

USAID PROJEKAT ZA BOLJE USLOVE POSLOVANJA
POSLOVNA ANKETA: SRBIJA 2013.

15. decembar 2013.

Izrada i objavljivanje ovog izveštaja omogućeni su uz podršku američkog naroda posredstvom Agencije SAD za međunarodni razvoj
(USAID). Za sadržaj ovog izveštaja odgovara isključivo Cardno Emerging Markets USA, Ltd, i on ne odražava nužno stavove USAID-a niti
Vlade Sjedinjenih Država.

USAID PROJEKAT ZA BOLJE USLOVE POSLOVANJA
POSLOVNA ANKETA: SRBIJA 2013.

Podnosilac:
Cardno Emerging Markets USA, Ltd.

Podneto:
USAID/Serbia

Broj ugovora:
169-C-00-11-00001-0

REZIME .. 4

UVOD .. 7

METODOLOGIJA .. 9

OSNOVNI PODACI .. 10

STRUKTURA UZORKA .. 11

ZAPOSLENOST I RODNA STRUKTURA RADNE SNAGE .. 11
VRSTE UGOVORA O RADU: :!0/3,%.) .! .%/$2%M%./) /$2%M%./ 62%-% .. 12
V,!3.)I+! 3425+452! .. 13
STRUKTURA 42¼)£4! ... 14
ILANSTVO U POSLOVNIM 5$25¼%.*)-!.. 15
EFIKASNOST POSLOVNIH 5$25¼%.*! .. 16

POREZI, POLITIKE, ZAKONI I PROPISI .. 17

POREZI ... 17
PARAFISKALNI NAMETI .. 18
ADMINISTRATIVNE PROCEDURE I PROPISI .. 19
INSPEKCIJE ... 20
PROCEDURE, 0/3450#))):62£%.*%: NOVE TENZIJE U SISTEMU .. 22
G2!M%6).3+% $/:6/,% .. 22
I:62£.) POSTUPAK .. 23
JAVNE NABAVKE ... 23
PROMOVISANJE TRANSPARENTNOSTI I BORBA PROTIV KORUPCIJE .. 24
U.!02%M%.*% 0/3,/6./' /+25¼%.*! ɀ PRIORITETI :! "5$5G./34 .. 26

MAKROEKONOMSKA POLITIKA I FINANSIJE ... 28

FINANSIRANJE DEFICITA: +!+/ 3-!.*)4) 42/£+/VE ... 29
NELOJALNA KONKURENCIJA: SIVA EKONOMIJA .. 29

PRISTUP IZVORIMA FINANSIRANJA... 32

Z!£4/ 3% 02%$5:%G! .% :!$5¼5*5 .. 32
I:6/2)) +/2)£G%.*% 32%$34!6! -%M5 02%$5:%G)-! +/*! 3% *%35 :!$5¼),! .. 35

UTICAJ PROJEKTA ... 38

:!+,*5I!+ ... 40

PRILOG A ɀ 50)4.)+ +/2)£G%. 5 !NKETI .. 41

PRILOG B ɀ METODOLOGIJA .. 53

4

Poslovna anketa: Srbija 2013.

Rezime

USAID Projekat za bolje uslove poslovanja (USAID BEP) promoviše konkurentnost i privredni razvoj koji
predvodi privatni sektor. Ovaj projekat Vladi Srbije i privrednicima pruža podršku u cilju uklanjanja
političkih, pravnih i regulatornih prepreka koje ometaju ulaganje, privredni razvoj i otvaranje novih
radnih mesta.

Kako bi pomogao Vladi u pokretanju i sprovođenju privrednih reformi, USAID BEP jednom godišnje
organizuje anketu preduzeća i preduzetnika u Srbiji. Nalazi ovog istraživanja pomažu Vladi da usmeri
reforme na oblasti koje će u najvećoj meri povećati investicije, privredni razvoj i otvaranje novih radnih
mesta. Istovremeno, ovom anketom se prati da li se reforme zaista i sprovode, kao i da li se njima
ostvaruju željeni rezultati. Ova anketa se razlikuje od svih ostalih po svom velikom uzorku, trogodišnjoj
vremenskoj seriji i opsegu upitnika, a sve to je čini izuzetno korisnim mehanizmom za podršku
zagovaranju reformi koje utiču na donošenje mera politike.

Nalazi ankete iz 2013. godine ukazuju na to da se percepcija okruženja kod privrednika postepeno ali
sigurno popravlja. Sve veći broj ispitanika prepoznaje napore državnih organa usmerene na poboljšanje
transparentnosti, pravne sigurnosti, dijaloga i saradnje sa privredom. Mnoga preduzeća pokazuju
optimizam u pogledu mogućeg oporavka profita u 2013. godini, ali ne planiraju da zaposle nove radnike
niti da na tržište iznesu nove proizvode. Donošenje odluka o zapošljavanju može biti vezano za politike i
propise o radnim odnosima, koji, kako se navodi, deluju negativno na angažovanje zaposlenih. Sadašnja
Vlada obavezala se da će izmeniti Zakon o radu i tako ukloniti neke od najvećih prepreka za
zapošljavanje, uključujući i obavezu poslodavca da snosi teret otpremnine za radni staž proveden kod
ranijih poslodavaca.

Napori države usmereni protiv korupcije sve su snažniji. Značajno se smanjila učestalost korišćenja
privatnih veza za dobijanje poslova, a skoro polovina ispitanika navode da korupcija na njih uopšte ne
utiče, što je skoro dvostruko više nego prošle godine.

Opšti trend povećanja transparentnosti i boljeg upravljanja takođe se vidi i iz odgovora na pitanja o sivoj
ekonomiji. Skoro svi ispitanici navode da plaćaju sve poreze i doprinose, a mali broj njih ove dažbine
uopšte ne plaća. Pa ipak, nalazi potvrđuju ranije rezultate, po kojima je siva ekonomija u Srbiji široko
rasprostranjena i na nju odlazi nešto više od 30% bruto domaćeg proizvoda.1

Država je ostvarila napredak u pogledu smanjivanja poreskih i administrativnih opterećenja, ali porezi i
birokratija su i dalje najznačajnije prepreke sa kojima se suočavaju preduzeća i preduzetnici. Porezi na
zarade, dobit i dodatu vrednost, parafiskalni nameti, kao i složeno administriranje naplate poreza
konstantno su na vrhu spiska faktora koji negativno utiču na poslovanje.

Po svemu sudeći, restriktivni propisi o radu, dugotrajne procedure za izdavanje građevinskih dozvola i
složeni sudski postupci i dalje ometaju poslovanje širom Srbije. Vlada je potpuno svesna da su u sve ove

1 USAID Srbija i Fond za razvoj ekonomske nauke, „Siva ekonomija u Srbiji - Novi nalazi i preporuke za
reforme“, mart 2013. Dostupno na adresi www.policycafe.rs/documents/loop/siva-ekonomija-u-srbiji-
studija.pdf.

5

Rezultati reformi ostvareni u 2013.

ZnaĽajno poboljĢanje

¶ Korupcija

¶ Javne nabavke

¶ Dozvole za obavljanje delatnosti

¶ Inspekcije

¶ Vreme koje viġi rukovodioci
provode u regulatornim
aktivnostima

¶ Transparentnost i predvidivost
poslovanja

¶ Javno-privatni dijalog

Malo poboljĢanje

¶ Utroġak vremena i novca na
regulatorna pitanja

¶ Porezi i doprinosi na zarade

¶ Izvrġenje sudskih odluka

¶ Nestabilnost kursa dinara

¶ Nelikvidnost

¶ Trajanje postupka odobrenja
kredita

Bez poboljĢanja

¶ GraĽevinske dozvole

¶ Administrativne procedure

¶ Parafiskalni nameti

¶ Administriranje naplate poreza

¶ Inflacija

¶ Nestabilnost kamatnih stopa

¶ Pristup izvorima finansiranja

¶ Sredstva obezbeĽenja

Gore nego ranije

¶ Sudske procedure

¶ Procedure vezane za radno pravo

¶ Carinske procedure i procedure
izvoza

¶ Stope PDV

¶ Akcize

¶ Carinska stopa

¶ Kvalitet i usluga finansijskih
institucija

tri oblasti potrebne reforme. Obraćajući se inostranoj publici u Londonu, 29. oktobra, kao i domaćoj
javnosti na predstavljaju „Bele knjige“ Saveta stranih investitora, 31. oktobra, i premijer Dačić i ministar
privrede Radulović obavezali su se da će zakoni o radu, izgradnji i stečaju biti izmenjeni do kraja godine.

Opšte administrativne procedure i teret zadovoljavanja regulatornih zahteva i dalje predstavljaju
značajna ograničenja za rad preduzeća. Pa ipak, došlo je do određenih poboljšanja, od kojih je
najznačajnije smanjenje vremena koje viši rukovodioci firmi provode baveći se birokratijom. Ogromna
većina ispitanika je tokom 2013. provela manje od 20% radnog vremena na administrativna i regulatorna
pitanja, što je velika razlika u odnosu na prethodne godine, kada je većina na ove poslove potrošila 20%
svog vremena ili više od toga.

Ispitanici navode da je registracija preduzeća značajno unapređena, što potvrđuje i izveštaj Doing
Business za 2014, po kome je Srbija rangirana u najviši kvartil po složenosti, vremenu i ceni registracije
preduzeća.

Nalazi ankete pokazuju i da je došlo do značajnog smanjenja tereta koji inspekcije predstavljaju za
privredu. Prosečan broj inspekcijskih nadzora drastično je smanjen, vreme koje rukovodioci provode u
radu sa inspektorima pao je sa 70 na 17 sati, a iznos prosečne novčane kazne smanjen je u 2013. za
skoro 50%, i to na 868 evra.

Da bi preduzeća bila konkurentna, potrebni su im stabilnost i predvidljivost cena, kamatnih stopa i kursa.
Sa druge strane, privrednici navode da im konkurentnost zavisi od makroekonomske stabilnosti:
privredni rast i profitabilnost čvrsto su vezani za poresku i fiskalnu politiku. Porezi na zarade i dodatu
vrednost, kao i drugi fiskalni i parafiskalni nameti, imaju najveći negativan uticaj na privrednu. Porezi
dominiraju spiskom opterećenja koja sputavaju razvoj preduzeća. Na otvoreno pitanje o tome šta bi
trebalo da bude najveći prioritet države, 30% ispitanika odgovorilo je „poreska reforma“.

Mada se privrednici žale na
negativan uticaj poreza na svoje
zarade, glasno se protive i bilo
kakvom smanjenju transfera,
subvencija i podsticajnih mera, kao
i bilo kakvim drugim smanjenjima
budžeta koji bi mogli pomoći da se
smanje porezi.

Rukovodioci navode da 81%
preduzeća i 87% preduzetnika
finansira svoj rad iz sopstvene
ušteđevine i zadržane zarade; tek
10% anketiranih preduzeća dobilo
je kredit od banke; a skoro nijedna
firma nije iskoristila usluge lizinga,
faktoringa ili tržišta hartija od
vrednosti za finansiranje putem
izdavanja obveznica ili akcija.
Pristup informacijama, zahtevana
dokumenta i kreditna istorija ne
predstavljaju značajnija

6

opterećenja, mada se navodi da su zahtevana sredstva obezbeđenja obeshrabrila određeni broj
potencijalnih korisnika kredita. Tražnju za kreditima umanjile su visoke nominalne i efektivne kamatne
stope, kao i drugi činioci, i to prvenstveno neefikasan sistem za izvršenje sudskih odluka i nedovršen
katastar nepokretnosti na republičkom nivou.

Kod preduzeća koja se jesu zaduživala kod banaka, krediti pod komercijalnim uslovima, dozvoljena
prekoračenja po računu i revolving kreditne linije kod domaćih banaka predstavljali su daleko
najznačajnije izvore sredstava. Prosečan iznos kredita iznosi oko 100.000 evra za preduzeća i oko 25.000
evra za preduzetnike. Zaduživanje – bilo da potiče od komercijalnih banaka ili od porodice i prijatelja – se
u najvećoj meri koristi za kupovinu opreme ili povećanje zaliha.

USAID Projekat za bolje uslove poslovanja dao je doprinos značajnom poboljšanju percepcija privrednika
u brojnim oblastima. Privreda sada smatra da su unapređeni transparentnost i predvidljivost, kvalitet
dijaloga između javnog i privatnog sektora, kao i svest o državnim politikama i njihovo razumevanje.
Ispitanici se slažu da se teret poštovanja propisa smanjuje, kao i da se sve više povećava sposobnost
privrede da utiče na donošenje zakona.

Privreda i dalje traži sprovođenje već poznatog skupa reformi, među kojima su izmene sudskih
postupaka, radnog prava i trgovinskih procedura. Ova anketa za 2013. godinu predstavlja dokaz toga da
privrednici ipak priznaju da je došlo do određenog poboljšanja. Smatramo da će se trajno opredeljenje
države da i dalje sprovodi reforme odraziti i na rezultate budućih anketa.

7

Uvod

U ovom izveštaju predstavljeni su rezultati Poslovne ankete koju je 2013. sproveo USAID BEP. Ova
godišnja anketa organizuje se kako bi se državnim organima pružila podrška u pokretanju i sprovođenju
privrednih reformi, da bi se privredi pomoglo da zagovara ključne reforme, i kako bi se pratilo da li se
reforme zaista sprovode i da li se njima ostvaruju željeni rezultati. Ono što ovu anketu izdvaja od svih
ostalih jeste njen veliki uzorak, trogodišnja vremenska serija i opseg upitnika; sve to je čini izuzetno
korisnim mehanizmom za podršku zagovaranju reformi koje utiču na donošenje mera politike.

Nalazi ankete pokazuju da su se očekivanja privrednika donekle popravila u 2013. pošto su tokom
prethodne dve godine doživela značajan pad. Izbori održani sredinom 2012. doveli su na vlast koaliciju
predvođenu SNS-om i SPS-om, što je na prvi pogled izazvalo zebnju koja se odrazila na značajan pad
„optimizma u pogledu budućnosti“: procenat optimističnih ispitanika opao je sa 45% u 2011. na 30% u
2012. Kako je nova vlada počela da ostvaruje rezultate, sve više privrednika sada prepoznaje napore koje
ona ulaže u podsticanje transparentnosti, sigurnosti, i dijaloga i saradnje sa privredom.

