а 30 на осталим стручним пословима укључујући и операционе сале, амбуланте, кабинете и друго;

- 8) у оториноларингологији и офталмологији - 18 доктора медицине и 70 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 50, а 20 на осталим стручним пословима укључујући и операционе сале, амбуланте, кабинете и друго;
- 9) у гинекологији и акушерству - 18 доктора медицине и 70 медицинских сестара - техничара са вишом односно средњом школском спремом, од чега на нези болесника 50, а 20 на осталим стручним пословима укључујући и операционе сале, амбуланте, кабинете и друго;
- 10) у одељењу за новорођену децу - десет доктора медицине и 60 педијатријских сестара и медицинских сестара - техничара са вишом односно средњом школском спремом;
- 11) у одељењу за продужено лечење и негу - осам доктора медицине и 50 медицинских сестара - техничара са вишом односно средњом школском спремом;
- 12) у одељењу за пријем и збрињавање хитних стања - једног доктора медицине специјалисту и четири медицинске сестре - техничара са вишом односно средњом школском спремом (у које су укључени по један лабораторијски и виши радиолошки техничар) - у смени.

У оквиру предвиђеног броја доктора медицине из става 1. овог члана, најмање 80% су специјалисти одговарајуће гране медицине. Од предвиђеног броја здравствених радника са вишом односно средњом школском спремом до 20% су здравствени радници са вишом школском спремом.

За обављање мање сложених послова здравствене неге, општа болница може ангажовати помоћне раднике (неговатеље).

Општа болница има у области неурологије, педијатрије и психијатрије на сваких 100 болничких постеља два здравствена сарадника, а у области оториноларингологије и офталмологије три здравствена сарадника.

У општој болници у седишту управног округа којој гравитира преко 200.000 становника, у оквиру укупног броја доктора медицине у хирургији, по два доктора медицине могу бити специјалисти дечје, васкуларне и пластичне и реконструктивне хирургије, а у оквиру оториноларингологије један специјалиста из максилофацијалне хирургије.

Општа болница која обавља специјалистичко-консултативну делатност из области психијатрије (неуропсихијатрије), ортопедије, урологије, офталмологије, оториноларингологије и дерматологије има најмање једног доктора медицине специјалисту и једну медицинску сестру - техничара са вишом односно средњом школском спремом, у свакој области.

Члан 20

Општа болница у одељењу за интензивно лечење и негу има на десет болничких постеља:

- а) за Ниво 2 интензивног лечења и неге (укључујући и коронарну јединицу): четири доктора медицине специјалисте и 20 медицинских сестара - техничара са вишом односно средњом школском спремом;

- б) за Ниво 3 интензивног лечења и неге: шест доктора медицине и 40 медицинских сестара - техничара са вишом односно средњом школском спремом.

Члан 21

Општа болница у оквиру специјалистичко-консултативне и стационарне делатности за пружање услуга амбулантним и стационарно леченим пацијентима, у односу на број болничких постеља и обима стручних послова, има и:

- 1) у основној радиолошкој дијагностици - једног доктора медицине специјалисту радиологије и два виша радиолошка техничара - на 70 болничких постеља, а на пет оваквих тимова - још једног вишег радиолошког техничара.
Ако општа болница у обављању радиолошке делатности користи компјутеризовану томографију (скенер), има и једног доктора медицине специјалисту радиологије и два виша радиолошка техничара - у свакој смени;
- 2) у клиничко-биохемијској и хематолошкој дијагностици - једног дипломираног фармацеута - медицинског биохемичара или специјалисту из медицинске, односно клиничке биохемије и пет лабораторијских техничара са вишом односно средњом школском спремом - на 100 болничких постеља, односно један тим на 100.000-120.000 анализа, а на два оваква тима - и једног помоћног радника;
- 3) у микробиолошкој дијагностици - једног доктора медицине специјалисту микробиологије и два лабораторијска техничара са вишом односно средњом школском спремом - на 300 болесничких постеља, а на два оваква тима - и једног помоћног радника;
- 4) у патологији, патохистологији и цитологији - једног доктора медицине специјалисту патологије и два здравствена радника са вишом односно средњом школском спремом на 150 болесничких постеља, а на четири оваква тима - и једног помоћног радника;
- 5) у анестезиологији са реаниматологијом - једног доктора медицине специјалисту анестезиологије са реаниматологијом и две медицинске сестре - техничара са вишом односно средњом школском спремом на 16 хируршких постеља, односно по једног анестезиолога за сваку операциону салу, анестезиолошку амбуланту, амбуланту за бол и једног анестезиолога у одељењу за интензивно лечење и негу (базни мониторинг);
- 6) у трансфузиологији - једног доктора медицине специјалисту трансфузиологије и три медицинске сестре - техничари на 200 болесничких постеља, а на два тима - и једног помоћног радника.
Трансфузиолошка служба опште болнице која обавља и прикупљање крви на терену, на сваких 1.500 узетих јединица крви има још један тим из претходног става;
- 7) у нуклеарној медицини - једног доктора медицине специјалисту нуклеарне медицине и два здравствена радника са вишом односно средњом школском спремом на 300 болесничких постеља;

- 8) у физикалној медицини и рехабилитацији - једног доктора медицине специјалисту физикалне медицине и пет физиотерапеута са вишом односно средњом школском спремом на 150 болесничких постеља;
- 9) у фармацеутској здравственој делатности преко болничке апотеке - једног дипломираног фармацеута и једног фармацеутског техничара на 200 болничких постеља, а на два оваква тима - и једног помоћног радника.
Ако болничка апотека има галенску лабораторију за обављање ових послова, потребан је најмање један дипломирани фармацеут специјалиста фармацеутске технологије и два фармацеутска техничара;
- 10) у служби клиничке фармакологије - једног доктора медицине специјалисту клиничке фармакологије на 400 болничких постеља;
- 11) у служби социјалне медицине, информатике и статистике - једног доктора медицине специјалисту и три здравствена радника и здравствена сарадника са високом, вишом односно средњом школском спремом на 400 болничких постеља;
- 12) за послове припреме дијета за пацијенте и контролу намирница - једног здравственог радника са вишом односно средњом школском спремом - дијететичара на 300 болничких постеља.

Члан 22

Општа болница има на следећим пословима:

- 1) хемодијализе: два доктора медицине специјалисте интерне медицине и осам медицинских сестара - техничара са вишом односно средњом школском спремом на десет дијализних места, за рад у две смене, односно једну медицинску сестру - техничара на 750 дијализа годишње, а на сваких следећих десет дијализних места - још по једног доктора медицине специјалисту интерне медицине и осам медицинских сестара - техничара са вишом односно средњом школском спремом.
Уколико се рад службе за хемодијализу обавља у три смене, укупан број медицинских сестара - техничара повећава се за 20%.
Општа болница која обавља послове хемодијализе у педијатрији има три доктора медицине и 12 медицинских сестара - техничара са вишом односно средњом школском спремом на десет дијализних места, односно једну медицинску сестру-техничара на 300 дијализа годишње.
- 2) перитонеалне дијализе - једну медицинску сестру - техничара са вишом односно средњом школском спремом на пет болесника - у смени.
За дијагностику и лечење у оквиру дневне болнице, општа болница у одређеној области има:
 - 1) у дневној болници из интерне медицине и хирургије - једног доктора медицине специјалисту и две медицинске сестре - техничара са вишом односно средњом школском спремом на десет болесника - у смени;
 - 2) у дневној болници из психијатрије и заштите менталног здравља - једног доктора медицине специјалисту психијатрије

(неуропсихијатрије) и једну медицинску сестру - техничара са вишом односно средњом школском спремом на 15 болесника у смени, а на два тима - и по једног психолога, социјалног радника и вишег радног терапеута.

б. Специјална болница

Члан 23

Специјална болница се оснива и обавља специјалистичко-консултативну и стационарну делатност ако у погледу кадра има најмање:

- 1) у интернистичкој области - два доктора медицине специјалисте из одговарајуће гране медицине и четири медицинске сестре - техничара са средњом школском спремом;
- 2) у хируршкој области - два доктора медицине специјалисте из одговарајуће гране медицине и четири медицинске сестре - техничара са средњом школском спремом, једног доктора медицине специјалисту анестезиологије са реаниматологијом и два здравствена радника са вишом односно средњом школском спремом;
- 3) у клиничко-биохемијској дијагностици: једног дипломираног фармацеута - медицинског биохемичара или специјалисту из медицинске, односно клиничке биохемије и два лабораторијска техничара са средњом школском спремом;
- 4) у радиолошкој дијагностици: једног доктора медицине специјалисту радиологије и два виша радиолошка техничара;
- 5) у трансфузији крви, патолошкој анатомији и физикалној медицини и рехабилитацији: једног доктора медицине специјалисту из одговарајуће гране медицине и два здравствена радника са вишом односно средњом школском спремом, у свакој области;
- 6) у фармацеутској здравственој делатности преко болничке апотеке: једног дипломираног фармацеута.

За обављање санитетског превоза специјална болница мора имати најмање три возача.

Делатност из области трансфузиологије и патолошке анатомије, као и санитетски превоз, специјална болница може обезбедити преко друге здравствене установе.

Специјална болница може обављати делатност ако има најмање десет болничких постеља.

Члан 24

Специјална болница за лечење акутних болести за обављање специјалистичко-консултативне и стационарне делатности на 100 болничких постеља у одговарајућој области медицине за коју је основана има кадар који је прописан за одговарајућу делатност опште болнице у чл. 19. и 20. овог правилника.

Специјална болница за лечење хроничних болести у области за коју је основана може обављати специјалистичко-консултативну и стационарну делатност ако на 100 болничких постеља има пет доктора медицине и 20 медицинских сестара - техничара са вишом односно средњом школском спремом, а три здравствена

сарадника са високом односно вишом школском спремом на 200 болничких постеља.

У оквиру предвиђеног броја доктора медицине из ст. 1. и 2. овог члана, најмање 80% су специјалисти одговарајуће гране медицине. Од предвиђеног броја здравствених радника са вишом односно средњом школском спремом до 15% су здравствени радници са вишом школском спремом.

За обављање мање сложених послова здравствене неге, специјална болница може ангажовати помоћне раднике (неговатеље).

За обављање лабораторијске, радиолошке и друге дијагностике и терапије специјална болница из ст. 1. и 2. овог члана обезбеђује кадар прописан у чл. 21. и 22. овог правилника.

Делатност из области трансфузиологије и патолошке анатомије, као и санитарски превоз, специјална болница може обезбедити преко друге здравствене установе.

Члан 25

Специјална болница за рехабилитацију за обављање специјалистичко-консултативне и стационарне делатности на сваких 100 болничких постеља има:

- 1) у одељењу за непокретне болеснике - пет доктора медицине (од чега четири специјалисте физикалне медицине и рехабилитације и једног доктора медицине специјалисту интернистичке гране медицине), 75 здравствених радника са вишом односно средњом школском спремом (50 на пословима неге, 23 физиотерапеута и два виша радна терапеута) и два здравствена сарадника са високом односно вишом школском спремом;
- 2) у одељењу за полупокретне болеснике - пет доктора медицине (од чега четири специјалисте физикалне медицине и рехабилитације и једног доктора медицине специјалисту интернистичке гране медицине), 55 здравствених радника са вишом односно средњом школском спремом (30 на пословима неге, 20 физиотерапеута и пет виших радних терапеута) и два здравствена сарадника са високом односно вишом школском спремом;
- 3) у одељењу за покретне болеснике - три доктора медицине специјалисте физикалне медицине и рехабилитације, 38 здравствених радника са вишом односно средњом школском спремом (15 на пословима неге, 20 физиотерапеута и три виша радна терапеута) и два здравствена сарадника са високом односно вишом школском спремом.

За обављање лабораторијске, радиолошке и друге дијагностике и терапије специјална болница обезбеђује кадар прописан у чл. 21. и 22. овог правилника.

Делатност из области трансфузиологије и патолошке анатомије, као и санитарски превоз, специјална болница може обезбедити преко друге здравствене установе.

В. Здравствене установе на терцијарном нивоу

1. Клиника

Члан 26

Клиника се оснива и обавља високоспецијализовану специјалистичко-консултативну и стационарну здравствену делатност из одређене гране медицине односно стоматологије ако у погледу кадра има најмање:

- 1) у интернистичкој области и рехабилитацији - осам доктора медицине специјалисте из одговарајуће гране медицине и 20 медицинских сестара - техничара са вишом односно средњом школском спремом;
- 2) у хируршкој области - осам доктора медицине специјалисте из одговарајуће гране медицине и 20 медицинских сестара - техничара са вишом односно средњом школском спремом, два доктора медицине специјалисте анестезиологије са реаниматологијом и четири здравствена радника са вишом односно средњом школском спремом;
- 3) у стоматолошкој области - осам доктора стоматологије специјалисте из одговарајуће гране стоматологије и 20 стоматолошких сестара - техничара са вишом односно средњом школском спремом, два доктора медицине специјалисте анестезиологије са реаниматологијом и четири здравствена радника са вишом односно средњом школском спремом;
- 4) у клиничко-биохемијској дијагностици: једног дипломираног фармацеута - медицинског биохемичара или специјалисту из медицинске, односно клиничке биохемије и два лабораторијска техничара са средњом школском спремом;
- 5) у радиолошкој дијагностици: једног доктора медицине специјалисту радиологије и два виша радиолошка техничара;
- 6) у трансфузији крви, патолошкој анатомији и физикалној медицини и рехабилитацији: једног доктора медицине специјалисту из одговарајуће гране медицине и два здравствена радника са вишом односно средњом школском спремом, у свакој области;
- 7) у фармацеутској здравственој делатности преко болничке апотеке: једног дипломираног фармацеута.

За обављање санитетског превоза клиника мора имати најмање три возача.

Делатност из области трансфузиологије и патолошке анатомије, као и санитетски превоз, клиника може обезбедити преко друге здравствене установе.

У оквиру предвиђеног броја доктора медицине из става 1. тач. 1)-3) овог члана клиника мора имати најмање два здравствена радника у наставном звању доцента, ванредног или редовног професора медицинског факултета, односно стоматолошког факултета.

Клиника може обављати делатност ако има најмање 25 болничких постеља.

Члан 27

Клиника за обављање високоспецијализоване и специјалистичко-консултативне и стационарне делатности на 100 болничких постеља у одговарајућој области

медицине за коју је основана има кадар који је прописан за одговарајућу делатност опште болнице у чл. 19. и 20. овог правилника, увећан за 25%.

Од укупног броја здравствених радника са високом школском спремом, најмање 50% су доктори медицине односно стоматологије са одговарајућом ужом специјализацијом.

За обављање лабораторијске, радиолошке и друге дијагностике и терапије клиника обезбеђује кадар прописан у чл. 21. и 22. овог правилника.

Делатност из области трансфузиологије и патолошке анатомије, као и санитетски превоз, клиника може обезбедити преко друге здравствене установе.

2. Институт

Члан 28

Институт се може основати и обављати високоспецијализовану специјалистичко-консултативну и стационарну делатност или само високоспецијализовану специјалистичко-консултативну здравствену делатност из једне или више грана медицине или стоматологије ако испуњава услове у погледу кадра и болничких постеља прописане за клинику у чл. 26. и 27. овог правилника и услове који су прописани законом којим се уређује област научноистраживачке делатности.

3. Клиничко-болнички центар

Члан 29

Клиничко-болнички центар може се основати и обављати здравствену делатност ако у свакој области за коју обавља здравствену делатност испуњава услове прописане у чл. 18-22. овог правилника, а у организационим јединицама које обављају високоспецијализовану специјалистичко-консултативну и стационарну здравствену делатност из једне или више грана медицине ако испуњава услове прописане у чл. 26. и 27. овог правилника.