Brojni privrednici očekuju oporavak profita u toku narednih 12 meseci: to smatra skoro polovina
ispitanika iz Vojvodine. Ako uzorak posmatramo po veličini preduzeća, većina velikih firmi – 41% –
takođe izražava optimizam u pogledu rasta prihoda, dok su manja preduzeća istovremeno i manje
pozitivna (ukupno 33% pokazuje optimizam).

Grafikon 1. Očekivanja za budućnost

Uprkos predviđenom povećanju dobiti, privrednici uopšte uzevši ne očekuju da zaposle nove radnike ili
uvedu nove proizvode. Izuzetak je Vojvodina, gde skoro 30% preduzeća smatra da će angažovati nove
zaposlene.

Donošenje odluka o zapošljavanju vezano je za ekonomske izglede, ali na njega utiču i politike i propisi o
radnim odnosima, koji, kako se navodi, deluju negativno na angažovanje zaposlenih. Sadašnja Vlada

12%

15%

11%

16%

23%

14%

5%

9%

6%

67%

66%

58%

45%

43%

35%

58%

52%

42%

20%

19%

31%

36%

34%

51%

35%

39%

52%

2013

2012

2011

2013

2012

2011

2013

2012

2011

Smanjenje Bez promene Povećanje

Broj
zaposlenih

Neto dobit

Uvođenje novih
proizvoda/usluga

8

obavezala se da će izmeniti Zakon o radu pre kraja 2013. godine2. Prema „Beloj knjizi“ Saveta stranih
investitora za 2013. godinu, na tržištu rada su i dalje prisutni brojni problemi kojima se mogu objasniti
stopa nezaposlenosti od 30% i jedna od najvećih stopa „odliva mozgova“ na svetu.3 Savet stranih
investitora smatra da je tržište rada „u opadanju“, kao i da Srbija nije ostvarila napredak u pravcu
stvaranja uslova za nastanak nove generacije srpskih lidera i mislilaca.4 Probleme na tržištu rada
odražavaju i nalazi istraživanja, prema kojima broj zaposlenih na određeno vreme opada, a broj radnika
na neodređeno vreme stagnira.

Napori države usmereni protiv korupcije sve su snažniji. Značajno se smanjila učestalost korišćenja
privatnih veza za dobijanje poslova, a skoro polovina ispitanika navode da korupcija na njih uopšte ne
utiče, što je skoro dvostruko više nego prošle godine. Napredak je najvidljiviji u Beogradu, gde je sve
manje „burazerskog poslovanja“ i korišćenja privatnih veza, a nalazi ankete pokazuju da državni činovnici
nisu ucenili skoro nijednog privrednika.

Opšti trend povećanja transparentnosti i boljeg upravljanja takođe se vidi i iz odgovora na pitanja o sivoj
ekonomiji. Skoro svi ispitanici navode da plaćaju sve poreze i doprinose, a mali broj njih ove dažbine
uopšte ne plaća. Pa ipak, nalazi potvrđuju ranije rezultate, po kojima je siva ekonomija u Srbiji široko
rasprostranjena5: procenat privrednika koji ne plaćaju poreze i doprinose na zarade neznatno je ispod
20%.

Međutim, nalazi ankete iz 2013. pokazuju da brojni aspekti poslovnog okruženja i dalje nisu reformisani.
Nije došlo do poboljšanja na poljima izdavanja građevinskih dozvola, administrativnih procedura,
parafiskalnih nameta, administriranja naplate poreza, inflacije, nepredvidljivosti deviznog kursa, pristupa
izvorima finansiranja i sredstvima obezbeđenja za kredite. U pojedinim oblastima došlo je čak i do
pogoršanja: situacija je tako lošija u pogledu sudskih postupaka, radnog prava, carina i spoljnotrgovinskih
procedura, stope PDV, akciza, carinskih dažbina i kvaliteta i usluga koje pružaju finansijske institucije.

2 Ministar Radulović u govorima na konferenciji „Kvantni skok“ (Beograd, 3.10.2013.), Srpskom ekonomskom
samitu (14. 10. 2013.), Danu ulaganja u Srbiju (London, 29.10.2013.) i predstavljanju „Bele knjige“ Saveta
stranih investitora (Beograd, 31.10.2013.).
3 Savet stranih investitora. „Bela knjiga: Predlozi za poboljšanje poslovnog okruženja u Srbiji“, 2013 – str. 6
4 Isto, str. 42
5 USAID Srbija i Fond za razvoj ekonomske nauke, „Siva ekonomija u Srbiji - Novi nalazi i preporuke za
reforme“, mart 2013. Dostupno na adresi www.policycafe.rs/documents/loop/siva-ekonomija-u-srbiji-
studija.pdf.

9

Metodologija

BEP je prvu anketu među preduzećima sproveo 2011. godine, a od tada je u sve tri ankete organizovane
do danas koristio identične metode i procedure uzorkovanja.

Podatke za najskorije istraživanje prikupio je Ipsos Strategic Marketing, u saradnji sa timom projekta
USAID BEP, između 9. septembra i 4. oktobra 2013. Preko hiljadu vlasnika, direktora i rukovodilaca iz
cele Srbije odabrano je metodom slučajnog uzorka i intervjuisano „licem u lice“. Tokom intervjua koji je
trajao u proseku po 50 minuta im je postavljeno 140 pitanja (vidi Prilog A)

Preduzeća i firme koje su učestvovale u anketi zapošljavaju tri ili više radnika. Uzorak je odabran od
ukupne populacije od nekih 110.000 privrednih društava i preduzetnika iz baze Agencije za privredne
registre (APR), od kojih oko 37.0006 imaju preko troje zaposlenih. Kao takva, anketa predstavlja
reprezentativno istraživanje srazmernog broja malih, srednjih i velikih preduzeća registrovanih kod APR
koja čine privatni sektor u Srbiji, ali nije reprezentativna u pogledu srazmernog broja učešća
pojedinačnih preduzeća u BDP ili izvozu.

Grafikon 2. Struktura uzorka

Mala, srednja i velika preduzeća definisana su u skladu sa kriterijumima Agencije za privredne registre
koji su propisani Zakonom o računovodstvu i reviziji (član 4, „Razvrstavanje pravnih lica“). Agencija za
privredne registre ove kriterijume koristi da preduzeća razvrsta po veličini:

¶ prosečan broj zaposlenih: između 50 i 250;

¶ godišnji promet, bruto prihod, između 2,5 i 10 miliona evra, i

¶ prosečna vrednost poslovne imovine između 1 i 5 miliona evra.

Malim preduzećima smatraju se ona koja imaju niže od najnižih iznosa kod najmanje dva ova kriterijuma,
srednjim ona koja ispunjavaju najmanje dva kriterijuma, a velikim ona koja imaju veće iznose od najvećih
u pokazateljima kod najmanje dva od navedenih kriterijuma.

6 32.303 privrednih društava i 4.727 preduzetnika.

92%

6% 2%

39%
25% 22%

14%

35% 30% 36%

87%

14%

10

Osnovni podaci

USAID Projekat za bolje uslove poslovanja (USAID BEP) promoviše konkurentnost i privredni razvoj koji
predvodi privatni sektor. Ovaj projekat Vladi Srbije i privrednicima pruža podršku u cilju uklanjanja
političkih, pravnih i regulatornih prepreka koje ometaju ulaganje, privredni razvoj i otvaranje novih
radnih mesta. Inteligentniji i efikasniji zakoni i propisi mogu podstaći privredni rast7, koji, sa druge
strane, osnažuje demokratiju.8

Kako se navodi u izveštaju EBRD koji će uskoro biti objavljen, postoji opasnost da zemlje u tranziciji
poput Srbije i njenih suseda u jugoistočnoj Evropi ne dostignu životni standard razvijenijih zemalja sa
tržišnom privredom. Ako se nešto ne preduzme, smatraju autori ovog izveštaja, naslovljenog Stuck in
Transition („Zarobljeni u tranziciji?“), privredni rast neće biti dovoljno snažan da bi se ostvarila
„ekonomska konvergencija“. Globalna ekonomska kriza snosi deo krivice za ovo nepovoljno okruženje,
ali EBRD navodi da je stagnacija reformi opasniji krivac koji pojedine zemlje (uključujući i Srbiju) može da
nepovratno „zarobi“ u beskrajnom ciklusu tranzicije. Koliko je upozorenje EBRD ozbiljno pokazuje i
činjenica da je Srbija prema rezultatima publikacije Doing Business 2014 Svetske banke danas manje
uspešna nego prošle godine jer nije ostvarila značajnije reforme.9 Podaci za ovu godinu sušta su
suprotnost nalazima iz 2012, kada je Srbija doživela priznanje kao jedna od deset država u kojima je
došlo do najvećih poboljšanja, i to zbog unapređenih postupaka registracije preduzeća, izvršenja ugovora
i stečaja.10

Kako bi pomogao državnim organima u pokretanju i sprovođenju privrednih reformi, USAID BEP već tri
godine zaredom sprovodi anketu među privrednim društvima i preduzetnicima u Srbiji. Na osnovu
rezultata ovog istraživanja pratimo percepciju poslovnog okruženja, što nam pomaže da reforme
precizno usmerimo na oblasti u kojima se ulaganja u privredu i razvoj mogu ubrzati u najvećoj meri.
Nalazi ranije sprovedenih anketa rezultirali su pokretanjem mnoštva inicijativa, od kojih su neke već
okončane a druge su još u toku. Ovi programi bave se reformama propisa i postupaka vezanih za poreze i
parafiskalne namete; radne odnose; građevinske dozvole; kao i politiku i praksu sprovođenja
inspekcijskog nadzora. Anketa takođe pomaže privredi, medijima i građanima, kao i USAID i njegovim
partnerima u razvojnim projektima da prate napredak reformi i pozovu državne organe na odgovornost.

Ono što ovu anketu izdvaja od svih ostalih jeste njen veliki uzorak, trogodišnja vremenska serija i opseg
upitnika; sve to je čini izuzetno korisnim mehanizmom za podršku zagovaranju reformi koje utiču na
donošenje mera politike.

7 World Bank, 2012. Doing Business 2013: Smarter Regulations for Small and Medium-Size Enterprises.
Executive Summary. Washington, DC: World Bank Group, str. 1.
8 EBRD Transition Report 2013. Stuck in transition? Str. 5.
9 World Bank, 2013. Doing Business 2014: Understanding Regulations for Small and Medium-Size Enterprises.
Washington, DC: World Bank Group. DOI: 10.1596/978-0-8213-9984-2.
10 Izveštaj Doing Business 2013. Str. 4, Tabela 1.2.

11

Struktura uzorka

Većina preduzeća koja čine uzorak za 2013. godinu imaju pravnu formu društva sa ograničenom
odgovornošću. Dve trećine zapošljavaju manje od deset radnika, a skoro tri četvrtine imaju imovinu i
promet od ispod 500.000 EUR. Samo 15% imaju promet veći od milion evra i zapošljavaju preko 20
radnika. Posmatrano prema vrednosti imovine, najveća preduzeća su u sektoru proizvodnje, što ne
predstavlja iznenađenje, a zatim slede trgovinske firme. Preduzeća sa sedištem u Beogradu imaju
imovinu vrednu u proseku 2,2 miliona evra, što ih čini približno dvostruko većim od firmi iz Vojvodine. U
ostalim regionima prosečna vrednost poslovne imovine značajno je manja.

Tabela 1. Ukupna vrednost poslovne imovine preduzeća (iz bilansa stanja)

 2011. 2012. 2013.

Manje od 10.000 EUR 13% 27% 8%
Između 10.000 i 30.000 EUR 14% 18% 14%
Između 30.000 i 50.000 EUR 7% 8% 8%

Između 50.000 i 100.000 EUR 17% 10% 15%
Između 100.000 i 500.000 EUR 27% 26% 27%

Između 500.000 i milion EUR 20% 9% 8%
Preko milion EUR 2% 2% 15%

Prosek 1.000,190 1.257,043 1.977,516

Tabela 2. Promet preduzeća

 2011. 2012. 2013.

Manje od 10.000 EUR 7% 10% 7%
Između 10.000 i 30.000 EUR 13% 18% 12%
Između 30.000 i 50.000 EUR 9% 11% 8%

Između 50.000 i 100.000 EUR 12% 9% 13%
Između 100.000 i 500.000 EUR 34% 26% 30%

Između 500.000 i milion EUR 9% 7% 10%
Preko milion EUR 16% 19% 15%

Ne želi da se izjasni - - 4%
11

Prosek 1.257,043 1.034,450 1.565,309

Ovi podaci u skladu su sa nalazima anketa iz 2011. i 2012. godine; kao i tada, ogromna većina firmi,
preko 90%, navode da su u svakoj od prethodne tri godine poslovale sa profitom. Uprkos relativno maloj
veličini, skoro 70% preduzeća posluje već najmanje sedam godina.

Zaposlenost i rodna struktura radne snage

Muškarci dominiraju radnom snagom u značajnoj meri – odnos je skoro 2:1. Veće firme, po definiciji,
zapošljavaju više radnika, te samim tim najčešće angažuju i više žena nego što to čine male firme, i to i
na određeno i, u manjoj meri, na neodređeno vreme.

11

 Podaci o prometu zasnivaju se na samostalnoj proceni ispitanika. Nedostajući podaci preuzeti su iz baze
podataka Agencije za privredne registre (za privredna društva koja su dužna da dostavljaju te podatke).

12

Žene čine 37% radne snage u preduzećima, a ne postoji jasna korelacija između veličine preduzeća i
relativnog učešća žena u njegovoj radnoj snazi. Stopa zaposlenosti žena u malim, srednjim i velikim
firmama, uopšte uzevši, ne odstupa mnogo od proseka, ali 21,6% ispitanih preduzeća navodi da ne
zapošljava nijednu ženu na neodređeno vreme, dok veliki broj njih, 86,7%, nema žena zaposlenih na
određeno vreme.