4. Клинички центар

Члан 30

Клинички центар може се основати и обављати здравствену делатност ако из више грана медицине односно области за коју обавља стационарну здравствену делатност има обезбеђен кадар прописан за клинику у чл. 26. и 27. овог правилника.

Члан 31

За обављање правних, економско финансијских, техничких и других сличних послова у здравственим установама које обављају стационарну здравствену делатност, на 100 постеља обезбеђује се следећи кадар:

Здравствена установа за:

1) краткотрајну хоспитализацију	
Административни радници	7
Технички и помоћни радници	32
2) дуготрајну хоспитализацију	
а) психијатријских болесника	
Административни радници	4
Технички и помоћни радници	20
б) оболелих од туберкулозе, неспецифичних обољења плућа и других хроничних обољења и стања	
Административни радници	5
Технички и помоћни радници	25
3) рехабилитацију у специјализованим болничким установама	
Административни радници	5
Технички и помоћни радници	25

Г. Здравствена делатност која се обавља на више нивоа

1. Завод за јавно здравље

Члан 32

Завод за јавно здравље може се основати и обављати здравствену делатност ако, у односу на укупан број становника на територији за коју је основан, има најмање 32 запослена на 100.000 становника на подручју за које је основан, односно 22 запослена на 100.000 становника у граду Београду.

Укупан број запослених из става 1. овог члана распоређује се за обављање послова:

- 1) промоције здравља - један здравствени радник специјалиста социјалне медицине и два здравствена сарадника са високом школском спремом;
- 2) анализе, планирања и организације здравствене заштите и информатике са биостатистиком у здравству - три здравствена радника односно здравствена сарадника са високом школском спремом одговарајуће специјализације и четири здравствена радника или здравствена сарадника са вишом односно средњом школском спремом;
- 3) контроле и превенције болести - два доктора медицине специјалисте одговарајуће гране медицине и два здравствена радника са вишом школском спремом;
- 4) хигијене и хумане екологије - један доктор медицине специјалиста одговарајуће гране медицине, два здравствена сарадника са високом школском спремом и четири здравствена сарадника са вишом, односно средњом школском спремом;
- 5) микробиологије - два доктора медицине специјалисте одговарајуће гране медицине, једног здравственог радника са вишом школском спремом и четири здравствена радника са средњом школском спремом;
- 6) правних, економско финансијских, техничких и других сличних послова - два запослена са високом школском спремом и три запослена са средњом школском спремом.

Завод за јавно здравље основан за територију Републике има 32 запослена на 1.000.000 становника за обављање послова из става 2. овог члана.

2. Завод за трансфузију крви

Члан 33

Завод за трансфузију крви може се основати и обављати здравствену делатност ако у погледу кадра има најмање пет доктора медицине специјалисте трансфузиологије и десет здравствених радника са вишом школском спремом, а за лабораторијску дијагностику најмање једног дипломираног фармацеута - специјалисту медицинске биохемије и два лабораторијска техничара са вишом, односно средњом школском спремом.

Завод за обављање послова прикупљања крви на терену има и најмање пет возача. На 1500 јединица узете и обрађене крви Завод обезбеђује један тим којег чини један доктор медицине специјалиста трансфузиологије, две медицинске сестре - техничара и један возач.

За обављање правних, економско финансијских, техничких и других сличних послова, изузев послова возача, Завод има 15% запослених од укупног броја запослених.

3. Завод за медицину рада

Члан 34

Завод за медицину рада може се основати и обављати здравствену делатност ако у погледу кадра има најмање једног доктора медицине специјалисту медицине рада, два здравствена радника са вишом односно средњом школском спремом на 60.000 запослених и једног здравственог сарадника са високом школском спремом на 90.000 запослених.

За обављање стационарне здравствене делатности Завод мора испуњавати услове у погледу кадра прописане у члану 19. тачка 1) и члану 21. тач. 1) и 2) овог правилника.

За обављање правних, економско-финансијских, техничких и других сличних послова, изузев послова возача, Завод има 15% запослених од укупног броја запослених.

4. Завод за судску медицину

Члан 35

Завод за судску медицину може се основати и обављати здравствену делатност ако у погледу кадра има најмање пет доктора медицине специјалисте судске медицине и једног здравственог сарадника са високом школском спремом и пет помоћних радника за обављање обдукције, а за рад у токсиколошкој лабораторији једног здравственог сарадника са високом школском спремом и два лабораторијска техничара са вишом односно средњом школском спремом.

За рад у судско-медицинској лабораторији Завод има једног доктора медицине специјалисту микробиологије или доктора са ужом специјализацијом из имунологије и два лабораторијска техничара са вишом односно средњом школском спремом.

Завод у односу на укупан број становника на територији за коју је основан обезбеђује једног доктора медицине специјалисту судске медицине на 250.000 становника.

За обављање правних, економско-финансијских, техничких и других сличних послова, Завод има 15% запослених од укупног броја запослених.

5. Завод за имунологију, вирусологију и серуме

Члан 36

Завод за имунологију, вирусологију и серуме може се основати и обављати здравствену делатност ако у погледу кадра има најмање два доктора медицине специјалисте микробиологије, два доктора медицине са ужом специјализацијом из имунологије и два здравствена сарадника са високом школском спремом и шест лабораторијских техничара са вишом односно средњом школском спремом за обављање послова лабораторијске дијагностике.

За обављање послова производње серума, вакцина и других имунолошких препарата потребан кадар обезбеђује се у складу са законом којим се уређује област лекова и медицинских средстава и прописима донетим за спровођење тог закона.

6. Завод за антирабичну заштиту

Члан 37

Завод за антирабичну заштиту може се основати и обављати здравствену делатност ако за послове превенције и раног откривање беснила у погледу кадра има најмање једног доктора медицине специјалисту епидемиологије и два здравствена радника са вишом односно средњом школском спремом, а за послове лабораторијске дијагностике једног доктора медицине специјалисту микробиологије или ужег специјалисту из области имунологије и два лабораторијска техничара са вишом односно средњом школском спремом.

За обављање послова производње серума и других имунолошких препарата потребан кадар обезбеђује се у складу са законом којим се уређује област лекова и медицинских средстава и прописима донетим за спровођење тог закона.

7. Завод за психофизиолошке поремећаје и говорну патологију

Члан 38

Завод за психофизиолошке поремећаје и говорну патологију може се основати и обављати здравствену делатност ако у погледу кадра има најмање једног доктора

медицине специјалисту одговарајуће гране медицине и пет здравствених сарадника са високом школском спремом.

Завод у односу на укупан број становника на територији за коју је основан обезбеђује једног здравственог сарадника са високом школском спремом на 3.000 деце предшколског узраста.

Завод обезбеђује једног доктора медицине специјалисту физикалне медицине и рехабилитације и два здравствена радника са вишом школском спремом на 300.000 становника.

Завод обезбеђује једног доктора медицине специјалисту педијатрије и два здравствена радника са вишом односно средњом школском спремом на 30.000 деце предшколског узраста.

За обављање правних, економско-финансијских, техничких и других сличних послова, Завод обезбеђује 15% запослених од укупног броја запослених.

8. Завод за биоциде и медицинску екологију

Члан 39

Завод за биоциде и медицинску екологију може се основати и обављати здравствену делатност ако у погледу кадра има најмање два доктора медицине специјалисте епидемиологије или хигијене и четири здравствена радника са вишом односно средњом школском спремом.

За обављање правних, економско-финансијских, техничких и других сличних послова, изузев послова возача, Завод има 15% запослених од укупног броја запослених.

2) Приватна пракса

Члан 40

Приватна пракса може се основати и обављати одређене послове здравствене делатности ако у погледу кадра има:

- 1) у ординацији лекара - једног доктора медицине; у ординацији стоматолога - једног доктора стоматологије; у специјалистичкој ординацији - једног доктора медицине, односно доктора стоматологије специјалисту одговарајуће гране медицине односно стоматологије, а у специјалистичкој ординацији из хируршких грана медицине, односно стоматологије и једног здравственог радника са вишом односно средњом школском спремом;
- 2) у поликлиници - три доктора медицине, односно доктора стоматологије различитих специјалности и две медицинске сестре - техничара са вишом односно средњом школском спремом;
- 3) у лабораторији: за медицинску односно клиничку биохемију - једног дипломираног фармацеута - медицинског биохемичара или специјалисту из одговарајуће гране медицине, односно фармације и једног лабораторијског техничара са вишом односно средњом школском спремом; за микробиологију и патохистологију: једног

- доктора медицине специјалисту из одговарајуће гране медицине и једног лабораторијског техничара са вишом односно средњом школском спремом;
- 4) у апотеци - једног дипломираног фармацеута;
 - 5) у амбуланти: за здравствену негу - једну медицинску сестру - техничара са вишом односно средњом школском спремом, а за рехабилитацију - једног физиотерапеута са вишом школском спремом;
 - 6) у лабораторији за зубну технику: једног зубног техничара са вишом, односно средњом школском спремом.

Члан 41

У приватној пракси мора бити обезбеђен штамбил здравственим радницима са високом школском спремом који обављају послове здравствене делатности.

Штамбил је правоугаоног облика, по ивицама уоквирен линијом, димензија 15 x 50 мм и садржи следеће податке писане у равним редовима, и то:

- 1) доктор медицине или доктор стоматологије;
- 2) име и презиме;
- 3) специјалност;
- 4) број решења о упису приватне праксе у регистар код надлежног органа.

Члан 42

Установе социјалне заштите, заводи за извршавање заводских санкција као и друга правна лица за које је посебним законом предвиђено да обављају и одређене послове из здравствене делатности могу обављати здравствену делатност ако испуњавају услове за одређену врсту здравствене установе, односно услове за одређену врсту приватне праксе, у складу са законом.

III УСЛОВИ У ПОГЛЕДУ ОПРЕМЕ

Члан 43

Здравствена установа, односно приватна пракса може се основати и обављати здравствену делатност ако има одговарајућу опрему утврђену у Листи опреме за обављање здравствене делатности која је одштампана уз овај правилник и чини његов саставни део.

Опремену из става 1. овог члана предвиђену за интервенције, реанимацију, дијагностику, ултразвучну дијагностику, операциону салу и интензивну негу, здравствена установа може обезбеђивати за више области здравствене заштите заједно, а за зубнотехничку лабораторију, лабораторијску дијагностику и радиолошку дијагностику за здравствену установу у целини.

IV УСЛОВИ У ПОГЛЕДУ ПРОСТОРИЈА

Члан 44

Здравствена делатност у здравственој установи, односно приватној пракси може се обављати у грађевинском објекту у коме су обезбеђени следећи општи услови:

- 1) да су грађени од материјала који не сме штетно да утиче на здравље људи и који обезбеђују звучну, термо и хидро изолацију;
- 2) да су прикључени на електричну и телефонску мрежу;
- 3) да су обезбеђени водовод, канализација и грејање;
- 4) да имају посебне просторије за оставу чистог и прљавог рубља;
- 5) да у радним просторијама, болесничким собама и санитарним чворовима постоји текућа хладна и топла вода;
- 6) да имају санитарни чвор са предпростором уз чекаоницу, а у болници на 10 постеља санитарни чвор и туш са кадом;
- 7) да имају природну и вештачку осветљеност, и то: у ординацији и лабораторији 250 - 500 лукса, у чекаоници 100 лукса и у ходницима 50 лукса;
- 8) да у свим просторијама, у зависности од намене буде обезбеђена температура од 18 - 25 степени Целзијуса;
- 9) да су подови и зидови изграђени од материјала који се може лако одржавати и дезинфиковати;
- 10) да свака грађевинско-техничка и функционална целина у здравственој установи има санитарни чвор за мушкарце и жене (одвојено за болеснике и за особље) и посебне просторије за оставу опреме и средстава за одржавање опште хигијене и за гардеробу особља;
- 11) да просторије у којима здравствену делатност обавља здравствена установа и приватна пракса, специјалистичка ординација за физикалну медицину и рехабилитацију, специјалистичка ординација за радиологију, специјалистичка ординација за хипер, односно хипобаричну медицину, лабораторија за вирусолошку и микробиолошку дијагностику и поликлиника имају посебан, односно одвојен улаз од улаза у стамбене и пословне просторије;
- 12) да просторије за операциону салу, порођајну салу, хемодијализу и интензивну негу имају обезбеђену климатизацију.

Члан 45

За обављање здравствених делатности у здравственој установи, односно приватној пракси, поједине просторије, у зависности од намене треба да имају следеће површине:

- 1) ординација: 10 м²;
- 2) просторије за интервенције и просторије за ендоскопију: по 16м²;
- 3) лабораторија: 40 м² (25% за биохемију и 15 м², хематологија 15 м² и др.);
- 4) просторија за рендгенске прегледе и снимања: према прописима о грађевинско-техничким условима за рад у простору са јонизујућим зрачењем;
- 5) болесничка соба: 5,5 м² по болесничкој постељи за одрасле; 3,5 м² по болесничкој постељи за децу до две године, за децу до шест година 4 м²; а у интензивној нези и шок соби 6,5 м² по постељи (размак између постеља треба да износи 60 цм, у интензивној нези 100 цм, а удаљеност постеља од зида 20 цм у болесничким собама и 60 цм у интензивној нези и шок соби);
- 6) операциона сала: 20 м²;

- 7) порођајна сала: 20 м²;
- 8) апотека:
 - апотека из члана 8. овог правилника: 45 м² (официна 20 м², материјалка 8 м², лабораторија за магистралну израду лекова и за прање посуђа 10 м² и гардероба са санитарним чвором 7 м²);
 - огранак апотеке из члана 8. став 3. овог правилника и апотека из члана 27. став 1 тач. 4 овог правилника: 30 м² од чега официна: 15 м², материјалка 4 м², лабораторија за магистралну израду лекова са простором за прање лабораторијског посуђа: 4 м² и санитарни чвор са гардеробом м²;
- 9) специјалистичка ординација за хипербаричну медицину:
 - једномесна комора; засебну просторију за припрему гасова и кисеоника - 20 м²; просторију за комору - 20 м²; чекаоницу са административним пултом и картотеком - 15 м²; просторију за стерилизацију - 6 м²; тоалет мушки - 2 м², тоалет женски - 2 м²;
 - вишемесна комора: засебну просторију за припрему гасова и кисеоника - 25 м²; просторију за интервенције и реанимацију - 12 м²; амбуланту - 16 м²; магацин лекова и санитетског материјала - 6 м²; просторију за медицинско особље - 9 м²; просторију за комору - 40 м²; чекаоницу са административним пултом и картотеком - 30 м²; просторију за стерилизацију - 6 м²; тоалет мушки - 2 м²; тоалет женски - 2 м²;
- 10) галенска лабораторија, односно лабораторија за припрему инфузионих раствора: 70 до 100 м² у складу са законом.

Члан 46

У зависности од врсте здравствене делатности здравствена установа, односно приватна пракса има и следеће посебне просторије, и то:

- 1) у радиолошкој ординацији: за развијање филмова и за припрему болесника;
- 2) у операционој, односно породилској сали: за припрему и прање и за стерилизацију;
- 3) у картотеци: за чување и вођење медицинске документације;
- 4) у болници: за пријем и хигијенску обраду болесника, за гардеробу болесника, за медицинску документацију, за смештај умрлих, као и потребан број просторија за пријем, складиштење, обраду и издавање хране (у зависности од укупног броја болничких постеља);
- 5) у галенској лабораторији, односно лабораторији за припрему инфузионих раствора:
 - за пријем и складиштење лековитих супстанци и амбалаже;
 - за прање лабораторијског посуђа и амбалаже;
 - за израду и паковање производа;
 - за контролу квалитета;
 - за смештај и чување готових производа.

Члан 47

Оснивач приватне праксе дужан је да у просторијама приватне праксе, на видном месту, истакне огласну таблу димензија 50 x 50 cm, са следећим подацима:

- 1) назив под којим приватна пракса обавља здравствену делатност, утврђену у складу са решењем о упису у регистар код надлежног органа;
- 2) делатност коју обавља на основу решења министарства надлежног за послове здравља о испуњености услова за почетак рада и обављање здравствене делатности;
- 3) име оснивача приватне праксе;
- 4) датум почетка обављања здравствене делатности утврђен решењем о упису у регистар код надлежног органа;
- 5) фотокопија издатог решења министарства надлежног за послове здравља о испуњености услова за почетак рада и обављање здравствене делатности и решење о упису у регистар код надлежног органа;
- 6) списак здравствених радника са наведеним специјалностима са којим је оснивач приватне праксе закључио уговор о допунском раду.

V УСЛОВИ У ПОГЛЕДУ ОБЕЗБЕЂИВАЊА ЛЕКОВА

Члан 48

Здравствена установа, односно приватна пракса, може се основати и обављати здравствену делатност, ако има обезбеђене одговарајуће лекове утврђене у акту о Листи лекова који се прописују и издају на терет средстава обавезног здравственог осигурања и друга средства за превенцију, дијагностику, терапију и рехабилитацију, и то:

- 1) апотека, односно здравствена установа из члана 8. овог правилника и друга здравствена установа у асортиману и количини која је довољна за десетодневни рад;
- 2) апотека из члана 40. тачка 4) овог правилника: у асортиману и количини која је довољна за петодневни рад;
- 3) остали други облици приватне праксе из члана 40. овог правилника: лекове и друга средства за указивање хитне медицинске помоћи и антишок терапију.

VI ПРЕЛАЗНЕ И ЗАВРШНЕ ОДРЕДБЕ

Члан 49

Даном ступања на снагу овог правилника престаје да важи Правилник о условима за обављање здравствене делатности у здравственим установама и другим облицима обављања здравствене делатности ("Службени гласник РС", бр. 2/00 и 44/05).

Члан 50

Овај правилник ступа на снагу наредног дана од дана објављивања у "Службеном гласнику Републике Србије".

БЕЗБЕДНОСТ И ЗАШТИТА НА РАДУ

Законом о безбедности и здрављу на раду ("Службени гласник РС", број 101/2005), прописана је обавеза послодавца да својим актом утврди права, обавезе и одговорности у области безбедности и здравља на раду. Ове мере о безбедности и здрављу на раду послодавац може да пропише колективним уговором или правилником о раду или уговором о раду, ако нема колективни уговор или правилник, или да донесе посебан правилник о заштити на раду.

Поред правилника посебно је Законом о безбедности и здрављу на раду прописана обавеза послодавца да донесе Акт о процени ризика на радном месту и у радној околини.

Наведене прописане обавезе се примењују на све послодавце, где се под послодавцем сматра и предузетник који има запослене.

Имајући у виду одредбе члана 14. Закона о безбедности и здрављу на раду, послодавац је дужан да општим актом, односно колективним уговором, утврди права, обавезе и одговорности у области безбедности и здравља на раду. Ову обавезу послодавац који има до десет запослених може утврдити уговором о раду. Ове обавезе нису прописане за предузетнике који немају запослене раднике.

ПРАВИЛНИК О ПРЕВЕНТИВНИМ МЕРАМА ЗА БЕЗБЕДАН И ЗДРАВ РАД ПРИ КОРИШЋЕЊУ СРЕДСТАВА И ОПРЕМЕ ЗА ЛИЧНУ ЗАШТИТУ НА РАДУ ("Сл. гласник РС", бр. 92/2008)

I. Опште одредбе

Члан 1

Овим правилником прописују се минимални захтеви које је послодавац дужан да испуни у обезбенивању примене превентивних мера при коришћењу средстава и опреме за личну заштиту на раду.

Члан 2

Средства и опрема за личну заштиту на раду, у смислу овог правилника, јесу сва средства и опрема које запослени носи, држи или на било који други начин користи на раду, са циљем да га заштити од једне или више истовремено насталих опасности и/или штетности, односно да отклони или смањи ризик од настанка повреда и оштећења здравља.

Средства и опрема за личну заштиту на раду, у смислу овог правилника, јесу и сва помоћна средства или додаци која су намењена за остваривање циља из става 1. овог члана.

Средствима и опремом за личну заштиту на раду, у смислу овог правилника, не сматрају се:

- 1) обично радно одело или униформа, које није посебно намењено за заштиту безбедности и здравља на раду запосленог;

- 2) средство и опрема које користе запослени у службама за прву помоћ и спасавање;
- 3) средства и опрема за личну заштиту војника, полицајаца и запослених у другим државним органима, која су утврњена посебним прописима;
- 4) средства и опрема намењена за запослене у друмском саобраћају;
- 5) спортска средства и опрема;
- 6) средства и опрема за самоодбрану и застрашивање;
- 7) преносни уренаји и апарати за откривање и јављање опасности и сметњи.

Члан 3

Средства и опрему за личну заштиту на раду користе запослени на радном месту и у радној околини, односно приликом обављања послова и радних активности, на којима се опасности и/или штетности, односно ризици од настанка повреда и оштећења здравља, не могу отклонити или у довољној мери смањити применом техничких, технолошких, организационих и других мера у области безбедности и здравља на раду.

III. Обавезе послодавца

1. Обезбеђивање средстава и опреме за личну заштиту на раду

Члан 4

Послодавац је дужан да запосленом обезбеди коришћење средстава и опреме за личну заштиту на раду.

Члан 5

Послодавац је дужан да обезбеди запосленом средства и опрему за личну заштиту на раду која морају да:

- 1) буду изранена у складу са прописима о безбедности производа;
- 2) одговарају постојећим условима на радном месту и у радној околини;
- 3) буду наменски изранена за отклањање или смањење ризика на радном месту и као таква не смеју да повећавају постојеће или произведу нове ризике за безбедност и здравље запослених;
- 4) одговарају специфичним ергономским захтевима на радном месту и здравственом стању запосленог;
- 5) буду тако изранена да их запослени може правилно и на једноставан начин користити и после подешавања, поправке, дораде и сл.

Када запослени, због више опасности и штетности којима је изложен, мора користити истовремено различита средства и/или опрему за личну заштиту на раду, послодавац је дужан да обезбеди да та средства и опрема буду менусобно прилагодљива и да при томе ефикасно штите запосленог од опасности и штетности којима је изложен на раду.

2. Одређивање средстава и опреме за личну заштиту на раду

Члан 6

Послодавац је дужан да одреди средства и опрему за личну заштиту на раду на основу процене ризика од настанка повреда и оштећења здравља запослених, односно препознатих и утврњених опасности и штетности којима су запослени изложени на радном месту и у радној околини.

Послодавац је дужан да сачини Преглед опасности и штетности које захтевају коришћење средстава и/или опреме за личну заштиту на раду, као и да одреди средства и опрему за личну заштиту на раду која одговарају прописаном Прегледу средстава и опреме за личну заштиту на раду.

Члан 7

Послодавац одређује врсту средстава и/или опреме за личну заштиту на раду и услове њихове употребе који одговарају стању на радном месту и у радној околини, узимајући у обзир врсту и учесталост излагања опасностима и штетностима, ниво ризика, карактеристике радног места и ефикасност заштите запосленог средствима и опремом за личну заштиту на раду у односу на услове у којима мора да их користи.

3. Процена средстава и опреме за личну заштиту на раду

Члан 8

Послодавац је дужан да пре избора средстава и опреме за личну заштиту на раду, коју планира да да на коришћење запосленом, изврши процену да ли иста испуњавају захтеве из чл. 5. и 6. овог правилника.

Процена обухвата следеће елементе:

- 1) анализу и процену ризика који не могу да се отклоне или смање другим мерама;
- 2) особине које мора да поседује средство и/или опрема за личну заштиту на раду да би ефикасно отклонила или смањила ризике из тачке 1) овог става, као и ризике који могу настати коришћењем тог средства и/или опреме;
- 3) упоренивање особина средства и/или опреме која може да се набави, а која испуњава услове из тачке 2) овог става.

Послодавац је дужан да процену из става 1. овог члана измени и допуни увек када дође до промена у било ком њеном елементу.

4. Коришћење средстава и опреме за личну заштиту на раду

Члан 9

Послодавац је дужан да да на коришћење одговарајућа средства и опрему за личну заштиту на раду запосленом који ради на пословима утврњеним у Прегледу средстава и опреме за личну заштиту на раду према пословима који захтевају њихово коришћење (Прилог 3).

Прилог из става 1. овог члана одштампан је уз овај правилник и чини његов саставни део.

Послодавац је дужан да при давању на коришћење средства и/или опреме за личну заштиту на раду запосленом, поштује начело према коме су средство и/или опрема за личну заштиту на раду намењени за његово лично коришћење.

Када околности захтевају да одренио средство и/или опрему за личну заштиту на раду користи више запослених, послодавац је дужан да предузме све што је потребно да такво коришћење не угрози здравље и хигијену запослених.

Члан 10

Послодавац је дужан да обезбеди да коришћење средстава и/или опреме за личну заштиту на раду не проузрокује финансијске обавезе за запослене.

Послодавац је дужан да запосленом на коришћење да само исправна средства и/или опрему за личну заштиту на раду, при чему потребним чувањем, одржавањем, поправкама и заменама обезбеђује задовољавајуће хигијенско стање средстава и/или опреме за личну заштиту на раду.

Послодавац обезбеђује да запослени користе средства и/или опрему за личну заштиту на раду искључиво у складу са њиховом наменом, осим у изузетним и специфичним случајевима.

Послодавац је дужан да обезбеди да запослени буду упознати и да користе средства и/или опрему за личну заштиту на раду у складу са свим безбедносно-техничким подацима за та средства и/или опрему за личну заштиту на раду.

Послодавац је дужан да обезбеди документацију у којој су наведени подаци из става 4. овог члана на језику који запослени разуме.

Члан 11

Послодавац је дужан да, благовремено и пре почетка коришћења средстава и/или опреме за личну заштиту на раду, упозна запосленог са ризицима од настанка повреда и оштећења здравља, због којих има обавезу да користи дата средства и/или опрему за личну заштиту на раду.

Послодавац је дужан да теоријски и практично оспособи запослене за правилно коришћење средстава и/или опреме за личну заштиту на раду.

Практично оспособљавање запослених, из става 2. овог члана, подразумева демонстрацију коришћења.

III. Обавештавање запослених

Члан 12

Послодавац је дужан да запосленима или њиховим представницима за безбедност и здравље на раду обезбеди све информације које се односе на безбедност и здравље на раду, а нарочито о мерама које се предузимају у циљу заштите безбедности и здравља на раду запослених при коришћењу средстава и опреме за личну заштиту на раду.

IV. Сарадња послодавца и запослених

Члан 13

Послодавац и запослени, односно њихови представници за безбедност и здравље на раду дужни су да саранују у вези са свим питањима која се односе на коришћење средстава и опреме за личну заштиту на раду.

Запослени и њихови представници имају право на увид у документацију која се односи на средства и опрему за личну заштиту на раду, а која представља основ за њихово одренивање и коришћење.

V. Прелазне и завршне одредбе

Члан 14

Послодавци који су, пре ступања на снагу овог правилника, започели обављање делатности, односно обезбедили коришћење средстава и опреме за личну заштиту на раду дужни су да своје пословање ускладе са одредбама овог правилника у року од годину дана од дана ступања на снагу овог правилника.

Члан 15

Даном ступања на снагу овог правилника престаје да важи Правилник о средствима личне заштите на раду и личној заштитној опреми ("Службени лист СФРЈ", број 35/69).

Члан 16

Овај правилник ступа на снагу осмог дана од дана објављивања у "Службеном гласнику Републике Србије".

НАКНАДЕ ЗА РЕГИСТРАЦИЈУ ПРЕДУЗЕТНИКА

Уплате накнада за регистрацију предузетника врше се на рачун 840-969627-83 по моделу 97 са позивом на број 86 - 04.

Важна напомена: *Приликом промене података код већ регитрованих предузетника у уплатници у пољу позива на број треба додати и матични број предузетничке радње, тако да уплатница садржи следеће елементе: рачун 840-969627-83, модел се не уписује, позив на број 8604-... (у наставку ОБАВЕЗНО уписати матични број радње).*

Накнада за регистрацију предузетника износи 540,00 динара.

Накнада за благовремено поднету регистрациону пријаву промене података о предузетнику садржаних у Регистру или за упис новог податка, износи:

- за једну промену у једној пријави 300,00 динара
- за две и више промена у једној пријави 480,00 динара.

Накнада за регистрацију осталих података који су, у складу са законом, предмет уписа у Регистар, износи:

- за регистрацију података од значаја за правни промет и других података који се у складу са Законом региструју 300,00 динара
- за брисање предузетника или за брисање податка о предузетнику 360,00 динара
- за регистровање годишњег финансијског извештаја 310,00 динара.

Накнада за издавање извода из Регистра, за издавање копија и за штампање докумената, износи:

- за издавање извода о регистрованом податку 360,00 динара
- за издавање копије документа на основу кога је извршена регистрација, по страни документа 24,00 динара
- за штампање документа са Интернет стране Агенције, по документу, 120,00 динара
- за издавање потврде да предузетник није регистрован у Регистру или да Регистар не садржи тражени податак који је, у складу са законом, предмет регистрације 300,00 динара.

Ако се регистрационе пријаве преузимају у Агенцији за привредне регистре, организационим јединицама или општинским канцеларијама, накнада за образац регистрационе пријаве (захтев) износи 120,00 динара сходно члану 6, став 1. тачка 3. Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре.

Ако се изводи преузимају у електронској форми, преко електронског сервиса који обезбеђује Агенција, накнада износи 20,00 динара по привредном субјекту.

НАКНАДЕ ЗА РЕГИСТРАЦИЈУ ПРИВРЕДНИХ ДРУШТАВА

Уплате накнада за регистрацију привредних друштава врше се на рачун 840-969627-83 по моделу 97 са позивом на број 95 - 01.

Важна напомена: *Приликом промене података код већ регистрованих друштава у уплатници у пољу позива на број треба додати и матични број привредног друштва, тако да уплатница садржи следеће елементе: рачун 840-969627-83, модел се не уписује, позив на број 9501-... (у наставку ОБАВЕЗНО уписати матични број друштва).*

Накнада за регистрацију оснивања привредних друштава и осталих облика обављања привредних делатности, осим предузетника, у Регистар износи:

- за регистрацију оснивања ортачког друштва 2.040,00 динара
- за регистрацију оснивања друштва са ограниченом одговорношћу 3.600,00 динара
- за регистрацију оснивања акционарског друштва 10.200,00 динара
- за регистрацију оснивања осталих облика обављања привредних делатности, осим предузетника, 3.000,00 динара.

Накнада за благовремено поднету регистрациону пријаву промене података о привредним субјектима регистрованим у Регистру или за упис новог податка, износи:

- за једну промену у једној пријави 1.560,00 динара
- за две и више промена у једној пријави 2.400,00 динара.

Накнада за неблаговремено поднету регистрациону пријаву промене података о привредним субјектима регистрованим у Регистру или нових података, износи:

- за једну промену у једној пријави 5.040,00 динара
- за две и више промена у једној пријави 9.600,00 динара.