Vrste ugovora o radu: zaposleni na neodređeno i određeno vreme

Tokom prethodne tri godine, dok je stopa nezaposlenosti na nivou cele države nastavila da raste ka
nivou od 30%, Vlada je počela da mnogo strože primenjuje propise prema kojima je rad na određeno
vreme ograničen na najviše godinu dana. Zaposlenost na određeno vreme tako drastično opala, te danas
72% firmi navodi da ne zapošljavaju nikoga na određeno vreme.

Uopšteno govoreći, međutim, veće firme zapošljavaju i veći procenat radnika na određeno vreme nego
što to čine mala i srednja preduzeća. Nekih 60% velikih firmi angažuju zaposlene na određeno vreme, u
poređenju sa 50% srednjih i 25% malih firmi koje to čine.

Grafikon 3. Broj zaposlenih na neodređeno vreme

Grafikon 4. Broj zaposlenih na određeno vreme

41%

34%

12%

8%

5%

65%

25%

4%

3%

3%

72%

20%

3%

2%

2%

Nema zaposlenih na određeno vreme

Između 1 i 5 zaposlenih na određeno vreme

Između 5 i 10 zaposlenih na određeno vreme

Između 10 i 20 zaposlenih na određeno vreme

Više od 20 zaposlenih na određeno vreme

2011.

2012.

2013.

1%

38%

28%

17%

16%

3%

49%

22%

13%

13%

3%

47%

23%

14%

13%

Nema zaposlenih na neodređeno vreme

Između 1 i 5 zaposlenih na neodređeno vreme

Između 5 i 10 zaposlenih na neodređeno vreme

Između 10 i 20 zaposlenih na neodređeno vreme

Više od 20 zaposlenih na neodređeno vreme

2011.

2012.

2013.

13

Firme su tokom 2013. zaposlile mali broj radnika na neodređeno vreme, ako je takvih uopšte i bilo, i
navode da nemaju nikakvu nameru da u 2014. povećaju broj zaposlenih (Grafikon 1), iako se u 2013. i
2014. očekuje skroman rast srpske privrede koji će pokrenuti oporavak ekonomija u evrozoni i širom
sveta. Međutim, nesigurnost i strah duboko su ukorenjeni u Srbiji, što će sprečiti stvaranje novih radnih
mesta. Makroekonomske činioce koji negativno deluju na zapošljavanje dodatno otežava važeći Zakon o
radu, koji pred firme koje nameravaju da angažuju nove radnike postavlja dodatne prepreke. To znači da
će se rast nezaposlenosti, nedovoljne zaposlenosti i rada u sivoj ekonomiji verovatno nastaviti.

Vlasnička struktura

Muškarci kontrolišu lavovski deo svih poslovnih subjekata obuhvaćenih uzorkom; ova situacija dosledno
se može pratiti u svim stratumima. Muškarcima pripada oko tri četvrtine (78%) ispitanih preduzeća.
Ženama, sa druge strane, pripada manje od 15% ispitanih preduzeća, mahom manjih trgovinskih i
uslužnih firmi. Preduzeća u kojima muškarci i žene imaju podjednak udeo u vlasništvu su prilično retka.

Grafikon 5. Vlasnička struktura svih preduzeća obuhvaćenih uzorkom

Grafikon 6. Vlasnička struktura: preduzeća i preduzetnici

Mada ženama pripada veoma mali broj preduzeća (13%), one kontrolišu nešto više od jedne četvrtine
svih preduzetništava (25,9%); ovu grupu, opet, u najvećoj meri čine male trgovačke radnje i pružaoci
usluga. Ovi nalazi podcrtavaju dva trenda odnosno obrasca: jedan je istorijski, dok se koren drugog može
naći u savremenim kretanjima koja podržavaju međunarodne donatorske organizacije.

78%

8%

15%
Muškarci imaju više od 50% vlasništva

Muškarci i žene imaju podjednak udeo u vlasništvu
(50%:50%)

Žene imaju više od 50% vlasništva

69%

79%

78%

5%

8%

8%

26%

13%

15%

Preduzetnici

0ÒÅÄÕÚÅçÁ

Ukupno

Muškarci imaju više od 50% vlasništva

Muškarci i žene imaju podjednak udeo u vlasništvu (50%:50%)

Žene imaju više od 50% vlasništva

14

Istorijski gledano, žene nisu u većoj meri zastupljene u privatnom sektoru; stupanje žena u radnu snagu
relativno je skora pojava koja se zapaža tek tokom poslednje dve decenije. Istovremeno, donatorske
organizacije stavile su značajan naglasak na programe kojima se podstiču i podržavaju žensko
preduzetništvo i učešće žena u radnoj snazi. Ti su se napori najčešće usredsređivali na sitno
preduzetništvo koje se u najvećoj meri vezuje za trgovinu i usluge na lokalnom nivou.

Struktura tržišta

Preduzeća prevashodno prodaju svoje proizvode na domaćem tržištu: 93% preduzeća svoju robu i usluge
plasira isključivo na tržištu Srbije.

Iako je Srbija sada neto izvoznik u sve zemlje CEFTA, posle ulaska Hrvatske u Evropsku Uniju,12 manje od
7% ispitanika izvozi u zemlje bivše Jugoslavije, Rusiju i EU. Stoga, ako se strategije privrednog razvoja
vezuju za promovisanje izvoza, mala je verovatnoća da će ogromna većina firmi u Srbiji biti u stanju da
doprinese takvom programu, i to naročito na kratak rok.

Grafikon 7. Struktura tržišta

Mnoge ispitane firme ili većina njih teško da će moći neposredno da doprinesu ostvarivanju strategije
razvoja koja se oslanja na izvoz jer je u najvećoj meri (98%) reč o srednjim preduzećima koja posluju u
sektorima trgovine i usluga (66%) i zadovoljavaju potrebe prvenstveno lokalnih klijenata. Ukupno 64%
firmi robu i usluge plasira samo u grad odnosno mesto u kome posluje, što je obrazac viđen i u prve dve
ankete.

Možda će biti potrebna intervencija kako bi se privreda Srbije diverzifikovala a populacija privrednih
subjekata obuhvaćenih ovom anketom u većoj meri motivisala da počne da posluje na inostranim
tržištima. Među mogućim intervencijama su promovisanje izvoza i fleksibilnija politika deviznog kursa.
Mere kojima se čuva stabilnost dinara pogoduju uvoznicima, ali ne i postojećim ili mogućim izvoznicima,
a naročito ispitanicima koji zavise od domaćih inputa čije su se cene povećale usled inflacije viđene
tokom 2012. i u prvoj polovini 2013. godine.

12 Savet stranih investitora, „Bela knjiga 2013“, str. 6.

66%

28%

3%

3%

71%

23%

3%

3%

64%

29%

4%

3%

Grad/mesto u kom firma posluje

Druga mesta i regioni

Zemlje bivše Jugoslavije

Ostale zemlje

2011.

2012.

2013.

15

Grafikon 8. Struktura tržišta: prodaja robe i usluge na različitim tržištima

Većina firmi obuhvaćenih uzorkom za 2013. ne sarađuju sa republičkim ili lokalnim vlastima, što je
uopšte uzevši u skladu sa nalazima ranijih anketa. Od 34% firmi koje sarađuju sa javnim sektorom, skoro
nijedna ne ostvaruje više od 30% prometa od ove vrste poslovanja. Za mnoga preduzeća, njih 40%,
saradnja sa javnim sektorom čini manje od 10% ukupnog poslovanja, dok za još 28% ova saradnja čini
između 10% i 30%.

Iako je izvoz, i to naročito izvoz u EU i bivše jugoslovenske republike, deo strategije razvoja Srbije, jasno
je da je preko potrebna ekspanzija domaćeg tržišta koja bi mogla da podstakne tražnju u privatnom
sektoru i među potrošačima. U narednih nekoliko poglavlja ovog izveštaja predstavićemo više preporuka
za unapređenje i jačanje poslovnog i regulatornog okvira. Njihovom primenom će se povećati i stopa
izvoza i prodaja na domaćem tržištu, što je u interesu svih preduzeća koja posluju u Srbiji.

Članstvo u poslovnim udruženjima

Sve veći broj preduzeća (87% u 2013. godini) izbegava članstvo u udruženjima, komorama i drugim
telima. Iako velika preduzeća i firme koje se bave uslugama navode da su u nešto većoj meri članovi ovih
tela, i njihov broj je i dalje veoma nizak. Nekada visok stepen članstva verovatno je bio posledica
obaveznog članstva u privrednim komorama a ne slobodno izražene volje privrednika.

Grafikon 9. Članstvo u poslovnim udruženjima

Implikacije ovog stanja predstavljaju lošu vest za sva udruženja, uključujući i najveća, poput Privredne
komore Srbije (PKS), Privredne komore Beograda, Unije poslodavaca Srbije i druga. Kako bi i dalje igrala

Domaće tržište
(teritorija Srbije)

93%

U gradu iz kog je
kompanija

69%

U drugim
mestima/regionima

31%

Druge zemlje

7%

U zemljama bivše
Jugoslavije

61%

U drugim zemljama

(EU, Rusija...)

39%

64%

82%

87%

36%

18%

13%

2011.

2012.

2013.

.ÉÊÅ éÌÁÎ ÕÄÒÕĿÅÎÊÁ

*ÅÓÔÅ éÌÁÎ ÕÄÒÕĿÅÎÊÁ

16

relevantnu ulogu, ova i druga udruženja i komore moraju da primene modele poslovanja orijentisane ka
poslovanju na slobodnom tržištu i pružanju usluga.

Efikasnost poslovnih udruženja

Firme koje navode da jesu članovi jednog ili više udruženja uglavnom nisu zadovoljna radom tih
udruženja. U anketi je od privrednika zatraženo da procene rezultate rada udruženja u tri oblasti:
lobiranje kod državnih organa, razvoj tržišta, i obuka i edukacija. Većina ispitanika navela je neutralne ili
negativne stavove u sve tri oblasti, kao i u prethodne dve ankete. Privrednici su naročito nezadovoljni
mogućnošću komora da utiču na politiku i na pravne i regulatorne reforme.

Grafikon 10. Efikasnost poslovnih udruženja

26%

27%

40%

41%

40%

38%

27%

26%

15%

/ÒÇÁÎÉÚÏÖÁÎÊÅ ÐÏÓÌÏÖÎÉÈ ÓÁÊÍÏÖÁ É ÐÏÍÏçÉ Õ
plasmanu proizvoda i usluga

Organizovanje obuka, obrazovnih programa i
ĤÉÒÅÎÊÅ ÉÎÆÏÒÍÁÃÉÊÁ

,ÏÂÉÒÁÎÊÅ ËÏÄ ÎÁÄÌÅĿÎÉÈ ÏÒÇÁÎÁ ÚÁ ÒÅÇÕÌÁÔÏÒÎÅ
reforme (izmene propisa)

Negativno Neutralno Pozitivno

17

Porezi, politike, zakoni i propisi

Porezi i administrativna opterećenja i dalje u velikoj meri ometaju konkurentnost privrednika u Srbiji.
Međutim, sudeći prema nalazima ankete, država je ostvarila skroman napredak u pravcu smanjenja
pojedinih poreskih i administrativnih prepreka po poslovanje. Većina ispitanika navodi da je dobro
obaveštena o inicijativama države na ovom planu. Veća preduzeća su najčešće bolje obaveštena od
preduzetnika, ali i jedni i drugi su saglasni da su porezi i birokratija prvi na spisku prepreka sa kojima se
suočavaju.

Iako pitanje slobode konkurencije nije među prvih pet negativnih činilaca, veliki procenat preduzeća
(54%) navodi da tržišna utakmica nije slobodna i da na njih nepovoljno utiču monopoli; mnoge firme
(50%) smatraju da nisu zaštićene od nelojalne konkurencije (kako je detaljnije opisano u daljem tekstu).

Propisi o radu i komplikovan platni promet brojnim privrednicima takođe predstavljaju značajne
prepreku za poslovanje jer nameću visoke troškove zapošljavanja i smanjuju efikasnost usled dugotrajnih
i složenih procedura plaćanja.

Inspekcije se više ne navode među deset najbitnijih prepreka za poslovanje. Pa ipak, inspekcije koštaju, a
njihov uticaj je detaljnije ispitan u daljem tekstu.

Grafikon 11. Uticaj poreskog i regulatornog okvira u Srbiji na poslovanje

Porezi

Preduzeća i preduzetnici u sva tri sektora privrede i saglasna su da su porezi na samom vrhu liste činilaca
koji otežavaju poslovanje. Među negativnim činiocima su porezi i doprinosi na zarade, PDV i parafiskalni
nameti, kao i složena administracija naplate poreza. Iako se percepcija ovog pitanja donekle popravila,
ogromna većina ispitanika i dalje je kritična prema poreskim i fiskalnim opterećenjima koja negativno
utiču na njihovo poslovanje.

3

4

5

5

6

4

12

16

5

6

16

17

6

73

71

66

64

63

54

43

43

36

31

30

24

22

Drugi obavezni neporeski nameti

Porezi i doprinosi na zarade

Administrativne procedure

Poreska administracija

Porez na dodatu vrednost

Monopol i nelojalna konkurencija

Propisi i procedure vezane za radne odnose

Vreme i troškovi vezani za procedure plaćanja i novčane transakcije

Vreme i troškovi vezani za sudske procedure

Dobijanje graĽevinskih i povezanih dozvola

Dobijanje dozvola za obavljanje delatnosti

Inspekcijski nadzor

Carine i procedure vezane za spoljnu trgovinu

Pozitivno
Negativno

18

21%

20%

25%

28%

33%

38%

45%

41%

32%

34%

25%

21%

1%

3%

2%

2%

3%

3%

1%

1%

1%

1%

1%

1%

1%

8%

17%

10%

10%

11%

Administrativne takse

Taksa za registraciju motornih vozila

Naknada za korišćenje zemljišta

Firmarina

Ekološka taksa

Naknada za korišćenje vodnog dobra

Nije opterećenje (1+2)Opterećenje (4+5)Ne zna Ne želi da odgovoriNije primenjivo

Parafiskalni nameti

Preduzeća navode da na njihovo svakodnevno poslovanje najviše negativno utiču parafiskalni nameti na
lokalnom nivou, koje u stopu slede takse za registraciju motornih vozila.