Накнада за регистрацију осталих података који су, у складу са законом, предмет регистрације у Регистру износи:

- за регистрацију промене статуса, односно правне форме 5.100,00 динара
- за резервацију назива 1.560,00 динара
- за регистрацију података од значаја за правни промет и других података који се у складу са законом региструју 1.560,00 динара
- за брисање привредног субјекта или за брисање податка о привредном субјекту 420,00 динара
- за регистрацију годишњег финансијског извештаја 860,00 динара.

Накнада за издавање извода из Регистра, за издавање копија и за штампање докумената, износи:

- за издавање извода о регистрованом податку 1.560,00 динара
- за издавање копије документа на основу кога је извршена регистрација, по страни документа 24,00 динара
- за штампање документа са Интернет стране Агенције, по документу, 120,00 динара
- за издавање потврде да привредни субјект није регистрован у Регистру или да Регистар не садржи тражени податак који је, у складу са законом, предмет регистрације 720,00 динара.

Ако се регистрационе пријаве преузимају у Агенцији за привредне регистре или организационим јединицама, накнада за образац регистрационе пријаве (захтев) износи 120,00 динара сходно члану 6, став 1. тачка 3. Уредбе о висини накнаде за регистрацију и друге услуге које пружа Агенција за привредне регистре.

Ако се изводи преузимају у електронској форми, преко електронског сервиса који обезбеђује Агенција, накнада износи 20,00 динара по привредном субјекту.

Накнада за статусне промене:

износи 5.100,00 динара

за друштво које се оснива плаћа се и републичка такса за доделу матичног броја од 1.750,00 динара

Уплате накнада за регистрацију годишњих финансијских извештаја предузетника

Уплате накнада за регистрацију годишњих финансијских извештаја врше се на рачун Агенције за привредне регистре 840-969627-83, позив на број 83 05-... (у наставку уписати матични број предузетника), сврха уплате: Накнада за регистрацију годишњег финансијског извештаја.

Финансијски извештаји предузетника

На основу члана 44. Закона о регистрацији привредних субјеката („Службени гласник РС”, бр. 55/2004 и 61/2005 - у даљем тексту: Закон) сви привредни субјекти (привредна друштва, задруге, предузетници који воде двојно књиговодство) уписани у Регистар, имају обавезу да своје годишње финансијске извештаје доставе Агенцији за привредне регистре (АПР).

Годишњи финансијски извештаји за 2008. годину достављају се Агенцији без посебног обрасца регистрационе пријаве до 28. фебруара 2009. године, у обиму прописаном Законом о рачуноводству.

Предузетници који воде двојно књиговодство, Агенцији подносе:

Биланс стања

Биланс успеха

Статистички анекс.

Поред наведеног, предузетници који воде двојно књиговодство уз годишњи финансијски извештај, Агенцији обавезно достављају:

- податке о лицу одговорном за састављање финансијских извештаја (рачуновођа, шеф рачуноводства) уз обавезно навођење ЈМБГ тог лица, његовог имена и презимена, службене адресе, телефона и електронске адресе
- доказ о уплати накнаде.

Напомена: ОП образац није обавезан пратећи документ уз финансијске извештаје.

Важно: *Обрасци финансијских извештаја биланс стања и извештаја о променама на капиталу за 2008. годину, измењени су односу на 2007. годину. Напомињемо да су привредни субјекти дужни да финансијске извештаје поднесу на новим обрасцима.*

Потребне обрасце можете преузети са сајта АПР www.apr.gov.rs за:

предузетнике, привредна друштва, задруге, огранке страних правних лица, даваоце финансијског лизинга

Наведена документација подноси се Агенцији без посебне регистрационе пријаве, у оригиналу или овереној фотокопији, потписана од стране предузетника, као и лица које је одређено за састављање финансијског извештаја, оверена печатом предузетника.

Финансијски извештај не мора бити оверен од стране Народне банке Србије.

Предузетници који одлуче да врше ревизију финансијских извештаја достављају и усвојене финансијске извештаје.

Накнада за регистрацију финансијских извештаја

Уредбом о висини накнаде за регистрацију података у Регистар привредних субјеката и за друге услуге које пружа Агенција за привредне регистре („Службени гласник РС”, бр. 109/2005) прописана је накнада за регистрацију годишњег финансијског извештаја, и то за:

- предузетнике у износу од 310,00 динара
- регистрацију консолидованог годишњег финансијског извештаја у износу од 860,00 динара.

За регистрацију ванредних финансијских извештаја не плаћа се накнада.

Такође, не плаћа се накнада за достављање мишљења ревизора, за обвезнике ревизије, и за регистрацију усвојеног (коригованог) финансијског извештаја са мишљењем ревизора.

Привредни субјекти који предају непопуњене (без података) а оверене обрасце, у обавези су да плате прописане накнаде.

Накнада за неблаговремено поднете годишње финансијске извештаје

За финансијске извештаје поднете након прописаних рокова плаћа се накнада за неблаговремено поднете захтеве од 2.880,00 динара.

Могућност исправке финансијских извештаја који су достављени АПР

Финансијски извештаји који су достављени Агенцији могу се накнадно исправити уколико је од стране привредног субјекта утврђена материјално значајна грешка.

Исправљен финансијски извештај и допис којим се указује на корекцију оверени од стране привредног субјекта могу се доставити лично или поштом.

За регистрацију ових извештаја Агенција не наплаћује накнаду.

Издавање копија скенираних финансијских извештаја

Сва заинтересована лица могу у Агенцији за привредне регистре поднети захтев за издавање копија скенираних финансијских извештаја.

Захтев у слободној форми се може поднети:

- лично у Агенцији
- поштом
- путем електронске адресе izvestaji@apr.gov.rs.

Накнада износи 24,00 динара по копираној страни извештаја и уплаћује се на рачун 840-969627-83, позив на број 11.

Захтев за допуну предмета

У току пријема и обраде финансијских извештаја уочено је да се врло често утврђују неправилности због којих није могуће извршити регистрацију финансијског извештаја. Том приликом се привредним субјектима доставља Захтев за допуну и то најчешће у следећим случајевима:

- није достављен комплетан сет финансијских извештаја и прописана документација
- није достављен доказ о уплати накнаде
- финансијски извештај није оверен печатом и потписан од стране законског заступника
- није уплаћена накнада за небаговремену предају извештаја
- недостаје податак о броју запослених (статистички анекс)
- корекције су достављене у форми дописа, дакле ако су уочене грешке након достављања финансијског извештаја, доставити исправне финансијске извештаје уз образложење у слободној форми
- неисправно попуњени подаци који се односе на заглавље-матични број привредног субјекта, ПИБ, назив, адреса, шифра претежне делатности
- приложене неоверене фотокопије (неоверени и непотписани обрасци)
- извештаји попуњени на старим, неважећим обрасцима
- накнада уплаћена у нетачном износу
- неуредна документација (подаци се не виде, попуњени оловком, поцепани).

Уколико привредни субјект не поступи у остављеном року по захтеву АПР за допуну, финансијски извештај неће бити регистрован, односно сматраће се као да није ни поднет на регистрацију.

АПР припрема свим заинтересованим физичким и правним лицима нову услугу, а то је испорука селектованих података креираних према њиховим специфичним захтевима. Тако ће се поред 6 података које Агенција од почетка рада објављује на својој Интернет страни (актива, капитал, пословни приходи, пословни расходи, добитак/губитак и број запослених) наћи и подаци о: пословној добити, краткорочним финансијским обавезама, дугорочним кредитима, обавезама из пословања и потраживањима. Ове податке АПР ће понудити заинтересованим физичким и правним лицима када се заврши обрада финансијских извештаја за 2008. годину.

Поред наведеног, у припреми је и пакет трогодишњих скенираних финансијских извештаја (за 2006, 2007. и 2008. годину) који ће АПР понудити свим заинтересованим субјектима, по завршетку обраде годишњих финансијских извештаја за 2008. годину.

Уплате накнада за регистрацију годишњих финансијских извештаја за привредна друштва

Уплате накнада за регистрацију годишњих финансијских извештаја врше се на рачун Агенције за привредне регистре 840-969627-83, позив на број 83 05-... (у

наставку уписати матични број друштва), сврха уплате: Накнада за регистрацију годишњег финансијског извештаја.

Финансијски извештаји

На основу члана 44. Закона о регистрацији привредних субјеката („Службени гласник РС”, бр. 55/2004 и 61/2005 - у даљем тексту: Закон) сви привредни субјекти (привредна друштва, задруге, предузетници који воде двојно књиговодство) уписани у Регистар, имају обавезу да своје годишње финансијске извештаје доставе Агенцији за привредне регистре (АПР). Агенцији се достављају:

- Одобрени финансијски извештаји
- Консолидовани финансијски извештаји
- Усвојени финансијски извештаји
- Ванредни финансијски извештаји

Привредни субјекти, на основу Закона о рачуноводству и ревизији, имају обавезу да донесу одлуку о разврставању на мала, средња и велика правна лица - Критеријуми за разврставање привредних субјеката.

Годишњи финансијски извештаји за 2008. годину достављају се Агенцији без посебног обрасца регистрационе пријаве до 28. фебруара 2009. године, у обиму прописаном Законом о рачуноводству.

Велика и средња правна лица, Агенцији подносе:

- Биланс стања
- Биланс успеха
- Извештај о токовима готовине
- Извештај о променама на капиталу
- Напомене уз финансијске извештаје
- Статистички анекс.

Мала правна лица, задруге, Агенцији подносе:

- Биланс стања
- Биланс успеха
- Статистички анекс.

Поред наведеног, мала, средња и велика правна лица, и задруге уз годишњи финансијски извештај, Агенцији обавезно достављају:

- обавештење о разврставању по величини у 2008. години, тј. на дан 31.12 2008. године (велико, средње, мало правно лице)
- податке о лицу одговорном за састављање финансијских извештаја (рачуновођа, шеф рачуноводства) уз обавезно навођење ЈМБГ тог лица, његовог имена и презимена, службене адресе, телефона и електронске адресе
- доказ о уплати накнаде.

Напомена: ОП образац није обавезан пратећи документ уз финансијске извештаје.

Важно: *Обрасци финансијских извештаја биланс стања и извештаја о променама на капиталу за 2008. годину, измењени су односу на 2007. годину.*

Напомињемо да су привредни субјекти дужни да финансијске извештаје поднесу на новим обрасцима.

Потребне обрасце можете преузети са сајта АПР www.apr.gov.rs за:

- привредна друштва, задруге, огранке страних правних лица, даваоце финансијског лизинга
- банке (одобрени извештаји)
- банке (консолидовани извештаји)
- берзе и брокерско дилерска друштва
- друштва за осигурање

Наведена документација подноси се без посебне регистрационе пријаве у оригиналу или овереној фотокопији, са потписом законског заступника привредног друштва и лица које је општим актом привредног субјекта одређено за састављање финансијског извештаја, оверена печатом привредног субјекта.

Финансијски извештај не мора бити оверен од стране Народне банке Србије.

Обвезници достављања финансијских извештаја

Посебно истичемо да правна лица која воде књиговодство по прописима о буџетском рачуноводству такође имају обавезу подношења годишњих финансијских извештаја Агенцији за привредне регистре. Обавеза састављања и подношења финансијских извештаја Агенцији, који чине завршни рачун корисника буџетских средстава, се односи на сва јавна предузећа (дирекције, заводи, ртв), као индиректне кориснике буџетских средстава, а која су регистрована у Агенцији за привредне регистре.

Финансијски извештаји корисника буџетских средстава су:

- Биланс стања
- Биланс прихода и расхода
- Извештај о капиталним издацима и примањима
- Извештај о новчаним токовима
- Извештај о извршењу буџета.

За ову групу обвезника прописани су следећи обрасци:

Корисници буџетских средстава

Друштва за управљање инвестиционим фондовима од 2007. године су обвезници састављања, регистрације и обелодањивања финансијских извештаја. Одредбом члана 3. Правилника о садржини и форми финансијских извештаја за инвестиционе фондове (Сл.гласник РС, бр.46/2006) прописана је садржина финансијских извештаја за ове привредне субјекте.

Пензијски фондови су сходно одредбама Закона о рачуноводству и ревизији обвезници састављања, регистрације и обелодањивања финансијских извештаја, у складу са Законом о добровољним пензијским фондовима и пензијским плановима (Сл.гласник РС, бр.5/2005), на начин прописан Правилником о садржају и форми образаца финансијских извештаја добровољног пензијског фонда (Сл.гласник РС, бр.15/2007).

За ове групе обвезника прописани су следећи обрасци:

- Друштва за управљање добровољним пензијским фондом

- Добровољни пензијски фондови
- Друштва за управљање инвестиционим фондом
- Отворени инвестициони фондови
- Затворени/приватни инвестициони фондови

Ко нема обавезу достављања годишњих финансијских извештаја Агенцији?

Обавезу достављања годишњих финансијских извештаја немају:

- Предузетници који воде пословне књиге по систему простог књиговодства
- Привредни субјекти који су брисани из Регистра привредних субјеката
- Друга правна лица која су уписана у Регистар Трговинског суда (школе, установе за образовање, културу и спорт, здравствене установе, апотекарске установе, ветеринарске јавне службе, социјалне установе и сл), друга правна лица (спортска удружења, хуманитарне организације, синдикати, политичке странке, савези, удружења и сл) која су уписана у други посебан регистар, као ни представништва, цркве и верске заједнице и организације обавезног социјалног осигурања.

Начин достављања годишњих финансијских извештаја

Финансијски извештаји се подносе без посебне регистрационе пријаве и поднеска и то поштом или непосредно у седиште Агенције у Београду или у следећим организационим јединицама АПР:

Нови сад	- Бул. Михајла Пупина 24
Суботица	- Трг Лазара Нешића 2
Зрењанин	- Трг Републике 66
Панчево	- Трг Николе Тесле 5
Пожаревац	- Стари корзо 38
Ваљево	- Проте Матеје 1
Краљево	- Цара Душана 41, I спрат
Ужице	- Радишићев пролаз 66
Зајечар	- Николе Пашића 37/ I
Крагујевац	- Николе Пашића 6
Ниш	- Ген. Милојка Лешјанина 1-3
Лесковац	- Трг Револуције 45
Косовска Митровица	- Краља Петра Првог 106.

Уколико се достављање годишњег финансијског извештаја Агенцији врши поштом није неопходно да се шаље организационим јединицама, тј. увек се може слати на адресу седишта Агенције:

- Агенција за привредне регистре, Финансијски извештаји, Трг Николе Пашића 5/4, 11000 Београд -

Ако се финансијски извештаји Агенцији достављају поштом треба имати у виду да се, сагласно са ставом 2. члана 19. Закона о регистрацији привредних субјеката, датумом достављања сматра датум пријема у Агенцији, а не датум предаје у пошти.

Препорука Агенције за привредне регистре је да се годишњи финансијски извештаји достављају поштом.

Накнада за регистрацију финансијских извештаја

Уредбом о висини накнаде за регистрацију података у Регистар привредних субјеката и за друге услуге које пружа Агенција за привредне регистре („Службени гласник РС”, бр. 109/2005) прописана је накнада за регистрацију годишњег финансијског извештаја, и то за:

- привредна друштва и остале облике организовања за обављање привредних делатности, у износу од 860,00 динара
- регистрацију консолидованог годишњег финансијског извештаја у износу од 860,00 динара.

За регистрацију ванредних финансијских извештаја не плаћа се накнада.

Такође, не плаћа се накнада за достављање мишљења ревизора, за обвезнике ревизије, и за регистрацију усвојеног (коригованог) финансијског извештаја са мишљењем ревизора.

Привредни субјекти који предају непопуњене (без података) а оверене обрасце, као и привредни субјекти у стечају, у обавези су да плате прописане накнаде.

Накнада за неблаговремено поднете годишње финансијске извештаје

За финансијске извештаје поднете након прописаних рокова плаћа се накнада за неблаговремено поднете захтеве од 5.040,00 динара.