Mera u kojoj administrativne takse predstavljaju opterećenje zavisi od regiona i veličine preduzeća.
Firme iz Vojvodine navode da su administrativne takse značajno manji problem (38% negativnih
odgovora) nego privrednici iz južne i istočne Srbije (58%). Takođe, administrativne takse negativnije utiču
na velike firme nego na mala preduzeća.

Grafikon 12. Teret parafiskalnih nameta

U ranijim anketama značajna pažnja obraćala se na „firmarinu“, taksu za isticanje imena firme. Iako su
trošak i teret koji firmarina predstavlja i dalje problem za 34% ispitanika, ova taksa je sada na dalekom
četvrtom mestu po ozbiljnosti, a skoro podjednak procenat (28%) navodi da ona uopšte nije teret. Pa
ipak, mogu se zapaziti regionalne i druge razlike u tome u kojoj je meri firmarina opterećenje. Na jednom
kraju spektra je Vojvodina, gde je ova taksa najmanji problem, a na drugom južna i istočna Srbija. Ne
iznenađuje podatak da srednja i velika preduzeća smatraju da je firmarina veći problem, budući da je
Zakonom o finansiranju lokalne samouprave predviđeno da preduzeća i preduzetnici plaćaju firmarinu
samo ako im je godišnji promet veći od 50 miliona dinara odnosno ako se bave određenim delatnostima
(igrama na sreću, prometom naftom i naftnim derivatima, finansijskim uslugama itd).

Ekološke takse i naknade za korišćenje voda generalno se ne smatraju opterećenjima, i to verovatno jer
je većina ispitanih preduzeća mala i bavi se trgovinom i uslužnim delatnostima te tako nije u obavezi da
plaća ove takse.

19

Grafikon 13. Koliko je opterećenje firmarina?

Administrativne procedure i propisi

Opšte administrativne procedure i teret poštovanja propisa ograničavaju mogućnosti za poslovanje i
zahtevaju velika ulaganja u vidu i vremena i novca. Svetska banka odnedavno pomaže države i pruža im
podršku za sprovođenje tzv. „giljotina propisa“ – smanjenja broja i složenosti procedura i propisa koji
predstavljaju najveće prepreke za poslovanje. Iako se navodi da je ostvaren određeni napredak, ove
reforme se sprovode sporo i do sada nisu ostvarile značajnije rezultate.

U okviru ankete postavljeno je otvoreno pitanje o tome koje su administrativne procedure najveće
opterećenje, bilo usled učestalosti bilo zbog vremena potrebnog za rešavanje. Ispitanici su naveli desetak
administrativnih procedura koje im predstavljaju problem, ali nijednu pojedinačnu proceduru nije navelo
više od 6% preduzeća obuhvaćenih uzorkom. To je verovatno izazvano činjenicom da je pitanje bilo
otvoreno i da se na njega tražio samo jedan odgovor. Međutim, iako, prema odgovorima, porezi imaju
najveći uticaj na poslovanje, teret plaćanja poreza takođe je na vrhu liste administrativnih opterećenja.

Brojna preduzeća navode da je država tokom prethodne tri godine povećala troškove poštovanja
propisa, kao i da u tom periodu nije smanjila ova opterećenja.

Grafikon 14. Vreme i novac utrošeni na regulatorna pitanja

37%

54%

33%

53%

32%
25%

34% 34%

56%

47%

33%

40%

50%

63%

4%

3%

4%

2011.

2012.

2013.

6ÉĤÅ ÎÏÖÃÁ

Isto novca kao i pre

Manje novca

47%

37%

31%

49%

56%

66%

3%

7%

3%

2011.

2012.

2013.

6ÉĤÅ ÖÒÅÍÅÎÁ

Isto vremena kao i
pre

Manje vremena

20

Mada većina preduzeća navodi da su ukupne količine vremena i novca utrošene na regulatorna pitanja
ostale iste, teret koji snose viši rukovodioci značajno se smanjio. Godine 2013, ogromna većina
rukovodilaca posvetila je manje od 20% svog radnog vremena regulatornim pitanjima, dok je ranijih
godina većina rukovodilaca na ispunjavanje regulatornih zahteva provodila preko 20% svog radnog
vremena. Privrednici nisu detaljnije opisali zašto su rukovodioci sada manje opterećeni, ali to možda ima
veze sa stabilnošću propisa usled čega su zadaci sada rutinski i lakše se mogu delegirati niže rangiranim
zaposlenima.

Tabela 3. Vreme koje viši rukovodioci utroše na administrativna i regulatorna pitanja

 2011. 2012. 2013.

Do 10% radnog vremena 17% 12% 23%
Od 10 do 20% radnog vremena 29% 26% 50%
Od 20 do 50% radnog vremena 42% 44% 20%

Više od 50% radnog vremena 12% 16% 7%

Inspekcije

Prema nalazima ankete koji se odnose na inspekcije, čini se da Vlada Srbije uspeva da ispuni obećanje da
će smanjiti birokratiju i papirologiju. Privrednici smatraju da se opterećenje inspekcijskog nadzora
značajno smanjio, pošto je broj onih koji to navode kao problem drastično opao, sa 43% u 2011. i 2012.
na 25% u 2013.

Bolja percepcija preduzeća u vezi sa inspekcijama mogla bi biti posledica bolje obuke i veće stručnosti
inspektora, ili bi se pak mogla pripisati sve rasprostranjenijem korišćenju modela zasnovanih na proceni
mogućeg rizika, pri čemu se inspekcije usredsređuju na privredne subjekte kod kojih je rizik kršenja
propisa najveći. Treća mogućnost je možda i najprozaičnija: broj inspekcijskih poseta i, samim tim, teret
inspekcija možda se smanjio zbog smanjenog broja zaposlenih inspektora, finansijskih teškoća, ili iz oba
razloga. Mnoge firme uopšte nisu bile predmet nadzora u 2013; procenat preduzeća koja su inspektori
posetili tri ili više puta smanjio se za skoro 50%.

Grafikon 15. Posete inspektora u 2012. i 2013.

Iako su poreska, tržišna i inspekcija rada i dalje najčešće, prosečan broj poseta značajno se smanjio,
vreme koje rukovodioci provedu u radu sa inspektorima opalo je sa 70 na 17 časova, a međugodišnji
prosek kazne smanjen je za skoro 50% u 2013. i sada iznosi 868 evra. Velike firme sa sedištem u

21%

24%

19%

32%

5%

32%

27%

14%

17%

10%

Nijedna

Jedna

Dve

Tri i više

Ne zna/Ne želi da kaže

2012.

2013.

21

Beogradu plaćaju najveće iznose, dok preduzetnici – najčešće trgovci – u seoskim sredinama plaćaju
najmanje.

Grafikon 16. Najučestalije inspekcije

Pozitivan pomak predstavlja činjenica da većina ispitanika veruje da su inspektori dobro obučeni, kao i da
su relevantni propisi dostupni i jasni. Skoro dve trećine privrednika navodi da su inspektori dobro
obučeni i učtivi, dok više od polovine smatra da su propisi jasni i dostupni.

Tabela 4. Osnovne informacije o inspekcijama

 2011. 2012. 2013.

Prosečan iznos novčanih kazni 2128 EUR 1655 EUR 868 EUR
Prosečno vreme utrošeno na inspekcije od strane

menadžmenta
70 34 17

Prosečan broj poseta u prethodnoj godini 5,5 4,8 3,1
Prosečan broj poseta u tekućoj godini 6,0 3,8 2,1

Kada je reč o poštenju i integritetu inspektora, ogromna većina privrednika navodi da inspektoru nije
dala mito ili neku drugu vrstu poklona. Veoma mali procenat, 14%, platio je mito, što odgovara nalazima
UN i drugih nezavisnih istraživanja i anketa. Skoro trećina ispitanika takođe navodi da je mehanizam za
podnošenje pritužbi delotvoran.

Privreda mora da ima mogućnost da prijavi nezadovoljstvo postupanjem državnih službenika ili njihove
zloupotrebe: ovo je suština sprečavanja korupcije i od presudnog je značaja za promovisanje efikasnosti i
transparentnosti, pitanja kojima ćemo se baviti u kasnijim poglavljima ovog izveštaja koja se tiču javnih
nabavki i korupcije.

Iako je dobra vest to što je sada manje inspekcijskih poseta i što su manje učestale, trebalo bi da i dalje
budemo svesni da su inspekcije neophodne radi zaštite građana i tržišta. Samim tim je i dalje potrebna
reforma inspekcija kako bi one postale transparentnije i zasnivale se na proceni mogućeg rizika.

27.6%

25.6%

22.5%

10.8%

3.2%

2.5%

2.4%

2.1%

2.0%

Poreska inspekcija

Tržišna inspekcija

Inspekcija rada

Sanitarna inspekcija

Saobraćajna inspekcija

Turistička inspekcija

Ekološka inspekcija

Komunalna inspekcija

Veterinarska inspekcija

22

Procedure, postupci i izvršenje: nove tenzije u sistemu

Po svemu sudeći, restriktivni propisi o radu, dugotrajne procedure za izdavanje građevinskih dozvola i
složeni sudski postupci ometaju poslovanje širom zemlje. Mada je Srbija 2012. godine ostvarila određen
napredak u smanjivanju opterećenja u ovim oblastima i u pogledu drugih administrativnih prepreka,
rezultati su u 2013. ponovo bili gori.

Po svemu sudeći, restriktivni propisi o radu, dugotrajne procedure za izdavanje građevinskih dozvola i
složeni sudski postupci i dalje ometaju poslovanje širom Srbije. Vlada je potpuno svesna da su u sve ove
tri oblasti potrebne reforme. Obraćajući se inostranoj publici u Londonu, 29. oktobra, kao i domaćoj
javnosti na predstavljaju „Bele knjige“ Saveta stranih investitora, 31. oktobra, i premijer Dačić i ministar
privrede Radulović obavezali su se da će zakoni o radu, izgradnji i stečaju biti izmenjeni do kraja godine.

Međutim, na kraju tunela poslovne regulative postoji i svetla tačka: izdavanje dozvola za obavljanje
delatnosti i registracija privrednih društava značajno su se poboljšali, prema navodima ispitanika. Ove
nalaze potvrđuju i rezultati izveštaja Doing Business za 2013. i 2014. godinu, po kojima je Srbija rangirana
u najviši kvartil po složenosti, vremenu i ceni registracije preduzeća. Prema izveštaju Doing Business
2014, za registraciju preduzeća u Srbiji potrebno je 11,5 dana i šest procedura.13

Građevinske dozvole

Prema izveštaju Doing Business Svetske banke, Srbija je pri dnu liste prema broju procedura, vremenu i
ceni dobijanja građevinske dozvole, pri čemu je stanje u Beogradu najozbiljnije.

Ukupno 10% svih ispitanika u prethodne dve godine gradilo je neki objekat. Za taj posao 10% njih je
čekalo u proseku 9,3 meseci da bi dobilo sve potrebne dozvole. U svim regionima većina ispitanika
navela je da je bilo potrebno manje od 10 meseci da se dobiju sve dozvole, dok je u Beogradu većina
navela da je bilo potrebno u proseku 14 meseci – što znači da je u Beogradu potrebno dvostruko više
vremena da bi se dobila građevinska dozvola nego u Vojvodini, odnosno da taj postupak traje značajno
duže nego u preostala dva regiona.

Mada većina ispitanika veruje da je vreme potrebno za dobijanje svih dozvola nerazumno dugo, tokom
protekle tri godine ostvaren je značajan napredak – u 2011. je prosečno vreme za obavljanje ove
procedure bilo 19,5 meseci, a 2012. 12,3.

Uz to što smatraju da izdavanje dozvola traje predugo, većina privrednika (81,3%) takođe veruje da je
cena pribavljanja svih dozvola takođe nerazumno visoka.

13 World Bank. Doing Business 2014. Country Tables. Strana 221

23

16%

25%

20%

5%

2%

26%

6%

1%

Veoma loše

Loše

Dobro

Veoma dobro

Odlično

Nije primenljivo

Ne znam

Odbija

Grafikon 17. Izdavanje građevinskih dozvola

Izvršni postupak

U pogledu izvršenja ugovora, Srbija je rangirana u niže kvartile izveštaja Doing Business za 2013. Razlog
tome je složen, spor i skup postupak izvršenja sudskih odluka.

Mali broj ispitanika obuhvaćenih anketom USAID BEP pokušao je da potraživanje naplati putem
izvršenja, ali privrednici uglavnom nepovoljno ocenjuju ovo pitanje: 41% ispitanika smatra da je izvršni
postupak neefikasan. Nije jasno na osnovu čega su se formirala takva mišljenja, budući da ne potiču iz
ličnih iskustava ispitanika.

Među onima koji jesu pokušali da naplate neko potraživanje, većini su predmeti rešeni za manje od
godinu dana, dok je mali broj ispitanika bio uključen u sudske sporove sa trajanjem od preko tri godine.

Grafikon 18. Efikasnost sistema izvršenja sudskih odluka (2013)

Javne nabavke

Većina ispitanih privrednika (71%) nije imala iskustva sa učešćem u javnim tenderima. Ovo je u skladu sa
ranijim nalazima u pogledu izvora prihoda firmi: većina ispitanika navodi da ne sarađuje sa javnim
sektorom niti da prodaje robu i usluge republičkim odnosno lokalnim organima.

Većina od 29% privrednika koji jesu učestvovali u javnim tenderima navodi da je od presudnog značaja
najpovoljnija finansijska ponuda. Ovaj odgovor u skladu je sa propisima o javnim nabavkama, prema
kojima se ugovori dodeljuju najpovoljnijem ponuđaču koji zadovolji tehničke kriterijume.

81%

64%

47%

9%

16%

35%

34%

89%

3%

1%

18%

2%

Troškovi vezani za građevinske i povezane dozvole su umereni

Troškovi vezani za građevinske i povezane dozvole su umereni

Građevinske dozvole je sada lakše dobiti nego 2009. godine

Jednostavnije procedure za izdavanje bi omogućile širenje
poslovanja

Ne slažem seSlažem seNe znam

24

Ovakav široko rasprostranjeni model „najniže cene“, koji se koristi u Srbiji, razlikuje se od modela
„najbolje vrednosti“ primenjenog u drugim zemljama. Model „najbolje vrednosti“ licima i komisijama
zaduženim za ocenu ponuda omogućava da budu fleksibilni i da ugovore dodele ponuđačima koji
zadovoljavaju sve tehničke kriterijume ili ih prelaze, i koji predstavljaju „najbolju vrednost“, čak iako ne
ponude najnižu cenu.