Последице пропуштања регистрације годишњег финансијског извештаја

За привредне субјекте који пропусте да благовремено региструју промене података који се обавезно региструју, а финансијски извештаји се обавезно региструју, поред плаћања увећане накнаде, Законом је прописана и новчана казна за привредни преступ у износу од 200.000,00 динара, а за привредни преступ казниће се и одговорно лице у привредном субјекту новчаном казном од 70.000,00 динара.

Поред новчане казне за привредни преступ, одредбом члана 67. Закона о регистрацији привредних субјеката, прописано је да привредни субјект који две године узастопно не поднесе Регистру годишњи финансијски извештај,

Регистратор преводи у статус неактивног субјекта и обележава га као „неактиван“, а ставом 2. члана 68. прописано је брисање привредног субјекта по истеку рока од 12 месеци од дана превођења у статус неактивног субјекта.

Могућност исправке финансијских извештаја који су достављени АПР

Финансијски извештаји који су достављени Агенцији могу се накнадно исправити уколико је од стране привредног субјекта утврђена материјално значајна грешка. Исправљен финансијски извештај и допис којим се указује на корекцију оверени од стране привредног субјекта могу се доставити лично или поштом. За регистрацију ових извештаја Агенција не наплаћује накнаду.

Захтев за допуну предмета

У току пријема и обраде финансијских извештаја уочено је да се врло често утврђују неправилности због којих није могуће извршити регистрацију финансијског извештаја. Том приликом се привредним субјектима доставља Захтев за допуну и то најчешће у следећим случајевима:

- није достављен комплетан сет финансијских извештаја и прописана документација
- није достављен доказ о уплати накнаде
- финансијски извештај није оверен печатом и потписан од стране законског заступника
- није уплаћена накнада за небаговремену предају извештаја
- недостаје податак о броју запослених (статистички анекс)
- корекције су достављене у форми дописа, дакле ако су уочене грешке након достављања финансијског извештаја, доставити исправне финансијске извештаје уз образложење у слободној форми
- неисправно попуњени подаци који се односе на заглавље-матични број привредног субјекта, ПИБ, назив, адреса, шифра претежне делатности
- приложене неоверене фотокопије (неоверени и непотписани обрасци)
- извештаји попуњени на старим, неважећим обрасцима
- накнада уплаћена у нетачном износу
- неуредна документација (подаци се не виде, попуњени оловком, поцепани).

Уколико привредни субјект не поступи у остављеном року по захтеву АПР за допуну, финансијски извештај неће бити регистрован, односно сматраће се као да није ни поднет на регистрацију.

Обелодањивање финансијских извештаја на Интернет страни АПР

Законом о рачуноводству и ревизији („Службени гласник РС“, бр.46/2006), прописано је да обавезу обелодањивања финансијских извештаја имају:

- обвезници ревизије финансијских извештаја
- правна лица која састављају ванредне финансијске извештаје.

Агенција за привредне регистре је увела додатну услугу привредним субјектима - бесплатно обелодањивање финансијских извештаја на Интернет страни Агенције.

Уз захтев за обелодањивање финансијског извештаја (подноси се у слободној форми) потребно је доставити следећу документацију (у оригиналу):

- биланс стања
- биланс успеха
- извештај о токовима готовине
- извештај о променама на капиталу
- напомене уз финансијске извештаје
- мишљење овлашћеног ревизора.

Претрагу обелодањених финансијских извештаја можете извршити на сајту АПР www.apr.gov.rs

Издавање копија скенираних финансијских извештаја

Сва заинтересована лица могу у Агенцији за привредне регистре поднети захтев за издавање копија скенираних финансијских извештаја.

Захтев у слободној форми се може поднети:

- лично у Агенцији
- поштом
- путем електронске адресе izvestaji@apr.gov.rs.

Накнада износи 24,00 динара по копираној страни извештаја и уплаћује се на рачун 840-969627-83, позив на број 11.

АПР припрема свим заинтересованим физичким и правним лицима нову услугу, а то је испорука селектованих података креираних према њиховим специфичним захтевима. Тако ће се поред 6 података које Агенција од почетка рада објављује на својој Интернет страни (актива, капитал, пословни приходи, пословни расходи, добитак/губитак и број запослених) наћи и подаци о: пословној добити, краткорочним финансијским обавезама, дугорочним кредитима, обавезама из пословања и потраживањима. Ове податке АПР ће понудити заинтересованим физичким и правним лицима када се заврши обрада финансијских извештаја за 2008. годину.

Поред наведеног, у припреми је и пакет трогодишњих скенираних финансијских извештаја (за 2006, 2007. и 2008. годину) који ће АПР понудити свим заинтересованим субјектима, по завршетку обраде годишњих финансијских извештаја за 2008. годину.

ЛОКАЛНЕ КОМУНАЛНЕ ТАКСЕ

Поред наведених обавеза за плаћање регистрованих Предузетника (Радњи) и Привредних друштава, сви регистровани привредни субјекти у обавези су да плаћају и локалне комуналне таксе.

Висину локалних комуналних такси одређују самостално локалне самоуправе (општине) и оне се разликују по структури и износима.

Препоручујемо да пре одпочињања поступка регистрације прибавите информацију о врсти локалне комуналне таксе и њеној вредности, како би сагледали укупне трошкове вашег будућег пословања.

Ове информације можете добити у матичној општини према седишту будућег привредног субјекта у Секретаријату за општу управу и друштвене службе.

У Сремским општинама локалне комуналне таксе су уведене за:

1. Коришћење простора на јавним површинама или испред пословних просторија у пословне сврхе, осим ради продаје штампе, књига и других публикација;
2. Држање средстава за игру (билијар, томбола и слично);
3. Приређивање музичког програма у угоститељским објектима;
4. Истицање фирми на пословним просторијама осим истицања назива државних органа, органа територијалне и локалне самоуправе;
5. Истицање и исписивање фирме ван пословног простора на објектима и просторима који припадају јединици локалне самоуправе (коловози, тротоари, зелене површине, бандере и слично)
6. Коришћење витрина ради излагање робе ван пословних просторија;
7. Коришћење рекламних паноа;
8. Коришћење простора за паркирање друмских моторних и прикључних возила на уређеним и обележеним местима;
9. Коришћење слободних површина за камповање, постављање шатора или друге облике привременог коришћења;
10. Држање и коришћење пловних постројења и пловних направа на води;
11. Држање и коришћење чамаца и сплавова на води, осим чамаца које користе државни органи;
12. Држање ресторана и других угоститељских и забавних објеката на води;
13. Коришћење обала у пословне сврхе;
14. Држање моторних возила, друмских и прикључних возила осим пољопривредних возила и машина;
15. Коришћење јавних површина за држање грађевинског и других материјала;
16. Изградњу грађевинских објеката;
17. Држање паса.

Структура локалних комуналних такси по општинама је дата у Табели бр. 1.

Општина	Тарифна група																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Инђија																	
Стара Пазова																	
Пећинци																	
Ириг																	
Рума																	
Сремска Митровица																	
Шид																	

ФИНАНСИРАЊЕ

Стварање услова за лакши приступ изворима финансирања за МСПП, спада у ред кључних преокупација актера који доприносе побољшањау укупног пословног окружења у Србији.

Можете реализовати свој предузетнички програм или започети сопствени посао коришћењем расположивих кредитних линија и подстицајних средстава.

КРЕДИТНА ПОДРШКА ЗА ПОЧЕТНИКЕ - "START UP" КРЕДИТИ (ПРЕДУЗЕТНИЦИ)

Услови за коришћење средстава

Средства се одобравају лицима која желе да обезбеде услове за сопствено запошљавање оснивањем предузетничких радњи, за обављање занатске, производне или услужне делатности делатности регистрована у Агенцији за привредне регистре од **01.06.2008.** године и касније.

Подносилац захтева за кредит може бити само комитент који никада раније није био власник привредног друштва, односно предузетник, у смислу да је био обвезник пореза на добит, односно на приходе од самосталне делатности.

Критеријум за одобравање кредита је оцена пословних идеја и планова потенцијалних корисника.

Предност у коришћењу кредита ће имати предузетници до 25 година старости која су прошла обуку по програмима:

- подржаних од стране Владе Републике Србије (програм обуке преко Републичке агенције за развој малих и средњих предузеће и предузетништва и Националне службе запошљавања и других програма Владе)
- омладинског предузетништва, организовану од стране ВІР (Business inovation program) које спроводи Министарство науке, односно лица старости до 40 година

Средства по овом програму се могу користити за:

- кредитирање занатских, производних и услужних делатности

Средства по овом Програму се не могу користити за:

- кредитирање примарне пољопривредне производње;
- кредитирање инфраструктуре;
- кредитирање трговине;
- кредитирање куповине путничких возила;
- кредитирање организовања игара на срећу, лутрија и сл.делатност;

Кредити се одобравају под следећим условима:

- кредити се одобравају у износу од **500.000,00** до **1.300.000,00** динара
- **рок отплате** од 3-5 година, са преиодом почека до дванаест месеци
- **каматна стопа** 1% на годишњем нивоу уз примену валутне клаузуле
- **тримесечна** отплата кредита

Инструменти обезбеђења уредног враћања кредита-један од инструмената:

- хипотека првог реда на непокретностима или земљишту, у приватном власништву (корисника кредита или другог лица) чија тржишна вредност која обезбеђује повраћај кредита увећаног за припадајућу камату **или**
- меница потписана од стране два кредитно способна жиранта, само за кредите од 500.000,00 динара; **или**
- уговорно јемство (или приступање дугу) правног лица или предузетничке радње за корисника кредита са одговарајућим инструментима обезбеђења јемца, односно приступиоца дуга; **или**
- ручна залога на опреми (појединачна вредност опреме не може бити испод 250.000,00 динара), за залог се не прихватају превозна средства, рачунарска опрема и опрема која има високу стопу годишњег отписа ;

Поред наведених инструмената, обавеза корисника је да достави одговарајући број бланко сопствених меница.

Садржај потребне документације за одобрење кредита:

- *Захтев*-попуњен образац
- *Пословни план* – попуњен образац
- Решење о упису привредног друштва у Регистар привредних субјеката код Агенције за привредне регистре
- Решење о утврђивању пореског идентификационог броја-ПИБ
- За грађевинске објекте и инсталације - предмер и предрачун радова са понудама извођача радова
- Понуде или профактуре испоручиоца опреме
- Фотокопија личне карте предузетника
- *Изјава*, да подносилац захтева за кредит никада раније није био власник привредног друштва, односно предузетник, у смислу да је био обвезник пореза на добит, односно пореза на приходе од самосталне делатности.

- Документација за обезбеђења кредита-један од инструмената :

Докази о постојању реалних инструмената обезбеђења - власништву на непокретности (хипотека)

1. - извод из земљишних књига са власничким и теретним листом не старији од 30 дана са уверењем катастра да непокретност није у режиму новог катастра; **или**
- извод из новог катастра не старији од 30 дана са потврдом суда да на имовини нема терета; **или**
- тапија са поседовним листом, потврдом суда да на имовини нема терета и уверењем катастра да непокретност није у режиму новог катастра; **и**
2. - Оригинал копије плана из катастра,
3. - Процена тржишне вредности непокретности урађена од стране судског вештака или овлашћене агенције, фотографије понуђених непокретности оверене од стране судског вештака
4. - Фотокопије личних карти свих власника непокретности

Два кредитно способна жиранта (јемца)

- фотокопија личних карти жираната
- фотокопија радне књижице, оверена и потписана од стране овлашћеног лица у фирми где је запослен
- ***потврда о запослењу и висини примања*** (на приложеном обрасцу)
- попуњен образац ***подаци о жиранту- захтева за одобравање јемства*** (на приложеном обрасцу)

Ручна залога на опреми

- На постојећој опреми- спецификација опреме (попис и опис опреме, година производње, марка, тип, снага, носивост, локација опреме), докази о основу стицања опреме (уговори о куповини, фактуре, отпремнице, царинске декларације, записници о пријему опреме и сл.), копије/препис књиговодствене картице основних средстава-опреме оверене од стране овлашћеног лица са проценом овлашћеног вештака или агенције (одговарајуће струке) и фотографије понуђене опреме оверене од стране вештака
- На будућој опреми која је предмет кредитирања- оригинална профактура продавца опреме на којој мора бити назначено да је издата у циљу добијања кредита код Фонда. У прилогу профактуре доставити: детаљан опис опреме, карактеристике (марка, тип, намена) и проспект са фотографијама.

Уколико је продавац опреме ослобођен плаћања ПДВ-а, мора бити приложена потврда од стране Пореске управе.

Напомена: Опрема која је наведена у профактури и програму не може се мењати приликом закључења уговора. Плаћање опреме вршиће се директно испоручиоцу опреме.

Уговорно јемство правног лица

- Финансијски извештај за претходне две године – биланс стања, биланс успеха, статистички анекс, извештај о токовима готовине, извештај о променама на капиталу и напомене уз финансијски извештај
- Потврда банке о промету на текућем рачуну јемца за претходну и текућу годину, посебно по годинама, динарски и девизни

- Решење о регистрацији код Агенције за привредне регистре
- Изјава о спремности давања јемства оверена од стране овлашћеног лица јемца

Уговорно јемство предузетничке радње

- У зависности од система вођења књиговодства предузетничке радње доставити: биланс стања, биланс успеха и статистички анекс или биланс успеха и порску пријаву (за последње две године)
- Потврду банке о промету на текућем рачуну јемца за претходну и текућу годину, посебно по годинама
- Решење о регистрацији код Агенције за привредне регистре
- Изјава о спремности давања јемства оверена од стране оснивача предузетничке радње
- Доказ о уплати накнаде за коришћење услуга Кредитног бироа и то 500,00 динара (јемац- правно лице или предузетник), односно 205,00 динара (јемац-физичко лице)
- Сагласност јемца за повлачење извештаја од Кредитног бироа

Наведене уплате потребно је извршити на рачун Фонда број 840-2724-07 уз позив на број 7123 за извештај Кредитног бироа.

Напомена: Некомплетна документација се неће узимати у разматрање

**КРЕДИТНА ПОДРШКА ЗА ПОЧЕТНИКЕ - "START UP" КРЕДИТИ
(ПРАВНА ЛИЦА)**

Услови за коришћење средстава

Право на коришћење ових средстава имају новооснована правна лица на подручју Републике Србије, производне и услужне делатности регистрована у Агенцији за привредне регистре од **01.06.2008.** године и касније.

Подносилац захтева за кредит може бити само комитент који никада раније није био власник привредног друштва, односно предузетник, у смислу да је био обвезник пореза на добит, односно на приходе од самосталне делатности.

Критеријум за одобравање кредита је оцена пословних идеја и планова потенцијалних корисника.

Предност у одобрењу кредита имају корисници (оснивачи правних лица) до 40 година старости.

Средства по овом програму се могу користити за:

- кредитирање производних и услужних делатности

Средства по овом Програму се не могу користити за:

- кредитирање примарне пољопривредне производње;
- кредитирање инфраструктуре;

- кредитирање трговине;
- кредитирање куповине путничких возила;
- кредитирање организовања игара на срећу, лутрија и сл.делатност;

Кредити се одобравају под следећим условима:

- кредити се одобравају у износу од **500.000,00 до 2.500.000,00** динара
- **рок отплате** од 3-5 година, са преиодом чека до дванаест месеци
- **каматна стопа** 1% на годишњем нивоу уз примену валутне клаузуле
- **тримесечна** отплата кредита

Инструменти обезбеђења уредног враћања кредита-један од инструмената:

- хипотека првог реда на непокретностима или земљишту, у приватном власништву (корисника кредита или другог лица) чија тржишна вредност обезбеђује повраћај кредита увећаног за припадајућу камату **или**
- уговорно јемство (или приступање дугу) правног лица за корисника кредита, са одговарајућим инструментима обезбеђења јемца, односно приступиоца дуга ; **или**
- ручна залога на опреми (појединачна вредност опреме не може бити испод 250.000,00 динара), за кредите до износа од 1.300.000,00 динара, за залог се не прихватају превозна средства, рачунарска опрема и опрема која има високу стопу годишњег отписа

Поред наведених инструмената, обавеза корисника је да достави одговарајући број бланко сопствених меница.

Садржај потребне документације за одобрење кредита:

- **Захтев**- попуњен образац
 - **Пословни план** - попуњен образац
 - Решење о упису привредног друштва у Регистар привредних субјеката код Агенције за привредне регистре
 - Решење о утврђивању пореског идентификационог броја-ПИН
 - Статут или акт о оснивању
 - За грађевинске објекте и инсталације - предмер и предрачун радова са понудама извођача радова.
 - Понуде или профактуре испоручиоца опреме
 - Одлука надлежног органа о усвајању пословног плана
- **Изјаву**, да подносилац захтева за кредит никада раније није био власник привредног друштва, односно предузетник, у смислу да је био обвезник пореза на добит, односно пореза на приходе од самосталне делатности

- Документација за обезбеђење кредита-један од инструмената:

Докази о постојању реалних инструмената обезбеђења - власништву на непокретности (хипотека)

1. - извод из земљишних књига са власничким и теретним листом не старији од 30 дана са уверењем катастра да непокретност није у режиму новог катастра; **или**
- извод из новог катастра не старији од 30 дана са потврдом суда да на имовини нема терета; **или**
- тапија са поседовним листом, потврдом суда да на имовини нема терета и уверењем катастра да непокретност није у режиму новог катастра **и**
2. - Оригинал копије плана из катастра,
3. - Процена тржишне вредности непокретности урађена од стране судског вештака или овлашћене агенције, фотографије понуђених непокретности оверене од стране судског вештака
4. - Фотокопије личних карти свих власника непокретности
5. - Одлуку органа управљања о стављању хипотеке на некретнину

Уговорно јемство правног лица

- Финансијски извештај за претходне две године – биланс стања, биланс успеха, статистички анекс, извештај о токовима готовине, извештај о променама на капиталу и напомене уз финансијски извештај
- Потврда банке о промету на текућем рачуну јемца за претходну и текућу годину, посебно по годинама, динарски и девизни
- Решење о регистрацији код Агенције за привредне регистре
- Изјава о спремности давања јемства оверена од стране овлашћеног лица јемца

Ручна залога на опреми за кредите до износа од 1.300.000,00 динара

- **На постојећој опреми**- спецификација опреме (попис и опис опреме, година производње, марка, тип, снага, носивост, локација опреме), докази о основу стицања опреме (уговори о куповини, фактуре, отпремнице, царинске декларације, записници о пријему опреме и сл.), копије/препис књиговодствене картице основних средстава-опреме оверене од стране овлашћеног лица са проценом овлашћеног вештака или агенције (одговарајуће струке) и фотографије понуђене опреме оверене од стране вештака
- **На будућој опреми која је предмет кредитирања**- оригинална профактура продавца опреме на којој мора бити назначено да је издата у циљу добијања кредита код Фонда. У прилогу профактуре доставити: детаљан опис опреме, карактеристике (марка, тип, намена) и проспекат са фотографијама. Уколико је продавац опреме ослобођен плаћања ПДВ-а, мора бити приложена потврда од стране Пореске управе.

Напомена: Опрема која је наведена у профактури и програму не може се мењати приликом закључења уговора. Плаћање опреме вршиће се директно испоручиоцу опреме.

- Доказ о уплати накнаде за коришћење услуга Кредитног бироа и то 500,00 динара (јемац-правно лице)
- Сагласност јемца за повлачење извештаја од Кредитног бироа

Наведене уплате потребно је извршити на рачун Фонда број 840-2724-07 уз позив на број 7123 за извештај Кредитног бироа.

Напомена: Некомплетна документација се неће узимати у разматрање.

СУБВЕНЦИЈА ЗА НОВО ЗАПОШЉАВАЊЕ НЕЗАПОСЛЕНИХ ЛИЦА СА ТЕРИТОРИЈЕ АП ВОЈВОДИНЕ

Одлуком о буџету АПВ за 2009. годину ("Службени лист АП Војводине", број 4/2009) обезбеђена су средства за субвенционисње **новог запошљавања незапослених лица са територије АП Војводине.**

Субвенције за ново запошљавање су намењене послодавцима – подносиоцима захтева који незапослена лица са евиденције Националне службе за запошљавање примају у радни однос на неодређено време са пуним радним временом.

Субвенција за ново запошљавање одобрава се у једнократном износу од 100.000,00 динара по незапосленом лицу.

Додатак у износу од 30% субвенције одобрава се:

- послодавцу који отвара десет или више радних места;
- послодавцу који отвара радна места у неразвијеним или недовољно развијеним општинама у АПВ;
- послодавцу који запошљава незапослено лице које припада посебно угроженој категорији становништва на тржишту рада (млађи од 30 година, старији од 50 година, особе са инвалидитетом, самохрани родитељи, жене са села, Роми, избегла, прогнана и расељена лица и друга лица утврђена Одлуком Извршног већа АПВ);
- послодавцу који запошљава незапослено лице које је искористило право на новчану накнаду код НСЗ, а недостаје му две године или мање до стицања права на пензију по прописима ПИО;
- послодавцу који отвара радно место у предузећима или радњама које су регистроване за производњу и прерађивачку делатност, услужну, занатску или пољопривредну делатност.

Додатак на субвенцију може се остварити само по једном основу, односно у максималном износу од 30% субвенције.

Субвенцију не могу остварити правна лица која су директни или индиректни корисници буџетских средстава, као ни они послодавци који нису испунили ранију уговорну обавезу према Националној служби за запошљавање или Покрајинском секретаријату за рад, запошљавање и равноправност послова.

Послодавцу – подносиоцу захтева не могу се одобрити средства за ново запошљавање незапосленог лица којем је радни однос престао у периоду краћем од 6 месеци од дана подношења захтева код послодавца који је оснивач или повезано лице са подносиоцем захтева.

1. УСЛОВИ ЗА ОДОБРАВАЊЕ СУБВЕНЦИЈЕ ПОСЛОДАВЦУ

Субвенција за ново запошљавање може се одобрити послодавцу који испуњава следеће услове:

- 1) да је седиште послодавца на територији АП Војводине;
- 2) да послодавац није смањивао број запослених од 01.04.2009. године и да их неће смањивати у наредне две године, сем у оправданим случајевима у складу са законом;
- 3) да је привредни субјект економски способан;
- 4) да над послодавцем није покренут стечајни, односно ликвидациони поступак;
- 5) да је послодавац над којим је био вођен стечајни поступак и код кога је усвојен и у целини извршен план реорганизације успешно пословао најмање 12 месеци;
- 6) да је послодавац који је купио привредни субјекат над којим је окончан поступак стечаја или ликвидације успешно пословао најмање 12 месеци од дана куповине. Изузетно, уколико је период пословања краћи потребно је обезбедити банкарску гаранцију;
- 7) да новоосновани привредни субјект који нема период пословања од најмање 12 месеци обезбеди банкарску гаранцију;
- 8) да послодавац уредно измирује обавезе по основу доприноса за обавезно социјално осигурање за запослене, као и обавезе по основу јавних прихода;
- 9) да подносилац захтева запошљава незапослено лице пријављено на евиденцију Националне службе за запошљавање;
- 10) да у сарадњи са НСЗ изврши селекцију кандидата за запошљавање.

2. ПРИЈАВЕ НА КОНКУРС – ЗАХТЕВ ЗА ДОДЕЛУ СРЕДСТАВА

Послодавац подноси захтев са потребном пратећом документацијом, лично или путем поште, надлежној организационој Националне службе за запошљавање на територији АПВ (по седишту послодавца), са назнаком: **"Конкурс за ново запошљавање незапослених лица са територије АПВ"**.

Подносилац захтева за доделу субвенције за ново запошљавање подноси следећу документацију:

- попуњен захтев и бизнис план на типском обрасцу ЗАХТЕВ СА БИЗНИС ПЛАНОМ са описом послова на којима ће се засновати радни однос са незапосленим лицем (*образац се може добити у свим организационим јединицама Националне службе за запошљавање*);
- извод из евиденције незапослених лица са назнаком: "НОВО ЗАПОШЉАВАЊЕ";
- копију Решења о оснивању привредног друштва или предузетника (решење надлежног органа о упису у регистар);
- образац биланса стања и биланса успеха за 2008. годину;

- извештај о солвентности (ликвидности) послодавца од банке која за послодавца обавља послове платног промета за последња три месеца које претходе месецу у коме је поднет захтев;
- доказ о редовној исплати зарада запослених и уплати доприноса за обавезно социјално осигурање за последња три месеца која претходе месецу у коме је поднет захтев (копија оверених ОД образаца).

Непотпуна и неблагоприятно достављена документација се неће узимати у разматрање.

3. ДОНОШЕЊЕ ОДЛУКЕ И ЗАКЉУЧИВАЊЕ УГОВОРА

Одлуку о одобравању субвенције за ново запошљавање доноси Покрајински секретар за рад, запошљавање и равноправност полова на предлог директора НСЗ са територије АПВ, уколико се ради о запошљавању до 10 лица, а у случају да се ради о запошљавању више од 10 лица, и на предлог посебне Комисије, у року од **15** дана од дана подношења захтева.

На основу донете Одлуке, Покрајински секретаријат за рад, запошљавање и равноправност полова са послодавцем коме се одобравају средства закључује уговор најкасније у року од **30** дана од дана доношења Одлуке.

Приликом закључивања уговора послодавац је дужан да достави:

- доказ о заснивању радног односа на неодређено време са незапосленим лицем које запошљава (уговор о раду, пријаву на обавезно социјално осигурање – пензијско-инвалидско и здравствено осигурање);
- одговарајућа средства обезбеђења уговорних обавеза (меница, банкарска гаранција, заложно право на покретним или непокретним стварима или уговорно јемство).

Средства обезбеђења су:

1. за предузетника:

- за одобрена средства у износу до **400.000,00 динара** – две истоветне бланко личне **менице** корисника средстава **са једним жирантом**, са меничним овлашћењима, **или**
- за одобрена средства у износу од **400.001,00 до 650.000,00 динара** – две истоветне бланко личне **менице** корисника средстава **са два жиранта**, са меничним овлашћењима.

Уколико корисник средства није у могућности да обезбеди менице као средства обезбеђења за износе до 650.000,00 динара може приложити било које од наведених додатних средства обезбеђења (банкарска гаранција, заложно право на покретним или непокретним стварима или уговорно јемство).

- за одобрена средства у износу од **650.001,00 динара и више** – две истоветне бланко личне **менице** корисника средстава **са два жиранта**, са меничним овлашћењима и додатно средство обезбеђења по избору:
 - хипотеку првог реда на непокретности двоструко веће вредности од износа субвенције, или

- заложно право на покретним стварима троструко веће вредности од износа субвенције, или
- гаранцију банке двоструко веће вредности од износа субвенције, или
- уговорно јемство.

2. за правно лице:

- за одобрена средства у износу до **650.000,00 динара** – две истоветне бланко **соло менице**, са меничним овлашћењима **или** једно од додатних средстава обезбеђења;
- за одобрена средства у износу **од 650.001,00 динара и више** – две истоветне бланко **соло менице**, са меничним овлашћењима **и** једно од додатних средстава обезбеђења, по избору:
 - хипотеку првог реда на непокретности двоструко веће вредности од износа субвенције, или
 - заложно право на покретним стварима троструко веће вредности од износа субвенције, или
 - гаранцију банке двоструко веће вредности од износа субвенције.

Жирант може бити свако физичко, пословно способно лице не старије од 65 година, које има редовна месечна примања на име зараде или пензије независно од висине примања. Жирант може бити и физичко лице које самостално обавља делатност (предузетник).

Покретна имовина која је предмет заложног права мора бити осигурана најкраће у периоду трајања уговорне обавезе и полиса осигурања винкулирана (пренето право коришћења) у корист Покрајинског секретаријата за рад, запошљавање и равноправност полова.

Предмет заложног права на покретној имовини не могу бити возила.

4. ОБАВЕЗЕ ПОСЛОДАВЦА – КОРИСНИКА СРЕДСТАВА

Послодавац-корисник средстава дужан је да:

- са новозапосленим лицем закључи уговор о раду, односно заснује радни однос на неодређено време са пуним радним временом, који мора трајати најмање **две године**;
- редовно исплаћује зараду и доприносе за обавезно социјално осигурање и да истеком календарске године достави доказ о годишњој уплати доприноса за лице које је запослио (Образац М-4);
- обавести организациону јединицу Националне службе за запошљавање и Покрајински секретаријат за рад, запошљавање и равноправност полова о свакој промени која је од утицаја на реализацију уговора.

У случају да пре истека времена од две године лицу из уговора из објективних разлога престане радни однос, послодавац је дужан да са даном престанка радног односа закључи уговор о раду са другим незапосленим лицем. При избору другог незапосеног лица примењују се критеријуми из овог Конкурса, а уговорне обавезе послодавца се примењују на то друго лице.

Конкурс је отворен до утрошка средстава обезбеђених за ову намену у 2009. години.

Заинтересована лица додатне информације у вези са реализацијом овог Конкурса могу добити у организационим јединицама Националне службе за запошљавање са територије АПВ и Покрајинском секретаријату за рад, запошљавање и равноправност полова на телефон 021/487-4613, или путем Сајта <http://www.psrzgp.vojvodina.gov.rs>

СУБВЕНЦИЈА ЗА САМОЗАПОШЉАВАЊЕ НЕЗАПОСЛЕНИХ ЛИЦА СА ТЕРИТОРИЈЕ АП ВОЈВОДИНЕ

Одлуком о буџету АПВ за 2009. годину („Службени лист АП Војводине“, број 4/2009) обезбеђена су средства за субвенционисње **самозапошљавања незапослених лица са територије АП Војводине.**

Субвенције за самозапошљавање су намењене незапосленим лицима која се налазе на евиденцији Националне службе за запошљавање, која својим интересима и способностима самостално или путем удруживања могу обезбедити услове за сопствено запошљавање оснивањем предузећа, радње, агенције или других облика пословног организовања.

Субвенције за самозапошљавање одобравају се за новорегистроване делатности у износу од 130.000,00 динара по незапосленом лицу.

Додатак у износу од 25% субвенције одобрава се:

- незапосленом лицу које отвара радњу или предузеће у неразвијеним или недовољно развијеним општинама у АП Војводини утврђеним Одлуком о утврђивању неразвијених и недовољно развијених општина у Аутономној Покрајини Војводини у 2009. години по критеријуму запослености;
- незапосленом лицу које спада у посебно угрожене категорије становништва на тржишту рада (млађи од 30 година, старији од 50 година, особе са инвалидитетом, самохрани родитељи, жене са села, Роми, избегла, прогнана и расељена лица и друга лица утврђена Одлуком Извршног већа АПВ);
- незапосленом лицу које удружује износ једнократне новчане накнаде код НСЗ са средствима субвенције за самозапошљавање и
- незапосленом лицу која отвара радњу или предузеће које је регистровано за производну, прерађивачку, услужну, занатску делатност или пољопривреду.

Додатак на субвенцију може се остварити само по једном основу, односно у максималном износу од 25% субвенције.