Uprkos široko rasprostranjenom uverenju da je cena najznačajniji kriterijum za pobedu na tenderu,
ispitanici priznaju da su od značaja i tehničke kvalifikacije. Ispitanici takođe navode da postoje i manje
pošteni načini da se dobije posao: korišćenje ličnih i političkih veza ili čak podmićivanje.

Značajan procenat ispitanika, čak 40%, smatra da su privatne i partijske veze najbolji način da se dobije
posao na tenderu. Ovaj broj se smanjio u odnosu na prethodne godine, ali i dalje odražava ciničan stav
koji je prisutan širom zemlje.

Grafikon 19. Šta je potrebno da se dobije posao na tenderu?

Promovisanje transparentnosti i borba protiv korupcije

Čini se da napori državnih organa na suzbijanju korupcije počinju da donose rezultate. Kako je opisano u
daljem tekstu, nalazi ankete USAID BEP pokazuju da je stepen korupcije opao, kao i da se percepcija
ispitanika poboljšala. Slične nalaze pokazuju i druga istraživanja, kao što je indeks percepcije korupcije
koji izrađuje Transparensi internešnal, a napredak se vidi i iz objektivnih indikatora kojima se mere
rasprostranjenost korupcije i iskustva građana. U nedavno objavljenom globalnom izveštaju Transparensi
internešnala za 2013. godinu Srbija je dobila 42 poena, nekoliko više nego prošle godine, što je bilo
dovoljno da sa 80. mesta pređe na 72, i to u konkurenciji 177 zemalja.14

Ovaj napredak je verovatno posledica toga što je nova vlast, koja je na dužnost stupila 2012. godine,
primenila određene politike i prakse. Državni organi počeli su da sprovode politiku nulte tolerancije i
preduzeli korake da se suprotstave korupciji posredstvom oštrijeg sprovođenja propisa i prevencije.
Uhapšeno je više pojedinaca, a pokrenuti su i veoma široko publicizovani sudski predmeti protiv građana
i državnih službenika za zloupotrebu službenog položaja, podmićivanje i druga krivična dela vezana za

14 Transparency International. Corruption Perceptions Index 2012 & 2013.

15%

33%

28%

26%

41%

65%

36%

41%

40%

25%

1%

1%

8%

8%

16%

0%

1%

2%

2%

3%

Najpovoljnija finansijska ponuda

Najbolje stručne kvalifikacije i iskustvo u sličnim poslovima

Privatne veze

Veze sa političkim partijama

Podmićivanje članova tenderske komisije

Nikada ili retko Često ili veoma čestoNe znam Odbija

25

korupciju. Istovremeno su preduzeti koraci u pravcu smanjenja sistemskog rizika kroz primenu praksi
kojima se promovišu odgovornost i transparentnost.

Posvećenost i uverenost državnih organa u ispravnost ovih mera dovela je do rezultata koji se mogu
videti iz nalaza ankete. Skoro polovina svih ispitanika navodi da korupcija uopšte ne utiče na njih, što je
skoro dvostruko povećanje u odnosu na prethodnu godinu. Petnaest odsto privrednika i dalje navode da
je korupcija ozbiljna prepreka za poslovanje, ali je taj broj dvostruko manji nego prema nalazima ankete
iz 2012.

Grafikon 20. Uticaj korupcije u javnom sektoru na poslovanje

Korupcija se javlja u brojnim vidovima, uključujući primanje i davanje mita, „burazersko poslovanje“ i
korišćenje privatnih i političkih veza. Prema navodima ispitanika, smanjuje se učestalost svih ovih oblika
korupcije. Skoro 90% privrednika navodi da nikada nije platilo mito, mada 7% priznaje da je dalo manje
poklone. Kako se navodi u izveštaju UN i drugim studijama, učestalost davanja mita je u prošlosti bila
nešto veća, ali su trendovi takođe pozitivni.

U ovoj anketi mnogo veći broj ispitanika (72%) navodi da nikada nisu koristili veze da bi ostvarili nešto –
a to predstavlja značajno povećanje u odnosu na 2012. godinu. Ispitanici u anketi USAID BEP nikada nisu
u naročito velikoj meri navodili ucene kao problem, ali u najnovijim podacima se ovo pitanje skoro i ne
pominje.

Grafikon 21. Korišćenje privatnih veza

41%

33%

16%

38%

41%

38%

20%

26%

46%

2011.

2012.

2013.

Veoma mnogo

Donekle ugrožava

Ne ugrožava uopšte

21%

10%

8%

33%

40%

20%

46%

51%

72%

2011.

2012.

2013.

Redovno

Retko

Ne, nikada

26

Grafikon 22. Učestalost ucena od strane javnih službenika

Opšti trend ka povećanoj transparentnosti i unapređenom upravljanju može se zapaziti i iz nalaza o sivoj
ekonomiji. Prema ispitanicima, većina firmi plaća poreze i doprinose, a mali broj njih to ne čini. Pa ipak,
nalazi ankete potkrepljuju ranije primećene podatke po kojima je obim sive ekonomije u Srbiji velik.15
Procenat preduzetnika koji ne plaćaju poreze na zarade i doprinose nešto je ispod 20%:

Unapređenje poslovnog okruženja – prioriteti za budućnost

Na većinu pitanja iz upitnika bilo je moguće odgovoriti sa „da“ ili „ne“ ili izborom između više ponuđenih
odgovora (npr. spisak pitanja koja se tiču poslovnog okruženja). Međutim, u upitniku se našlo i nekoliko
otvorenih pitanja. Na ova otvorena pitanja o poslovnom okruženju dati su raznoliki odgovori – ali se
tema poreza ponavlja najčešće. Porezi i poreska politika na vrhu su liste reformi koje privrednici smatraju
najvažnijim i najnegativnijim, kojima se najviše nadaju i koje najviše priželjkuju, ali i kojih se najviše boje.

Od desetak tema koje su ispitanici ocenili kao prioritete u oblastima politika, zakona i regulative, porezi
se stalno javljaju kao pitanje od najvećeg interesa. Ekonomski podsticaji, politika zapošljavanja, socijalni
doprinosi (penziono i zdravstveno osiguranje, obrazovanje), makroekonomska stabilnost (kamatne stope
i kurs), regulatorne reforme kojima se smanjuje opterećenje papirologije i birokratije, kao i brojna druga
pitanja – sve je to takođe navedeno kao značajno, potrebno ili željeno.

15 USAID Srbija i Fond za razvoj ekonomske nauke, „Siva ekonomija u Srbiji - Novi nalazi i preporuke za
reforme“, mart 2013. Dostupno na adresi www.policycafe.rs/documents/loop/siva-ekonomija-u-srbiji-
studija.pdf.

4%

2%

1%

8%

6%

5%

88%

92%

94%

2011.

2012.

2013.

Da, platili smo

Da, ali nismo ništa
platili

Nemam takva iskustva

27

8%
6%
6%
5%
5%
5%

4%
4%

3%
3%
2%
2%
2%
2%
2%

36%

Reforma poreskog sistema
Smanjenje poreza na dobit
Smanjenje poreza uopšte

Reforma naplate PDV / smanjenje PDV-a
Reforma poreza i doprinosa

Ekonomske reforme / stimulaciju privrede
Rastereĺenje malih i srednjih preduzeĺa

Reforma zakona o radu
Reforma pravosudnog zakonodavstva

Smanjenje / pojednostavljenje procedura
Smanjenje upravi

Reforme koje se tiļu rokova plaĺanja / Krediti
Fiskalne reforme bankarskog sistema /…

Kontrola poslovanja
Nijedna

Ne znam

Grafikon 23. Reforme kojima se privrednici nadaju u narednih šest meseci

Na ova otvorena pitanja odgovore je dao veoma mali broj ispitanika, baš kao i na prethodno postavljena
otvorena pitanja o najvećim administrativnim opterećenjima. Dakle, privrednici nisu bili u stanju da daju
odgovor na ova pitanja kojima se od njih tražilo da kažu ono što im „prvo padne na pamet“, iako su po
svemu sudeći dobro upoznati sa pitanjima politike, propisa i regulative. Veliki broj ispitanika odgovorio je
sa „ne znam“, a manje od 5% saglasilo se oko jedne konkretne mere, bilo da je percipiraju negativno ili
pozitivno. Jedini skroman izuzetak je to što je 16% ispitanih odgovorilo da je povećanje PDV u 2013.
negativno uticalo na poslovanje.

28

80%
85%

77%
73%

69%
70%

41%
45%
47%

86%
91%

89%
65%
68%

78%
40%

34%
46%

27%
33%

46%
82%
83%

80%
37%

64%
61%

53%
62%

60%

18%
13%

21%
25%

29%
28%

56%
51%

51%
13%

8%
10%

32%
29%

20%
57%

61%
51%

70%
62%

53%
14%

15%
18%

60%
33%

38%
45%

35%
38%

2%
1%
1%
2%
2%
2%
3%
4%
1%
1%
1%
1%
3%
3%
2%
4%
5%
3%
3%
5%
1%
4%
1%
2%
3%
3%
2%
2%
3%
2%

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

2011

2012

2013

Negativno Neutralno Pozitivno

Promenljivost
deviznog kursa

Promenljivost
kamatne stope

Promena u cenama
imovine

Inflacija

Carinske dažbine

PDV stope

Akcize

Porezi na zarade

Loš pristup
finansijama

Nelikvidnost

Makroekonomska politika i finansije

Privrednicima je u okviru ankete postavljeno pitanje o tome kako 12 ključnih makroekonomskih činilaca
utiču na njihovu konkurentnost. Odgovorima iz sva tri ciklusa zajednička je jedna tema: stabilnost.
Privrednici cene stabilnost iznad svega i gnušaju se nestabilnosti. U sve protekle tri godine ogromna
većina ispitanika navela je da fluktuacije kursa, kamatnih stopa, cena imovine i stope inflacije imaju
najveći negativni uticaj na konkurentnost – a taj nalaz je isti u svim stratumima prema delatnosti, veličini
i geografskoj lokaciji. Fluktuacije stvaraju rizik koji može da ima drastične efekte na profitabilnost. U
kontekstu ekonomske istorije Srbije u protekle dve decenije, ranije iskustvo sa nestabilnošću – a naročito
hiperinflacija iz sredine devedesetih godina – može da objasni ove strahove koji su racionalni i razumljivi.

Konkurentnost presudno zavisi od makroekonomske stabilnosti, ali na nju u ogromnoj meri utiču
poreska i fiskalna politika. Svi ispitanici smatraju poreze na zarade, PDV i druge fiskalne i parafiskalne
namete oblašću koja ima najgori uticaj na poslovanje, rast, profitabilnost i donošenje odluka o
ulaganjima.

Porezi su glavni razlog za zabrinutost privrednika i oni ih smatraju najbitnijim instrumentom koji država
može da upotrebi za podsticanje rasta, razvoja i konkurentnosti. Preko 50% ispitanika navodi da su PDV i
porezi na zarade prioritet kojim bi država trebalo da se pozabavi da bi unapredila okvir za poslovanje.
Fluktuacije cena, kursa i kamatnih stopa na drugom su mestu, a pristup izvorima finansiranja i likvidnost
na dalekom trećem.

Grafikon 24. Makroekonomski činioci koji utiču na konkurentnost

29

Ekonomski izgledi Srbije postali su nešto povoljniji u drugoj polovini 2013: očekuje se skroman privredni
rast koji će se nastaviti i u 2014. Ukupno 36% privrednika obuhvaćenih anketom očekuje povećanje
profita u 2013. (dok 45% ne očekuje nikakve promene). Iz toga se vidi da poverenje privrednika polako
raste, što je posledica skromnog oporavka globalne ekonomije. Obim izvoza fabrike FIAT i
poljoprivrednog sektora veći je od očekivanog, što je dodatni razlog za optimizam.

Prema Narodnoj banci Srbije (NBS), stopa inflacije je u poslednjih pet godina bila dvocifrena, ali se u
2013. godini predviđa njen pad na ispod 5% na međugodišnjem nivou. Dinar je u 2009. počeo da klizi
nadole, što se nastavilo u naredne tri godine, ali je pad vrednosti domaće valute zaustavljen primenom
restriktivne monetarne politike novih vlasti od 2012. Narodna banka Srbije povećala je referentnu
kamatnu stopu sa 9,5% u maju 2012. na čak 11,75% početkom 2013, čime se može objasniti stabilnost
dinara. Ovakva situacija naročito pogoduje uvoznicima i onima koji su zaduženi u stranoj valuti.
Međutim, visoke kamatne stope ograničavaju kreditiranje, što opet negativno deluje na ulaganje, rast i
stvaranje novih radnih mesta. Pristup izvorima finansiranja i nelikvidnost značajni su faktori koji su još
2011. Uticali na konkurentnost ispitanika, ali su u 2012. postali još naglašeniji kako su kamatne stope
počele da rastu. Preko 60% ispitanika u ovoj rundi ankete navode da im nemogućnost da dobiju kredit
škodi konkurentnosti.

Finansiranje deficita: kako smanjiti troškove

Mada se privrednici žale na negativan uticaj poreza na svoje zarade, glasno se protive i bilo kakvom
smanjenju transfera, subvencija i podsticajnih mera, kao i bilo kakvim drugim smanjenjima budžeta koji
bi mogli pomoći da se smanje porezi. Pre dve godine, pojedini ispitanici izrazili su podršku smanjenju
iznosa određenih programa transfera, ali to vreme je prošlo. Protivljenje smanjenju potrošnje sada se
povećalo u svim sektorima, a naročito je izraženo neprijateljstvo prema smanjenju ulaganja u
infrastrukturu.

Grafikon 25. Ko podržava manje državne rashode u zamenu za niže poreze?
Veoma mali broj ispitanika.