Уколико се више незапослених лица удруже, у складу са законом, осим за оснивање задруге, сваки појединачно подноси захтев за самозапошљавање и остваривање права на субвенцију, а уколико испуњава неки од наведених услова, и додатка на субвенцију.

Субвенције за самозапошљавање намењене су за опремање радног места и стварање услова за рад и то: за набавку основних средстава, сировина,

репроматеријала и резервних делова потребних за реализацију програма, адаптацију пословног простора или друге намене неопходне за обављање делатности.

1. УСЛОВИ ЗА ОДОБРАВАЊЕ СРЕДСТАВА

За субвенције за samozapošljavanje могу конкурисати незапослена лица са територије АП Војводине под условом:

- 1) да се подносилац захтева налази на евиденцији НСЗ;
- 2) да је пословни програм (бизнис план) економски оправдан и да обезбеђује повећање запослености;
- 3) да је лице завршило обуку из области samozapošljavanja;
- 4) уколико је подносилац захтева користио средства по програму samozapošljavanja преко НСЗ, неопходно је да је иста реализовао у складу са уговорном обавезом, као и да је истекао период од најмање 5 година од дана одобравања средстава.

2. ПРИЈАВЕ НА КОНКУРС – ЗАХТЕВ ЗА ДОДЕЛУ СРЕДСТАВА

Незапослено лице подноси захтев са потребном пратећом документацијом, лично или путем поште, надлежној организационој јединици Националне службе за запошљавање на територији АПВ (по месту пребивалишта), са знаком: **„Конкурс за samozapošljavanje незапослених лица са територије АПВ“**.

Подносилац захтева за доделу субвенције за samozapošljavanje доставља следећу документацију:

- попуњен захтев и бизнис план на типском обрасцу **ЗАХТЕВ СА БИЗНИС ПЛАНОМ** (*може се добити у свим организационим јединицама Националне службе за запошљавање*);
- извод из евиденције незапослених са знаком: **САМОЗАПОШЉАВАЊЕ**;
- доказ о претходно завршеној информативној обуци за samozapošljavanje по плану и програму обуке и у организацији НСЗ или друге одговарајуће организације;
- фотокопију личне карте.

Непотпуна и неблаговремено достављена документација се неће узимати у разматрање.

3. ДОНОШЕЊЕ ОДЛУКЕ И ЗАКЉУЧИВАЊЕ УГОВОРА

Одлуку о одобравању субвенције за samozapošljavanje доноси Покрајински секретар за рад, запошљавање и равноправност полова на предлог директора филијала НСЗ на територији АП Војводине, у року од **15** дана од дана пријема захтева.

Подносиоци захтева којима је одобрена субвенција за samozapoшљавање морају почети са обављањем делатности до момента потписивања уговора, а најраније од дана доношења Одлуке о додели субвенција.

Уговор о додели субвенције за samozapoшљавање, којим се уређују права и обавезе подносиоца захтева и Покрајинског секретаријата за рад, запошљавање и равноправност полова, закључује се најкасније у року од **30** дана од дана доношења Одлуке о додели субвенције.

Приликом потписивања уговора потребно је доставити:

1. Решење о оснивању предузећа, радње или другог облика организовања (решење належног органа о упису у регистар);
2. фотокопију доказа о запошљавању (пријава на обавезно социјално осигурање – пензијско-инвалидско и здравствено);
3. средства обезбеђења реализације уговорних обавеза и то:
 - две истоветне бланко **трасиране менице** корисника средстава **са једним жирантом** и меничним овлашћењима, **или**
 - **заложно право на покретној имовини** (осим возила) троструко веће вредности од износа субвенције. Покретна имовина која је предмет заложног права мора бити осигурана најкраће у периоду трајања уговорне обавезе и полиса осигурања винкулирана (пренето право коришћења) у корист Покрајинског секретаријата за рад, запошљавање и равноправност полова, **или**
 - **хипотеку првог реда на непокретности** вредности двоструко веће од износа субвенције.
4. фотокопију картона депонованих потписа или уговора о отварању текућег рачуна;
5. фотокопију уверења о ПИБ-у;
6. фотокопију личне карте подносиоца захтева и
7. фотокопију личне карте жиранта.

Жирант може бити свако физичко лице, пословно способно лице, не старије од 65 година, које има редовна месечна примања на име зараде или пензије, независно од висине примања, као и физичко лице које самостално обавља своју делатност (предузетник).

4. ОБАВЕЗЕ КОРИСНИКА СРЕДСТАВА

Корисник средстава је у обавези да у року до 60 дана од дана преноса средстава, наменски утроши средства у складу са бизнис планом и достави доказ о томе, обезбеди да регистровану делатност обавља најмање 2 године од дана оснивања и достави доказ о уплати доприноса за обавезно социјално осигурање по основу обављања регистроване делатности.

Конкурс је отворен до утрошка средстава обезбеђених за ову намену у 2009. години.

Заинтересована лица додатне информације у вези са реализацијом Конкурса могу добити у организационим јединицама Националне службе за запошљавање са територије АПВ и Покрајинском секретаријату за рад, запошљавање и равноправност полова на телефон 021/487-4613, или путем Сајта <http://www.psrzrp.vojvodina.gov.rs>

СУБВЕНЦИЈА ЗА ПОДСТИЦАЊЕ РЕГИСТРАЦИЈЕ ПОЉОПРИВРЕДНОГ ГАЗДИНСТВА ОД СТРАНЕ НЕЗАПОСЛЕНИХ ЛИЦА СА ТЕРИТОРИЈЕ АП ВОЈВОДИНЕ

Одлуком о буџету Аутономне Покрајине Војводине за 2009. годину ("Службени лист АП Војводине", број 4/2009), обезбеђена су средства за субвенционисање регистрације пољопривредног газдинства од стране незапослених лица са територије АП Војводине.

Субвенције за подстицање регистрације пољопривредног газдинства (у даљем тексту: Субвенција), одобравају се у износу од **130.000,00 динара за пољопривредно газдинство.**

Додатак у износу од 25% субвенције одобрава се за:

- регистрацију пољопривредног газдинства у неразвијеним или недовољно развијеним општинама у АП Војводини, према одлуци Скупштине АП Војводине;
- незапосленом лицу које припада посебно угроженеим категоријама становништва на тржишту рада (млађи од 30 година, старији од 50 година, Роми, избегла, расељена и прогнана лица, особе са инвалидитетом, самохрани родитељи, жене са села и друга угрожена лица);
- лица која удружују износ једнократне новчане накнаде код НСЗ са средствима субвенције за запошљавање у пољопривреди, те лица која удружују субвенцију са отпремником.

1. УСЛОВИ ЗА ОДОБРАВАЊЕ СРЕДСТАВА

За субвенције за подстицање регистрације пољопривредног газдинства могу конкурисати незапослена лица која се налазе на евиденцији Националне службе за запошљавање на територији АП Војводине, а који ће бити носиоци пољопривредног газдинства.

2. ПРИЈАВЕ НА КОНКУРС – ЗАХТЕВ ЗА ДОДЕЛУ СРЕДСТАВА

Незапослено лице подноси захтев са потребном пратећом документацијом, лично или путем поште, надлежној организационој јединици Националне службе за запошљавање (по месту пребивалишта), са назнаком: **"Конкурс за доделу субвенција за подстицање регистрације пољопривредног газдинства"**.

Подносилац захтева за доделу субвенције подноси:

- попуњен захтев (*може се добити у свим организационим јединицама Националне службе за запошљавање*);
- извод из евиденције незапослених са назнаком: ПОЉОПРИВРЕДА;
- фотокопију личне карте.

3. ДОНОШЕЊЕ ОДЛУКЕ И ЗАКЉУЧИВАЊЕ УГОВОРА

Одлуку о одобравању Субвенције доноси Покрајински секретар за рад, запошљавање и равноправност полова на предлог директора Филијала НСЗ на територији АП Војводине.

Подносиоци захтева којима је одобрена Субвенција подносе захтев за регистрацију пољопривредног газдинства према важећим прописима.

Уговор о додели Субвенције, којим се уређују права и обавезе подносиоца захтева и Покрајинског секретаријата за рад, запошљавање и равноправност полова, закључује се након регистрације пољопривредног газдинства.

Приликом потписивања уговора потребно је доставити:

8. доказ о извршеној регистрацији пољопривредног газдинства;
9. фотокопију доказа о запошљавању (пријава на обавезно социјално осигурање – пензијско-инвалидско и здравствено);
10. средства обезбеђења реализације уговорних обавеза и то:
 - две истоветне бланко **трасиране менице** корисника средстава **саједним жирантом** и меничним овлашћењима, **или**
 - **зложно право на покретној имовини** (осим возила) троструко веће вредности од износа субвенције. Покретна имовина која је предмет зложног права мора бити осигурана најкраће у периоду трајања уговорне обавезе и полиса осигурања винкулирана (пренето право коришћења) у корист Покрајинског секретаријата за рад, запошљавање и равноправност полова;
11. доказ о отвореном наменском рачуну код банке;
12. фотокопију личне карте подносиоца захтева и
13. фотокопију личне карте жиранта.

Жирант може бити свако физичко лице, пословно способно лице, не старије од 65 година, које има редовна месечна примања на име зараде или пензије, независно од висине примања, као и физичко лице које самостално обавља своју делатност (предузетник).

4. ОБАВЕЗЕ КОРИСНИКА СРЕДСТАВА

Корисник средстава је у обавези да делатност обавља најмање 2 године од дана регистравања пољопривредног газдинства и достави доказ о уплати доприноса за обавезно пензијско и инвалидско осигурање по основу обављања пољопривредне делатности.

Конкурс је отворен до утрошка средстава обезбеђених за ову намену у 2009. години.

Заинтересована лица додатне информације у вези са реализацијом Конкурса могу добити у надлежним филијалама Националне службе за запошљавање, у Покрајинском секретаријату за рад, запошљавање и равноправност полова на телефон 021/487-4613, или путем Сајта <http://www.psrzrp.vojvodina.gov.rs>

Водич за припрему Бизнис Плана

Важно: да би ваш бизнис план био комплетан и изгледао професионално препоручујемо вам да у план укључите све доле наведене елементе. Питања и објашњења би требало да вас проведу кроз цео поступак, али нисте обавезни да одговорите на свако питање, нити да пратите наведени редослед.

- Слободно пишете на свој лични начин; бизнис план треба да одрази ваше личне могућности и амбиције!
- Не заборавите да укључите део са вашим личним подацима и кључним подацима о вашем бизнису (Аннех 1).

САСТАВНИ ДЕЛОВИ БИЗНИС ПЛАНА:

1. КРАТАК РЕЗИМЕ ВАШЕГ БИЗНИС ПЛАНА (1-2 СТРАНЕ)

- a. Ваш Бизнис: Укратко опишите ваш Производ/Услугу; У чему је ваш производ посебан? Ко ће бити купци вашег производа/услуге?
- b. Ви као предузетник: Представите себе. Зашто желите да кренете са тим послом? Каква су ваша предвиђања од данас па за наредне 3 године? Објаните како планирате да успете у овом бизнису.

2. ПРОИЗВОД/УСЛУГА (2 СТРАНЕ)

- a. Пословни план: Опишите свој производ/услугу и објасните какву вредност ће пружити купцима.
- b. Производња: Како ћете производити ваш производ односно пружити услугу? Где ће се обављати производња? Које сировине су вам потребне? Опишите машине и опрему која вам је потребна. Како ћете обезбедити потребан материјал и опрему?

3. ПРИКАЗ ТРЖИШТА (2 СТРАНЕ)

- a. Ко су ваши потрошачи?: Која категорија потрошача ће куповати Ваше производе\услуге? Којих су они година? Где станују? Колико зарађују? Шта желе и шта им је потребно? Зашто ће куповати Ваш производ\услугу? Опишите локације на којима ће бити присутни (нпр. градови, унутрашњост, плаже, такси станице, пијаце итд). На којим местима ћете најбоље продавати свој производ?
- b. Колико је велико Ваше тржиште? Колико има потенцијалних потрошача? Да бисте ово израчунали, користите број становника у одређеном региону или заједници, и процените који проценат би био заинтересован за Ваш производ\услугу (немојте претеривати у процени!)
- c. Иновативност и конкурентност: Да ли је и колико Ваш производ\услуга нов? Да ли већ постоје слични производи\услуге? Колико су они успешни? По чему је Ваш производ\услуга иновативан? По чему се разликује од осталих? Како ћете убедити потрошаче да купују Ваш производ\услугу, а не конкурентски?

4. МАРКЕТИНГ И ПРОДАЈА (2 СТРАНЕ)

- a. Маркетинг план: Како ће потрошачи сазнати за Ваш производ\услугу? На који начин ћете допрети до њих (промоција, медији, рекламе, билборди итд)? Колико људи ће чути за Ваш производ, а колико њих ће постати Ваши потрошачи?
- b. Дистрибуција: Како ћете продавати своје производе? Да ли ћете их продавати и испоручивати директно потрошачима? Или ћете укључити велепродаје и трговце? Колики ће бити трошкови продаје и дистрибуције вашег производа\услуге?
- c. Формирање цене: По којој цени ћете продавати производ\услугу? Разложите цену, укључујући трошкове производње, дистрибуције, промоције итд.
- d. Продаја: Колики профит ћете остваривати? Колико производа\услуга планирате да продате у првој, другој ... години?

5. ОРГАНИЗАЦИОНА СТРУКТУРА (1 СТРАНА)

- a. Менаџмент тим: Да ли ћете сами започети посао или са сарадницима? Која ће бити Ваша улога у послу? Ако имате сараднике, које ће бити њихове улоге? Опишите како ћете учинити свој бизнис успешним.
- b. Људски ресурси: Које врсте знања и вештина су потребне за Ваш посао? Како ћете то обезбедити? Да ли ћете морати да ангажујете људе са одговарајућим знањима како би Ваш посао био успешан?
- c. Правни статус: Како ћете законски регулисати своје пословање (нпр. друштво са ограниченом одговорношћу, предузетник итд.) Које дозволе за рад су Вам потребне и како ћете их обезбедити?

6. УСПЕХ И ФАКТОРИ РИЗИКА (1 СТРАНА)

- a. Фактори успеха: Шта Вам је потребно (осим новца) да би Ваш посао био успешан? (нпр. партнери, савети, обуке, сарадници итд)
- b. Ризици: Уз помоћ SWOT анализе утврдите шансе и ризике (снаге, слабости, шансе, претње). Утврдите (и) извор ризика, (ии) вероватноћу да ће се догодити, (иии) ефекте које ће изазвати и (ив) шта можете предузети да бисте избегли или ублажили последице.

7. ФИНАНСИЈСКИ И ИНВЕСТИЦИОНИ ПЛАН (5-6 СТРАНА)

- a. Инвестициони план: Израчунајте колико новца Вам је потребно да бисте покренули свој посао. Потребан износ можете добити тако што ћете сабрати новац потребан за:
 - a. Земљиште, зграде, возила, машине, намештај, канцеларијску опрему, рачунаре, итд (основна средства)
 - b. Таксе за регистрацију и дозволе, трошкови тренинга, препреме бизнис плана, обилазак добављача за опрему и сировине, итд. (предоперативни трошкови)
 - c. Новац који морате стално имати како би посао функционисао док чекате исплату производа\услуга које сте продали (обртна средства)

Ако Вам је потребан модел, погледајте пример у Анексу 2

- b. Финансијски план: Наведите своја очекивања продаје и обрта и како намеравате да то постигнете (прецизно наведите своје претпоставке, пошто је то основа Вашег бизнис плана)
- Прогноза производње и продаје
 - Новчани ток
 - Профит и губици
 - Биланси

Ако Вам је потребан модел, погледајте пример у Анексу 3

8. АНЕХ (НАЈВИШЕ 10 СТРАНА)

- Можете убацити фотографије свог производа\локације, резултате истраживања тржишта итд. Било шта што подржава Вас бизнис план.