Nelojalna konkurencija: siva ekonomija

Postojanje i obim sive ekonomije u Srbiji akutan je problem koji državu košta mnogo u izgubljenim

75%

54%

53%

43%

52%

31%

60%

45%

39%

28%

39%

22%

48%

27%

27%

29%

24%

16%

Sredstva namenjena poreskim
olakšicama za strana ulaganja

Sredstva za subvencionisanje cena
proizvoda i usluga

Sredstva za subvencionisanje energenata
i sirovina

Sredstva za subvencionisane kredite

Ulaganja u obuku za poslovanje

Ulaganja u infrastrukturu

2011.

2012.

2013.

30

prihodima, zaposlenima uskraćuje prava na socijalno osiguranje i druge beneficije, a privrednicima koji
ispunjavaju svoje obaveze prema državi i zaposlenima predstavlja nelojalnu konkurenciju. Sveobuhvatna
studija sive ekonomije u Srbiji koju je sproveo USAID BEP objavljena je u martu 2013: u njoj se navodi da
je siva ekonomija „značajna prepreka za razvoj snažnog sektora preduzeća i za izgradnju funkcionalne
tržišne privrede.“16

Nije jednostavno proceniti obim sive ekonomije. Kada se pojedincima postave pitanja o tome da li i kako
izbegavaju plaćanje poreza i doprinosa, odgovori na njih često dovode do nalaza kojima se potcenjuje
veličina sive ekonomije. Stoga je od ispitanika u ovoj anketi zatraženo da procene u kojoj meri njihove
kolege iz iste delatnosti posluju u sivoj zoni. Prema stavovima ispitanih privrednika, 73% njihovih kolega
plaća sve poreze i doprinose, dok ih 27% plaća delimično ili to uopšte ne čini (15% plaća delimično, a
12% uopšte ne plaća).

Grafikon 26. Siva ekonomija: prosek procena (2013)

Ovi su nalazi, uopšteno govoreći, dosledni onima iz studije o sivoj ekonomiji koju je u martu 2013.
objavio USAID BEP. U tom istraživanju je obim sive ekonomije u Srbiji procenjen na 30,1% BDP. Iako je na
prvi pogled veoma visok, ovaj nivo je ipak uporediv sa stopama koje se mogu primetiti u drugim
zemljama centralne i istočne Evrope – Bugarskoj (32,3% BDP), Litvaniji (29,3%) i Rumuniji (29,5%).17

Da gubitke po državu dodatno stavimo u perspektivu: u istraživanju koje je sproveo USAID BEP
procenjuje se da je PDV jaz u 2010. godini iznosio 21% hipotetičkog PDV, dok je jaz poreza i doprinosa
procenjen na skoro 28% hipotetičkog poreza, odnosno 5% BDP.18

Kada je u okviru Ankete o uslovima poslovanja preduzeća ispitanicima postavljeno pitanje o tome kako
postupa njihova firma, 28% svih privrednika priznalo je da se bavi sivom ekonomijom, a među njima je
najviše preduzetnika i preduzeća sa sedištem u centralnoj Srbiji.19 Preduzetnici su prema ovim nalazima

16 USAID Srbija i Fond za razvoj ekonomske nauke, „Siva ekonomija u Srbiji - Novi nalazi i preporuke za
reforme“, mart 2013. Dostupno na adresi www.policycafe.rs/documents/loop/siva-ekonomija-u-srbiji-
studija.pdf. Strana 4.
17 Isto, str. 53. U studiji USAID BEP koju je sproveo FREN za procenu obima sive ekonomije korišćene su tri
različite statističke metode, a dobijeni rezultati kretali su se između 20 i 30 odsto BDP.
18

 Isto, str. 6.
19 Isto, str. 6.

73%

15%

12%

73%

15%

11%

69%

13%

18%

Uplaćuju se puni doprinosi

Uplaćuju se delimično doprinosi

Uopšte se ne uplaćuju doprinosi

Ukupno

Preduzeća

Preduzetnici

http://www.policycafe.rs/documents/loop/siva-ekonomija-u-srbiji-studija.pdf
http://www.policycafe.rs/documents/loop/siva-ekonomija-u-srbiji-studija.pdf

31

takođe skloniji da se bave sivom ekonomijom od preduzeća, ali razlike između geografskih regiona nisu
bile statistički značajne.

32

Pristup izvorima finansiranja

Rukovodioci navode da se 81% preduzeća i 87% preduzetnika u 2013. godini finansiralo iz sopstvene
ušteđevine i zadržane zarade, dok je jedva 10% ispitanika tražilo finansiranje od banke. Skoro niko nije
koristio usluge lizinga odnosno faktoringa, niti zajmove državnih institucija. Jednako retko je izdavanje
hartija od vrednosti. Srednja preduzeća su nešto sklonija zaduživanju kod banaka od malih firmi, ali
istovremeno i manje spremna da pozajmljuju od porodice i prijatelja. Ovi nalazi dosledno se opažaju kod
svih delatnosti i u svim regionima.

Činjenica da ogromna većina privrednika radije koristi sopstvene izvore sredstava za zadovoljavanje
skoro svih potreba – od dugoročnog ulaganja do kratkoročnih obrtnih sredstava – ima mnoge uzroke i na
strani ponude i na strani tražnje. Svi su oni istraženi u daljem tekstu, ali i regulatorna i institucionalna
pitanja takođe igraju ulogu.

Svi pokazatelji pokazuju da je obim finansijskog posredovanja u Srbiji nizak. Kreditiranje se ne može
porediti sa stepenom aktivnosti u drugim zemljama regiona, a i daleko je manje od onoga što se može
videti u zapadnim razvijenim zemljama, gde je ukupna masa kredita obično višestruko veća od BDP.

Privredni razvoj u Srbiji već skoro čitavu deceniju nije naročito snažan, što se delom može pripisati
nedostatku kreditne aktivnosti i oskudici kredita i finansijskih proizvoda koji bi mogli da budu na
raspolaganju privredi. Srbija mora da razreši dilemu vezanu za kreditiranje i finansiranje jer „Adekvatno
finansirana MSP doprinose privrednom razvoju stvaranjem novih radnih mesta, diversifikacijom tržišta
rada i omogućavanjem dugoročnih promena u obrascima zaposlenosti – npr. prelaska zaposlenih iz
javnog sektora u privatni.“20

Zašto se preduzeća ne zadužuju

Ispitanici navode više razloga iz kojih se preduzeća ne zadužuju kod banaka i iz drugih izvora – mnoge
(37,4%) kažu da im novac nije bio potreban, 18% navode da su koristili pozajmice vlasnika, dok skoro
10% smatra da im novac jeste bio potreban, ali da im nisu odgovarali uslovi finansiranja.

Ovi potencijalni korisnici kredita i drugi privrednici obuhvaćeni uzorkom navode relativno veliki broj
razloga zašto se nisu zaduživali – a prvi na spisku je cena kapitala. Devedeset odsto ispitanika koji su
odgovorili na ovo pitanje21 kažu da je cena kredita, koja predstavlja kombinaciju visokih kamatnih stopa i
naknada, prosto toliko visoka da je nemoguće zadužiti se. Pristup informacijama, potrebna
dokumentacija i kreditna istorija prema ispitanicima nisu prepreke zaduživanju.

Ponudu kredita takođe ograničavaju propisi NBS koji sputavaju kreditiranje jer se njima, između ostalog,
predviđaju konzervativne rezerve za procenjene gubitke banaka po osnovu potraživanja. Masa sredstava
dostupnih za kreditiranje dodatno je smanjena jer su banke sklonije da investiraju u državne hartije od
vrednosti kod kojih su prinosi relativno visoki a rizik nizak.

20 USAID Srbija. Finansiranje rasta malih i srednjih preduzeća - Knjiga preporuka namenjena Vladi Republike
Srbije. Beograd 2012, str. 5.
21

 Veličina uzorka za ovo pitanje je 651, što čini 63% ukupnog broja ispitanika koji su naveli da im je finansiranje
bilo potrebno. Samim tim su i odgovori na ovo pitanje statistički značajni.

33

Grafikon 27. Zašto se privrednici ne zadužuju?

Od ispitanika se u svakoj od tri sprovedene ankete tražilo da procene osam prepreka za zaduživanje.
Perspektiva se u pogledu manje značajnih pitanja donekle promenila, ali cena novca, sredstva
obezbeđenja i valutni rizik se, tim redom, stalno smatraju nabitnijim.

Grafikon 28. Prepreke za zaduživanje, poređenje između talasa

Prema navodima ispitanika, kao sredstva obezbeđenja polažu se najrazličitije vrste pokretne i
nepokretne imovine. Najviše je zemljišta i objekata, ali se često koriste i mašine, oprema i druga imovina.

90%

76%

72%

64%

64%

57%

54%

52%

7%

19%

22%

29%

31%

40%

43%

40%

3%

5%

6%

8%

5%

3%

3%

7%

Kamatne stope i naknade

Sredstva obezbeđenja

Krediti Indeksirani u stranoj valuti

Dinarski krediti

Trajanje kredita

Trajanje procesa odobravanja kredita

Zahtevi banaka za periodičnim…

Nisu/Malo odgovarajućiUglavnom / U potpunosti odgovarajućiNe znam

96%

87%

83%

56%

68%

77%

77%

66%

91%

76%

82%

64%

59%

60%

61%

59%

93%

80%

76%

69%

67%

58%

56%

57%

Kamatne stope i naknade

Sredstva obezbeđenja

Krediti Indeksirani u stranoj valuti

Dinarski krediti

Kvalitet usluge i podrška finansijskih
institucija / banaka

Trajanje kredita

Trajanje procesa odobravanja kredita

Zahtevi banaka za periodičnim izveštavanjem
tokom otplate

2011.

2012.

2013.

34

Grafikon 29. Korišćena sredstva obezbeđenja

Sredstva obezbeđenja jesu od presudnog značaja za delatnost banaka, ali iako su zahtevi za
obezbeđenjem naizgled jednostavni, oni zapravo predstavljaju složen skup pitanja vezanih za ponudu,
tražnju i regulatorna pitanja.

Što se tiče ponude kredita, bankama se zamera da primenjuju isuviše stroge standarde u pogledu
obezbeđenja i da zahtevaju založno pravo prvog reda na svoj imovini, što su preduzetnici naveli na
okruglim stolovima organizovanim u sklopu izrade izveštaja USAID BEP pod naslovom „Finansiranje rasta
malih i srednjih preduzeća“. Učesnici u ovim okruglim stolovima dodali su da pojedine banke zahtevaju
obezbeđenje kojim se u gotovini pokriva 100% iznosa zajma.

Ukoliko su ovi zahtevi deo poslovne politike banke a ne vezani za propise NBS, banke bi trebalo podstaći
da osmisle alternativne inteligentnije mehanizme kojima će moći da obezbede svoje pozicije i smanje
rizik od neizmirenja obaveza klijenata. Ista načela trebalo bi primeniti i kod izrade novih proizvoda koji bi
se ponudili MSP, kao i kod opšteg smanjenja obimne papirologije i birokratije koja čini skoro svo
poslovanje sa bankama dužim i skupljim, navode ispitanici.

Na kreditnu aktivnost poslovnih banaka negativno utiče i neefikasan izvršni postupak koji sprečava
zajmodavce da naplate svoja potraživanja i zaplene sredstva obezbeđenja u slučaju da klijent ne izmiruje
svoje obaveze. Sudovi i izvršenje ugovora nalaze se među regulatornim pitanjima koja sprečavaju
kreditnu aktivnost i o kojima će više reči biti u daljem tekstu. Obim kredita dodatno je smanjen usled
nedostatka mogućnosti za finansijsko posredovanje kao što su lizing, faktoring i sekuritizacija.

Na strani ponude, privrednici naglašavaju da malim i srednjim preduzećima često nedostaju sredstva
obezbeđenja, što naročito pogađa nove firme i preduzetnike.22 Većina ispitanika (57%) slaže se da im nije
jednostavno da zadovolje zahteve za sredstvima obezbeđenja, a taj stav je rasprostranjeniji među malim
firmama, dok nije toliko čest kod većih preduzeća i u Vojvodini. Nema mnogo alternativa polaganju
sredstava obezbeđenja. Bolje razumevanje korporativnih finansija i procedura vezanih za odobravanje
kredita moglo bi, međutim, da doprinese usklađivanju očekivanja zajmporimaca i politika i prakse
zajmodavaca.

22

 USAID Srbija. Finansiranje rasta malih i srednjih preduzeća - Ključna pitanja i preporuke za Srbiju. Beograd
2012. Okrugli sto.

53%

32%

19%

40%

30%

58%

41%

23%

36%

13%

Zemljište, objekti

Mašine i oprema, uključujući pokretnu
imovinu

Lična imovina vlasnika

Potraživanja i zalihe

Drugo

2012.

2013.

35

Među primarnim regulatornim pitanjima koja moraju da se reše jesu ona koja su vezana za unapređenje
izvršenja ugovora o kreditu, pojednostavljenje finansijskih propisa i osnaživanje službi koje pružaju
podršku kreditiranju (prvenstveno procenitelja vrednosti, revizora, institucija koje ocenjuju kreditni
rejting i registra odnosno katastra nepokretnosti).23 Izvršenje ugovora od ključnog je značaja i za
zajmodavce i za zajmoprimce. Što se tiče zajmoprimaca, pouzdano izvršenje ugovora unaprediće naplatu
potraživanja, a samim tim i njihovu sposobnost da založe potraživanja i drugu pokretnu imovinu kao
sredstvo obezbeđenja. Banke zanima izvršivost ugovora, kao što je već napred navedeno. Procene
vrednosti mogu biti dugotrajne i skupe – unapređenje sertifikacije procenitelja moglo bi da poveća
efikasnost, ali i tačnost zaključaka o procenjenoj vrednosti. Banke se, razumljivo, klone kreditiranja kada
je sredstvo obezbeđenja imovina koja nije upisana u katastar. Međutim, ako je država odgovorna za
vođenje katastra, onda država ima i odgovornost da upiše svu imovinu na celoj teritoriji zemlje.

Izvori i korišćenje sredstava među preduzećima koja se jesu zadužila

Ogromna većina kapitala pribavljenog u 2013. potiče od banaka. Od firmi koje se jesu zadužile ili kojima
jeste bio potreban kredit, nekih 30% navodi da je novac dostupan. Polovina ispitanih, međutim, kaže da
to nije slučaj.

Što se tiče preduzeća koja su se zaduživala u prošlosti, banke su konstantno dominantan izvor sredstava,
a njihova dominacija samo se povećava sa protokom vremena. Preduzetnici kojima su bila potrebna
sredstva okrenuli su se u 2013. bankama na uštrb prijatelja i porodice: pretpostavljeni razlog za to je
činjenica da nezaposlenost i finansijske teškoće počinju sve više da nagrizaju likvidna sredstva u posedu
ovih lica.

Namenski krediti i opcije za kratkoročno finansiranje (dozvoljeno prekoračenje i revolving kredit)
najčešće su korišćeni proizvodi koje nude komercijalne banke. I preduzeća i preduzetnici koriste
namenske kredite za kupovinu postrojenja i opreme, uvećanje zaliha i proširenje delatnosti. Preduzetnici
i trgovci pozajmljena sredstva u većoj meri koriste za uvećanje zaliha, za razliku od firmi iz sektora
prerađivačke industrije, koji relativno veće iznose investiraju u opremu.

Novac od prijatelja i porodice zajmi ogromna većina malih firmi. Ovaj novac ulaže se u fiksna sredstva, ali
takođe u velikoj meri i za tekuću likvidnost: plaćanje zarada, PDV i drugih poreza. Drugi bankarski i
nebankarski proizvodi, uključujući akreditive, lizing i faktoring, koriste se retko ili se uopšte i ne koriste.
Budući da većina (93%) ispitanika robu i usluge plasiraju samo u Srbiji, razumljivo je da je tražnja za
akreditivima i proizvodima za finansiranje trgovinskog poslovanja niska ili čak i nepostojeća.

Čini se da razloge za slabo korišćenje lizinga i faktoringa u većoj meri treba tražiti u preprekama pravne
prirode koje utiču na ponudu nego na faktore na strani tražnje koji vode poreklo u privredi. Prema
navodima zaposlenih u finansijskom sektoru, lizing se manje koristi zbog sudskih izvršnih postupaka koji
ometaju plenidbu imovine u slučaju neplaćanja obaveza.

23

 USAID Srbija. Finansiranje rasta malih i srednjih preduzeća - Ključna pitanja i preporuke za Srbiju. Beograd
2012. Str. 12.

36

Grafikon 30. Izvori finansiranja

Nalazi ove ankete pokazuju da je faktoring korišćen u malom broju slučajeva, ali bi to trebalo da se
promeni (i broj korisnika da poraste) pošto je novi Zakon o faktoringu usvojen u julu 2013. Pa ipak,
određene prepreke će možda ostati prisutne: kako navode učesnici u okruglim stolovima, pojedini veliki
klijenti „uslovljavaju kupovinu time što zabranjuju faktoring potraživanja.“24

24

 USAID Srbija. Finansiranje rasta malih i srednjih preduzeća - Ključna pitanja i preporuke za Srbiju. Beograd
2012. Okrugli sto.

51.2%

53.5%

44.8%

26.3%

21.1%

40.3%

0.6%

1.4%

0.0%

3.6%

4.2%

1.5%

1.9%

1.4%

3.0%

16.4%

18.3%

10.4%

67.5%

76.8%

56.1%

24.4%

14.5%

38.6%

0.9%

1.4%

0.0%

0.9%

1.4%

0.0%

1.1%

1.4%

0.0%

5.0%

4.3%

5.3%

79.8%

82.2%

74.1%

12.5%

11.1%

18.5%

2.1%

2.2%

0.0%

2.1%

2.2%

0.0%

0.7%

0.0%

3.7%

2.8%

2.2%

3.7%

Ukupno

Preduzeća

Preduzetnici

Ukupno

Preduzeća

Preduzetnici

Ukupno

Preduzeća

Preduzetnici

Ukupno

Preduzeća

Preduzetnici

Ukupno

Preduzeća

Preduzetnici

Ukupno

Preduzeća

Preduzetnici

2011.

2012.

2013.

Banke

Porodica i
prijatelji

Strani izvori
finansiranja

Lizing kompanije

Zajmovi državnih
institucija

Drugo

37

Grafikon 31. Korišćenje različitih tipova finansiranja

Grafikon 32. Osnovna svrha pozajmice

Prosečni iznosi sredstava traženih i dobijenih iz različitih izvora značajno se razlikuju u zavisnosti od
stratuma, odnosno toga da li je ispitanik preduzetnik ili preduzeće, u kojoj delatnosti posluje, koja mu je
geografska lokacija i koliko je velik. Velika industrijska preduzeća iz Beograda više su se zaduživala kod
domaćih kreditora. Samo velike firme zaduživala su se u inostranstvu.

Ako među 468 firmi koje su se zaduživale posmatramo samo velike kompanije, nalazi potvrđuju
intuitivna predviđanja o njihovom apetitu za zaduživanje. Od 21 velike firme obuhvaćene uzorkom, 11 je
pozjamilo značajne iznose, u proseku skoro po 850.000 evra, od domaćih komercijalnih banaka. Pet njih
zadužilo se kod stranih banaka, dok su dve nabavile opremu na lizing. U odnosu na ceo uzorak, ove
brojke koje odražavaju zaduživanje velikih preduzeća prosto su isuviše male da bi mogle da budu
upotrebljene na iole značajan način.

Pa ipak, srednja preduzeća (ukupno 43) mnogo su se manje zaduživala u nominalnim iznosima, a uopšte

31.3%
22.1%

16.6%
7.3%

5.4%
4.0%

Nabavka/popravka opreme ili mašina

Povećanje zaliha

Proširenje delatnosti

Kupovina zemljišta ili objekata

Izmirenje PDV i drugih nameta države

Sređivanje poslovnih prostorija

31.9%
15.4%

13.1%
9.9%

8.3%
7.1%

4.8%

Nabavka/popravka opreme ili mašina

Proširenje delatnosti

Isplata zarada

Izmirenje PDV i drugih nameta države

Povećanje zaliha

Sređivanje poslovnih prostorija

Kupovina zemljišta ili objekata

74.6%

16.2%

2.7%

Nabavka/popravka opreme ili mašina

Proširenje delatnosti

Povećanje zaliha

P
o

ro
d

ic
a

o
d

n
o

sn
o

 p
ri

ja
te

lji

Li
zi

n
g

B
an

ke

23%
39%

61%
60%

66%
82%
85%
88%
89%

12%
11%

12%
9%

10%
8%
4%

3%

30%
19%

11%
12%

11%
2%

19%
16%

6%
10%

4%
0%

11%
9%
2%

2%

6%
6%
8%
7%
7%
8%
9%
8%
8%

Namenski kredit
Dozvoljena prekoračenja

Revolving kredit
Garancije

Lizing
Akreditive

Faktoring
Korporativne obveznice

Izdavanje akcija

Nije korišćenoRetko Ponekad ČestoStalno Nema odgovora

38

nisu uzimala kredite iz inostranih izvora. Prosečni iznosi kredita odobrenih malim firmama (413) još su
niži.

Tabela 5. Traženi i dobijeni iznosi iz različitih izvora

 Ukupno N Preduzeća N Preduzetnici N

 Traženo Dobijeno Traženo Dobijeno
Tražen

o
Dobijeno

Banke 100.961 93.300
31
9

107.970 100.474 290 23.891 21.410 29

Porodica i/ili prijatelji 19.335 18.210 53 22.697 21.321 43 4.279 42.79 10
Lizing 50.541 44.151 27 51.633 44.837 25 33.352 33.352 2
Inostrani izvori finansiranja 477.816 376.933 6 477.816 376.933 6 / / 0
Zajmovi državnih institucija 109.721 41.032 11 115.867 43.231 10 30.000 12.500 1
Donacije/bespovratna
sredstva

14.854 12.788 10 14.366 12.104 9 20.000 20.000 1

Uticaj Projekta

USAID Projekat za bolje uslove poslovanja doprineo je značajnom unapređenju percepcije poslovnog
okruženja kod privrednika i to na više načina. Privrednici smatraju da su unapređene transparentnost i
predvidljivost poslovanja, kvalitet dijaloga između javnog i privatnog sektora, kao i svest i razumevanje
državnih politika. Ispitanici iz Beograda i Vojvodine skeptičniji su od ostalih u pogledu poboljšanja u ovim
oblastima, ali i oni se kreću u pozitivnom pravcu.

Ispitanici iz svih stratuma saglasni su da je teret zakona i propisa umanjen, kao i da se poboljšala
mogućnost da privreda utiče na donošenje zakona. Privrednici iz svih regiona osim Beograda saglasni su
da se pristup izvorima finansiranja poboljšava, a svi ispitanici slažu se da finansijski sektor može da
odigra presudnu ulogu u podsticanju privrednog rasta. Ako akteri nastave da budu ovako posvećeni i
ubeđeni u uspeh svojih napora, može se očekivati značajan napredak.

Grafikon 33. Uticaj projekta

76%

73%

55%

20%

19%

36%

4%

8%

9%

2011.

2012.

2013

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Povećala se transparentnost i
predvidljivost poslovanja u Srbiji

74%

68%

56%

22%

23%

33%

4%

9%

11%

2011.

2012.

2013.

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Povećao se kvalitet javnih
rasprava o makroekonomskim i
fiskalnim temama

39

Odgovori na druga pitanja pokazuju koji su konkretniji efekti projekta. Na primer, prosečno vreme koje
rukovodioci provedu u radu sa inspektorima smanjilo se sa 51 sat na 34 sata, a potom i na 17 sati, tokom
tri godine obuhvaćene anketom. Ovo se delom može pripisati edukaciji i kampanji koje je projekat
sproveo u pogledu promovisanja efikasnijeg inspekcijskog nadzora zasnovanog na proceni mogućeg
rizika. U drugim oblastima projekat još uvek nije ostvario željene rezultate. Na primer, procenat
privrednika koji navode da propisi o radu imaju negativan uticaj na poslovanje skočio je sa 66% u 2012.
na 78,4% u 2013. Nadamo se da će moderan Zakon o radu (za čiju izradu i usvajanje USAID BEP pruža
podršku Vladi i socijalnim partnerima) biti donet početkom 2014, čime će se prevazići ova ogromna
prepreka za zapošljavanje i konkurentnost.

78%

58%

50%

17%

28%

35%

5%

14%

15%

2011.

2012.

2013.

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Upoznat sam i razumem
celokupnu vladinu politiku
ekonomskog razvoja koja utiče
na razvoj privatnog sektora

73%

73%

64%

20%

20%

29%

6%

7%

7%

2011.

2012.

2013.

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Poboljšao se pristup sredstvima
za finansiranje Vešeg poslovanja

82%

71%

63%

16%

22%

30%

2%

7%

7%

2011.

2012.

2013.

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Teret zakona i propisa je
umanjen

80%

72%

63%

16%

22%

30%

4%

7%

7%

2011.

2012.

2013.

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Mogućnost da privreda učestvuje
u procesu izmene zakona i
propisa koji se odnose na
poslovno okruženje se poboljšala

5%

10%

11%

13%

17%

21%

82%

73%

68%

2011.

2012.

2013.

Ne slažem se (1+2)Delimično se slažem (3)Slažem se (4+5)

Uloga finansijskog sektora je
važna za ekonomski razvoj

40

½ŀƪƭƧǳőŀƪ

Programi za reforme privrede i finansijskog sektora koje planira država trebalo bi da odražavaju stavove
privrednika i da se pozabave politikama, zakonima i propisima koji predstavljaju najveće prepreke za
ulaganja, razvoj i stvaranje novih radnih mesta. Čini se da država sluša glas poslovnog sektora, što su
privrednici i prepoznali kroz odgovore u kojima navode da su se kvalitet dijaloga i javnog diskursa
poboljšali tokom prethodnih 12 meseci.

Transparentnost i predvidljivost su se povećali tokom 2013. godine, pri čemu su rukovodioci preduzeća
prepoznali veću opredeljenost državnih organa da se izbore sa korupcijom, unaprede postupke javnih
nabavki, reformišu izdavanje dozvola za rad preduzeća i na prihvatljivu meru svedu mnoštvo inspekcija
sa kojima se suočavaju privrednici. Teret zakona i propisa se polako smanjuje; unapređenja u
normativnom smislu vide se i iz objektivnih nalaza – rukovodioci su proveli manje vremena baveći se
birokratijom i papirologijom u 2013. Nego u ranijim godinama.

Skromna poboljšanja vide se i u oblastima poštovanja propisa, poreza i doprinosa na zarade, izvršenja
sudskih odluka i pristupu izvorima finansiranja. Teret poreza i doprinosa na zarade i dalje predstavlja
najveće opterećenje za privrednike, ali je ovaj teret sada sve lakši. Dosledno opredeljenje za sprovođenje
reforme poreza i doprinosa na zarade, kao i izmena Zakona o radu, omogućiće novo zapošljavanje i time
pomoći da se smanji neodrživo visoka stopa nezaposlenosti.

Privrednici nastavljaju da pozivaju na sprovođenje već poznatog skupa reformi u oblastima u kojima ne
primećuju unapređenje, ili u kojima je čak došlo do nazadovanja. Među ovim reformama su efikasnije
sudske, radnopravne i trgovinske procedure. Rukovodioci apeluju na veću stabilnost kamatnih stopa i
deviznog kursa, što je od presudnog značaja za planiranje poslovanja. Ispitanici kritikuju poreze i
parafiskalne namete, dok je nedavno povećanje stope PDV, zajedno sa složenom administracijom
naplate poreza, dodatno pogoršalo stanje.

Nalazi ovogodišnje ankete pokazuju da privrednici prepoznaju napore uložene i poboljšanja ostvarena u
prethodnom periodu. Na osnovu rezultata ovog istraživanja možemo da se nadamo da će opredeljenost
države na nastavi sprovođenje reformi dovesti do napretka koji će pokazati Poslovna anketa USAID BEP
za narednu, 2014. godinu.