АНЕХ 1:

А. ЛИЧНИ ПОДАЦИ

(обришите оно што се не односи на Вас)

Име	Презиме	Пол Женски / Мушки
Емаил	Град	Датум рођења
Телефон	Мобилни телефон	Занимање
Стручна спрема	Средња школа \ Дипломирани \ Мастер \ Докторат	
Да ли сте икада раније имали сопствени бизнис?	Да / Не	
Да ли тренутно имате сопствени бизнис?	Да / Не	

Б. ОСНОВНИ ПОДАЦИ О ПОСЛУ

Назив пројекта:	
У ком сектору ћете развијати свој посао?	Пољопривреда / Грађевинарство / Култура и медији / ИТ и телекомуникације / Обука и едукација / Гардероба и текстил / Трговина, транспорт и логистика / Здравство / Туризам / Финансије / Вода, чистоћа, менаџмент отпадом / Енергија / Лака индустрија / Малопродаја / Спорт / Услуге / Остало, навести:
Где ће Ваш бизнис бити лоциран? Регион (шира заједница):	
Тачно место (град, село) у региони:	
Колико ћете запослених имати у прве две године?	Ниједног / 1-5 / 6-10 / 10-15 / Више од 15
Колико новца Вам је потребно?*(искористите податке из инвестиционог плана)	Мање од €1.000 / €1.000 - €5.000 / €6.000 - €10.000 / €11.000 - €25.000 / €26.000 - €50.000 / Више од €50.000

*Имајте у виду максимални износ кредита за који конкуришете, ако Ваш бизнис план захтева већа улагања, наведите како ћете обезбедити остатак средстава (видети део о инвестиционом плану). Углавном је боље започети са мањом инвестицијом и развијати је касније.

ANEX 2:

ИНВЕСТИЦИОНИ ПЛАН		
ИНВЕСТИЦИЈА	ИЗНОС	ИЗВОРИ ФИНАНСИРАЊА (Сопствени/Пријатељи, Породица/Микро-кредит по конкурсу/Банка /Остало)
Основна средства		
Машина А		
Машина Б		
Машина Ц		
Намештај		
Опрема		
Возила		
Земља		
Зграде		
Укупно		
Старт-уп трошкови		
Дозволе		
Регистрација		
Остали предоперативни трошкови		
Укупно		
Обртна средства		
Укупно		
УКУПНО:		

ANEX 3:

ПРОДАЈА				
Наведите производе\услуге и количине које планирате да производите/пужате (годишње):				
	Врста производа\услуге	Цена	Количина	Цена x Количина
А.				
Б.				
Ц.				
Д.				
Е.				
Укупна продаја				
ТРОШКОВИ ПРОДАЈЕ				
Наведите директне трошкове* производње наведених производа:				
1.	Материјал:			Трошак
2.	Енергија (или други директни трошак)			
	Врста енергије:			
3.	Плате и доприноси за запослене			
Укупни трошкови				
Укупно				

**Прогноза производње и продаје
Cash flow (Новчани ток)**

	Базна година	1. година	2. година	3. година
Почетно стање готовине	...			
Приходи – прилив готовине				
Приход од продаје				
Приход од наплате потраживања				
Кредити и други финансијски приливи				
Укупно прилив готовине				
Укупно готовина				
Трошкови –одлив готовине				
Набавка робе/материјала				
Бруто плате				
Трошкови закупа				
Канцеларијски материјал				
Трошкови комуналија				
Трошкови камате				
Отплата главнице кредита				
Куповина основних средстава				
Укупно одлив готовине:				
Стање готовине на крају године				

Биланс успеха – Рачун добитка и губитка

	Прва година	Друга година	Трећа година
1. Продаја			
2. Трошкови продаје			
I. Материјал			
II. Енергија (или други директни трошак)			
III. Плате и доприноси			
3. Бруто добит (1-2)			
4. Остали трошкови			
Одржавање			
Транспорт			
Канцеларијски трошкови			
Трошкови маркетинга			
Остала енергија			
Закупнина			
Остали трошкови			
Амортизација			
Банкарски трошкови			
Камата			
5. Оперативни Профит пре опорезивања (3-4)			
6. Порез			
7. Профит после опорезивања (5-6)			
8. Новчани ток (7 + амортизација)			

Могућности отплате на бази инвестиционе потребе

	Прва година	Друга година	Трећа година
8. Cash flow (7 + амортизација)			
9. Износ рате кредита			
10. Оперативни Cash flow (8-9)			

Биланс стања

	Прва година	Друга година	Трећа година
I Актива/Средства			
Текућа средства			
Готовина			
Потраживања			
Залихе			
Укупно текућа средства			
Основна средства			
Возила			
Канцелар. опрема			
Производна опрема			
Земљиште и зграде			
Минус – акумулирана амортизација			
Укупно актива			
II Пасива/Обавезе			
Текуће обавезе			
Дуговања			
Краткор. кредити			
Текући део дугорочног дуга			
Укупно текуће обавезе			
Дугорочне обавезе			
Укупно обавезе			
Капитал			
Приватни капитал			
Задржане зараде (профит)			
Укупно капитал			
Укупно Пасива (Обавезе + Капитал)			

Оно на шта треба обратити пажњу при оснивању предузећа/радње

Сви предузетници имају обавезу књижења свих пословних догађаја (фактура, плаћања, готовинских издатака, прихода). Важно је да се од самог почетка брижно старате о испуњењу обавезе вођења пословних књига. Ако нисте лично упућени у књиговодство или немате времена за то, важно је да од самог старта ангажујете неког ко ће Вам помоћи.

Шта значи радити „на црно” и дозволити запосленима да раде „на црно”.

Водити предузеће „на црно” значи не приказати остварени промет. Ако имате запослене који раде „на црно”, то значи да не плаћате доприносе за њих. Рад „на црно” означава неплаћање пореза на укупан приход или део прихода. У случају болести, коришћења родитељског одсуства или назапослености, неће ни онај ко води предузеће „на црно”, ни онај ко ради „на црно”, примати никакву накнаду. Будућа пензија биће такође нижа. Заштита радног односа запослених биће слабија, а сигурност која у нормалним приликама постоји путем осигурања код послодавца и сл., неће важити за њих. Осим тога, запослени се излаже ризику да сам плати порез који није одбијен од плате.

Неколико важних захтева

Према Закону о вођењу пословних књига постоји обавеза: да се у основној и главној књизи хронолошки књиже сви пословни догађаји да постоје исправе на основу којих се врши књижење сваке појединачне трансакције да се води рачуна да укњижена „Каса” одговара стварном стању готовине да се обезбеде информације које омогућавају разумевање књиговодства. Онај ко има дозволу за сервирање алкохолних пића мора да евидентира сву продају у каса-регистру и испостави рачун гостима. Као власник предузећа лично сте одговорни за вођење пословних књига. То важи и у случају када књиговодствене послове обавља запослено лице или када у те сврхе ангажујете агенцију за услуге рачуноводства.

Регистар за евиденцију запослених и извештај о запосленима

Сви предузетници имају обавезу регистравања запослених Радника и сачињавања Уговора о раду. Ако немате запослене, већ у вашој радњи радите лично Ви, Ваш брачни друг и Ваша деца, онда немате обавезу пријављивати у евиденцију запослених, нити сачињавати Уговор о раду.

Уобичајене грешке у рачуноводству

Не приказују се приходи
Нема исправа на основу којих се врши књижење
Не приказују се зараде
Не воде се пословне књиге или је њихово вођење непотпуно
Врши се манипулација каса

Последице непоштовања важећих правила

Онај ко се не стара о вођењу пословних књига на начин како то закон прописује може одговорати за кривично дело против Закона о вођењу пословних књига. То се односи на озбиљније грешке. Онај ко утаји приходе како би избегао опорезивање, нпр. манипулацијом касе или исплатом плата „на црно”, може бити осуђен за кривично дело пореске утаје или порески прекршај. Друга кривична дела која повлаче кривичну одговорност су нехатно давање пореских података или отежавање пореске контроле.

ПРОСЕЧАН ЦЕНОВНИК РАЧУНОВОДСТВЕНИХ УСЛУГА

У овом документу се даје:

- А) ценовник рачуноводствених услуга - табеларни приказ појединих категорија цена у облику ценовника (обрачун у динарима, противвредност Евра),
- Б) напомене уз ценовник - поједине позиције ценовника напоменама се ближе објашњавају,
- Ц) услови и рокови плаћања – прецизирају се услови и рокови плаћања и
- Д) начини обезбеђења плаћања – прецизирају се начини обезбеђења плаћања.

1. ЦЕНОВНИК РАЧУНОВОДСТВЕНИХ УСЛУГА

услуге чија цена се утврђује на месечном нивоу

1.1. вођење пословних књига и састављање финансијских извештаја (завршног рачуна)*

1.1.1. предузеће које је у систему ПДВ-а*	минимално	120 ЕУР
1.1.2. предузеће које није у систему ПДВ-а*	минимално	80 ЕУР
1.1.3. предузетник (радња) који је у систему ПДВ-а* .	минимално	110 ЕУР
1.1.4. предузетник (радња) који није у систему ПДВ-а*	минимално	70 ЕУР
1.1.5. паушално опорезован предузетник*		50 ЕУР
1.1.6. предузеће у мировању*		50 ЕУР
1.1.7. предузетничка радња у мировању*		40 ЕУР

1.2. основне допунске услуге

1.2.1. унос и обрада рачунов. и књиговодствених података* уцени под 1.1.	
1.2.2. платни промет - готовински и безготовински*	+ 10 ЕУР
1.2.3. обрачун зарада	+ 10 ЕУР
1.2.4. курирска служба*	+ 20 ЕУР

*) конкретне цене ових услуга за сваког Клијента прецизирају се Основним уговором

2. ОСТАЛЕ ДОПУНСКЕ, НАКНАДНЕ И ВАНРЕДНЕ УСЛУГЕ

- услуге чија цена зависи од њиховог обима

2.1. израда ванредног завршног рачуна

2.1.1. закључни лист без закључних књижења–само анализа . . .	1/4 цене под 1.1.
2.1.2. закључни лист са закључним књижењима	2/4 цене под 1.1.
2.1.3. закључни лист плус биланс стања и биланс успеха	3/4 цене под 1.1.
2.1.4. закључни лист плус сви биланси – БС, БУ, ПБ, ПДП	4/4 цене под 1.1.

2.2. услуге из подручја радних односа

2.2.1. пријава, промена или одјава фирме на ПИО - образац РОД	+ 5 ЕУР
2.2.2. пријава, промена или одјава фирме на здравство-обр. ОПД	+ 1 ЕУР
2.2.3. пријава, промена или одјава радника на ПИО - образац М-1	+ 5 ЕУР
2.2.4. пријава или одјава радника на здравство - образац М	+ 5 ЕУР
2.2.5. пријава или одјава члана породице на здравство – М -1	+ 3 ЕУР
2.2.6. пријава или одјава радника код НСЗ - обр. Е-1 и Е-3	+ 5 ЕУР
2.2.7. израда уговора или анекса, решења и потврда запосленоме	+ 1 ЕУР
2.2.8. исходовање обрасца М-1/СП за предузетнике	+ 1 ЕУР
2.2.9. самостални одлазак клијента на шалтер	- 2 ЕУР
2.2.10. исходовање маркица здравственог осигурања	+ 5 ЕУР

2.3. услуге из подручја личних примања

2.3.1. евидентирање исплатиоца зараде у ПУ - обр. ЕРП	+ 1 ЕУР
2.3.2. МУН и ОПЈ образац - допунски рад и слично	+ 5 ЕУР
2.3.3. израда ванредне плате (породиљско, поновљена)	+ 5 ЕУР
2.3.4. исходовање решења о породилском одсуству	+ 5 ЕУР
2.3.5. ОПЈ обрасци од 1 - 8 (исплате закупа и сл.)	+ 1 ЕУР
2.3.6. обавештење о уговорима за естраду - обр. ОЗУ	+ 1 ЕУР

2.4. услуге из подручја платног промета

2.4.1. отварање или затварање текућег рачуна у банци	+ 5 ЕУР
2.4.2. додавање клијента на картицу за е-банкинг	+ 1 ЕУР
2.4.3. пуштање хитног налога у е-банкингу	+ 1 ЕУР
2.4.4. сторнирање налога у банци	+ 1 ЕУР
2.4.5. исходавање поврде од банке о промету и слично	+ 5 ЕУР
2.4.6. израда спецификације чекова	+ 2 ЕУР
2.5. попуњавање статистичког извештаја	+ 10 ЕУР
2.6. достављање прегледа девизних фактура услуга инспекторату	+ 10 ЕУР
2.7. исходавање пореског уверења	+ 5 ЕУР
2.8. ванредно ангажовање курирске службе	+ 1 ЕУР
2.9. слање обавештења, позива или сличног дописа клијенту поштом	+ 1 ЕУР
2.10. архивирање документације коју клијент није преузео у року	+ 10 ЕУР
2.11. чување архивиране документације - месечно	+ 1 ЕУР

УСЛОВИ И РОКОВИ ПЛАЋАЊА КЊИГОВОДСТВЕНИХ УСЛУГА

1. Цене рачуноводствених услуга уговарају се и исказују у ЕУР-има, а плаћање је у динарској противвредности по продајном тржишном курсу који вреди на дан плаћања услуге.

2. Уколико клијент плати услугу самоиницијативно, на основу уговора, на основу издане фактуре или друге информације коју му пружи Агенција, а примени курс који је мањи од продајног тржишног курса на дан плаћања услуге, Агенција ће израчунати колико износи та разлика, претворити је у ЕУР-е и додати уз фактуру за следећи месец заједно са допунским, накнадним и ванредним рачуноводственим услугама. Уколико је споменута разлика већа од 10% од клијентове обавезе тог месеца, Агенција задржава право да захтева плаћање такве разлике у роковима за плаћање услуге текућег месеца.

3. Рачуноводствене услуге се плаћају месечно унапред. Рок за плаћање услуга је до 5-ог у месецу за који се услуга плаћа, осим допунских услуга које се плаћају по истеку месеца, заједно са ценом основне услуге за идући месец.

4. До 5-ог у месецу Агенција чека клијентово уговорено плаћање. У времену од 5-ог до 10-ог, Агенција подсећа клијента на плаћање, а 11-ог се штампају обавештења о истеку рока плаћања. Обавештења се уручују клијентима до 13-ог. У случају да се у том року обавештење не успе уручити клијенту, 14-ог му се исто шаље поштом. Обавештењем се клијент обавештава о износу неплаћене услуге, о чињеници да је 5-ог прошао рок за плаћање услуге као и да ће му се, уколико услугу не плати до 15-ог, престати пружати услуга од 16-ог, односно да ће му се пружање услуге наставити када изврши плаћање. Уколико клијент до 22-ог не плати услугу, 23-ег му се шаље позив за преузимање документације у којем се

обавештава да, уколико до краја тог месеца не измири услугу и не настави сарадњу или не преузме своју документацију, Агенција неће даље чувати његову документацију и да ће иста бити расходована без одговорности Агенције за могуће штетне последице по клијента.

Д. ОБЕЗБЕЂЕЊЕ ПЛАЋАЊА КЊИГОВОДСТВЕНИХ УСЛУГА

Приликом закључивања уговора о пружању рачуноводствених услуга клијент предаје Агенцији властиту бланко соло меницу која служи као инструмент обезбеђења плаћања. Агенција прихвата да клијент може ограничити вредност дате менице на висину двомесечне уговорне обавезе.