41

Prilog A ς ¦Ǉƛǘƴƛƪ ƪƻǊƛǑŏŜƴ ǳ ŀƴƪŜǘƛ

A OPIS POSLOVANJA
B POSLOVNA UDRUŽENJA I INFORMISANOST O PROPISIMA
C REGULATORNO OKRUŽENJE
D MAKROEKONOMSKA I FINANSIJSKA PITANJA
E ZAKLJUČNA PITANJA I EFEKTI
M Podaci o preduzeću

42

S1 Da li je VaĢe preduzeĻe privredno druĢtvo ili spadate u grupu
preduzetnika?

1. Privredno druġtvo
2. Preduzetnik S2

S2 Na kom ste poloĤaju u preduzeĻu?
[ANK] Viġestruki odgovori.

-1- Vlasnik
-2- Direktor
-3- Finansijski direktor S3

S3 VeliĽina preduzeĻa prema broju zaposlenih, odnosno
zaposlenih na odreľeno i neodreľeno vreme je...:

1. Manje od 3 zaposlena Kraj

2. 3 i vise zaposlenih S4

S4 Molim Vas da mi kaĤete kakva je svojinska struktura VaĢeg
preduzeĻa. Da li je VaĢe preduzeĻe:...?

3. Privatno A1

4. Druġtveno
5. Zadruģno
6. Drģavno
7. Ostalo

Kraj

A OPIS POSLOVANJA

A1 Koje godine je osnovano VaĢe preduzeĻe?
__________ upisati godinu A2

A2 Rezultati poslovanja VaĢeg preduzeĻa su:

A3

 Dobit Gubitak

1. za 2010. godinu 1 2

2. za 2011. godinu 1 2

3. za 2012. godinu 1 2

A3 Koliki su prihodi VaĢeg preduzeĻa za 2012. godinu ?
[ANK] Molim Vas za iznos u eurima

__________ Eura
 A4

A4 Kolika je ukupna poslovna imovina (tj. Aktiva iz bilansa) VaĢeg
preduzeĻa u 2012. god?
[ANK] Molim Vas za iznos u eurima

__________ Eura
 A5

A5 Koliko ukupno u VaĢem preduzeĻu ima...
[ANK] Upisati broj. Misli se ukupno na zaposlene na neodreĽeno i odreĽeno vreme.

A6

 Ukupno Ģena

Zaposlenih

MenadĤera/rukovodilaca

A6 MoĤete li mi reĻi kakav je vlasniĽki udeo Ĥena i muĢkaraca (u procentima) u vaĢem preduzeĻu?
[ANK] Procenti za muġkarce i ģene se moraju sabirati do 100%

A7
Vlasniļki udeo (u procentima)

Ģene Muġkarci

____________________% ____________________%

A7 Od ukupnog broja zaposlenih, koliko je u VaĢem preduzeĻu
[ANK] Upisati broj

A8

 Ukupno Ģena

Zaposlenih na neodreľeno vreme

Zaposlenih na odreľeno vreme

A8 Pravna forma VaĢeg preduzeĻa: 1. Preduzetnik
2. Akcionarsko druġtvo
3. Druġtvo sa ograniļenom odgovornoġĺu
4. Ortaļko druġtvo A9

Projekat: Broj preduzeca
sa uzorka:

 ID broj anketara: Poļetak
anketiranja:

 Broj upitnika:

43

A9 RazmiĢljajuĻi o 2012 godini, koji procenat VaĢih proizvoda/usluga ste prodavali na domaĻem triĤiĢtu (na teritoriji Srbije) a koliko
ste izvozili u druge zemlje?
[ANK] Zbir mora biti 100%

A10

1. Na domaĻem trĤiĢtu (na teritoriji Srbije) __________ %

2. Izvoz u druge zemlje __________ %

A10 Kada je reĽ o domaĻem trĤiĢtu, odnosno o teritoriji Srbije, koliki procenat VaĢih proizvoda/usluga prodajete u gradu/mestu u
kome se nalazi VaĢa kompanija, a koliko u drugim mestima/regionima?
[ANK] Zbir mora biti 100%

A11

1. U gradu/mestu u kom se nalazi vaĢa kompanija __________ %

2. U drugim mestima/regionima __________ %

A11 A kada je reĽ o izvozu u druge zemlje, koliki procenat VaĢih proizvoda/usluga prodajete u zemljama bivĢe Jugoslavije (bez
Slovenije), a koliko u ostalim zemljama (EU, Rusija, itd)?
[ANK] Zbir mora biti 100%

A12

1. Zemlje bivĢe Jugoslavije (bez Slovenije) __________ %

2. Ostale zemlje (EU, Rusija, itd) __________ %

A12 Koji procenat VaĢih proizvoda/ usluga se prodaje javnom
sektoru ukljuĽujuĻi lokalnu samoupravu i javna preduzeĻa?

__________ %

0. Ne saraĽujemo sa drģavom i lokalnim drģavnim organima A13

A13 Koja je preteĤna/osnovna delatnost VaĢeg preduzeĻa? ___

 A14

A14 Sada Ļu Vam postaviti nekoliko pitanja o VaĢim oĽekivanjima u narednih 12 meseci kada su u pitanju odreľeni aspekti
poslovanja, a Vi treba da mi kaĤete da li u tom pogledu oĽekujete smanjenje, poveĻanje ili ne oĽekujete nikakvu promenu. Kakva
su VaĢa oĽekivanja za narednih 12 meseci kada je u pitanju....

B1

Smanjenje Bez promene Poveĺanje
Ne zna
(ne ļitati)

Odbija da
odgovori
(ne ļitati)

1. Broj zaposlenih 1 2 3 ¿ ¡

2. Neto dobit 1 2 3 ¿ ¡

3. Uvoľenje novih proizvoda/usluga 1 2 3 ¿ ¡

POSLOVNA UDRUĢENJA I INFORMISANOST O PROPISIMA

B1 Da li ste Ľlan nekog poslovnog udruĤenja?
[ANK] Upisati pun naziv udruģenja/asocijacije

1. Da B2

2. Ne B4

B2 Molim Vas da mi kaĤete pun naziv udruĤenja/asocijacije Ľiji
ste Ľlan.
[ANK] Ukoliko ispitanik navodi da je ļlan viġe od jednog
udruģenja, obavezno pitati u kom je od tih udruģenja najaktivniji.
Naziv tog udruģenja se upisuje pod rednim brojem 1.

___ B3

B3 Sada Ļu Vas zamoliti da mi kaĤete koliko smatrate da je VaĢe udruĤenje uspeĢno u delovanju, odnosno, da ocenite razliĽite
aspekte delovanja vaĢeg poslovnog udruĤenja, ocenama od 1 do 5, gde 1 znaĽi vrlo neuspeĢno a 5 vrlo uspeĢno. Kako biste
ocenili...
[ANK] Ukoliko je ispitanik ļlan viġe od jednog udruģenja, obavezno naglasiti da se ocene u okviru ovog pitanja odnose na udruģenje u
kojem je najaktivniji (u pitanju B2, ovo udruģenje upisali ste pod rednim brojem 1).

B4

Vrlo

neuspeġno Neuspeġno Proseļno Uspeġno
Vrlo
uspeġno

Ne zna
(ne ļitati)

Odbija da
odgovori
(ne ļitati)

1. Lobiranje kod nadleĤnih organa za
regulatorne reforme (izmene propisa) 1 2 3 4 5 ¿ ¡

44

2. Organizovanje obuka, obrazovnih
programa i Ģirenje informacija 1 2 3 4 5 ¿ ¡

3. Organizovanje poslovnih sajmova i
pomoĻi u plasmanu proizvoda i usluga 1 2 3 4 5 ¿ ¡

B4 Koliko dobro ste obaveĢteni o promenama regulative tj.
izmenama zakona i propisa u Srbiji?
[ANK] Pokazati karticu B4

1. Veoma loġe smo informisani, takve informacije uopġte nemamo
2. Loġe smo informisani, uglavnom nemamo takve informacije
3. Donekle smo informisani, povremeno dobijamo takve informacije
4. Veoma dobro smo informisani, uglavnom imamo takve informacije
5. Odliļno smo informisani, uvek imamo takve informacije

¡ (Odbija da odgovori (ne ļitati)) C1

REGULATORNO OKRUĢENJE

C1 Molim Vas da ocenite uticaj sledeĻih parametara na poslovanje VaĢeg preduzeĻa ocenama od 1 do 5, gde 1 znaĽi da je uticaj
veoma negativan, a 5 da je veoma pozitivan.
[ANK] Pokazati karticu C1

C2

Veoma
negativan

Negativan

Ni
pozitivan

ni
negativan

Pozitivan
Veoma

pozitivan

Ne
zna

(ne
ļitati)

Odbija
da

odgovori

(ne
ļitati)

Nije
primenljivo

(ne ļitati)

1. Porezi i doprinosi na zarade 1 2 3 4 5 ¿ ¡ 6

2. Porez na dodatu vrednost 1 2 3 4 5 ¿ ¡ 6

3. Poreska administracija 1 2 3 4 5 ¿ ¡ 6

4. Drugi obavezni neporeski nameti,
razne takse i naknade 1 2 3 4 5 ¿ ¡ 6

5. Administrativne procedure 1 2 3 4 5 ¿ ¡ 6

6. Inspekcijski nadzor 1 2 3 4 5 ¿ ¡ 6

7. Vreme i troĢkovi vezani za procedure
plaĻanja i novĽane transakcije 1 2 3 4 5 ¿ ¡ 6

8. Propisi i procedure vezane za radne
odnose (zapoĢljavanje i otpuĢtanje
radnika, radni ugovori, radno vreme i
sl.)ó 1 2 3 4 5 ¿ ¡ 6

9. Dobijanje dozvola za obavljanje
delatnosti 1 2 3 4 5 ¿ ¡ 6

10. Dobijanje graľevinskih i povezanih
dozvola 1 2 3 4 5 ¿ ¡ 6

11. Vreme i troĢkovi vezani za sudske
procedure 1 2 3 4 5 ¿ ¡ 6

12. Carine i procedure vezane za spoljnu
trgovinu 1 2 3 4 5 ¿ ¡ 6

13. Monopol i nelojalna konkurencija 1 2 3 4 5 ¿ ¡ 6

C2 U poslednjih 12 meseci, da li je VaĢe preduzeĻe potroĢilo manje
ili viĢe vremena u vezi sa poslovima vezanim za poĢtovanje
propisa, u odnosu na prethodnu godinu?

1. Manje vremena
2. Isto vremena kao i pre
3. Viġe vremena C3

C3 U poslednjih 12 meseci, da li je VaĢe preduzeĻe potroĢilo manje
ili viĢe novca u vezi sa aktivnostima vezanim za poĢtovanje
propisa, u odnosu na prethodnu godinu?

1. Manje novca
2. Isto novca kao i pre
3. Viġe novca C4

C4 Da li je VaĢe preduzeĻe gradilo poslovni objekat u protekle dve
godine?

Da
C5

Ne
C7

C5 Koliko meseci je bilo potrebno da dobijete sve neophodne
dozvole?

1. __________ meseci
 C6

45

[ANK] Ukoliko je graĽeno viġe od jednog poslovnog objekta, unosi se
proseļno vreme potrebno za dobijanje neophodnih dozvola.

2. Gradili smo bez dozvole

C6 Da li se slaĤete sa sledeĻim tvrdnjama?

C7

Ne slaģem

se Slaģem se
Ne zna

(ne ļitati)

Odbija da
odgovori
(ne ļitati)

1. Graľevinske dozvole se mogu dobiti u vremenski razumnom roku 1 2 ¿ ¡

2. TroĢkovi vezani za graľevinske i povezane dozvole su umereni 1 2 ¿ ¡

3. Graľevinske dozvole je sada lakĢe dobiti nego 2009. godine 1 2 ¿ ¡

4. Jednostavnije procedure za izdavanje graľevinskih dozvola bi mi
omoguĻile da proĢirim poslovanje 1 2 ¿ ¡

C7 Do koje mere korupcija u javnoj upravi ugroĤava VaĢe
poslovanje?

1. Veoma mnogo
2. Donekle ugroģava
3. Ne ugroģava uopġte
à (Ne zna (ne ļitati))
á (Odbija da odgovori (ne ļitati)) C8

C8 Da li ste ikada koristili liĽne veze radi lakĢeg obavljanja
poslova vezanih za drĤavnu administraciju?

1. Ne, nikada
2. Retko sam koristio/la
3. Redovno koristim veze

¡ (Odbija da odgovori (ne ļitati)) C9

C9 Da li ste tokom 2012. godine dali poklon/novac nekom
sluĤbeniku u javnoj upravi radi dobijanja odgovarajuĻe
usluge?

1. Ne, nisam niġta davao/la
2. Da, neke sitnice
3. Da, novac
4. Da, neġto drugo ________________(upisati ġta)

¡ (Odbija da odgovori (ne ļitati)) C10

C10 Da li Vas je tokom 2012. godine, neki sluĤbenik u javnoj upravi
uslovljavao ili ucenjivao tokom nekog postupka?

1. Nemam takva iskustva
2. Da, ali nismo niġta platili
3. Da, platili smo

¡ (Odbija da odgovori (ne ļitati)) C11

C11 Koji je iznos kazni koje su vam izreĽene kao posledica
inspekcijskog nadzora u 2012. godini?
[ANK] Molim Vas za iznos u eurima

__________ Eura

Ø Nismo kaģnjavani u 2012. godini
¡ (Ne ģelim da kaģem) C12

C12a Koliko je vremena (u satima) celokupni menadĤment VaĢeg
preduzeĻa potroĢio na rad vezan za inspekcije tokom 2012.
godine?

__________ sati

¿ (Ne mogu da ocenim) C12b

C12b A koliko su vremena (u satima) na rad vezan za inspekcije
tokom 2012 godine potroĢili ostali zaposleni?

__________ sati
¿ (Ne mogu da ocenim) C13

C13 Koliko puta su inspektori obiĢli VaĢe preduzeĻe?

C14

1. 2012. godine __________ Upisati broj poseta

2. 2013. godine __________ Upisati broj poseta

C14 Koja inspekcija je bila najuĽestalija tokom 2012. godine u
VaĢem preduzeĻu?
[ANK] Upisati pun naziv inspekcije

 C14a

C14a Koliko su sve inspekcije ukupno provele sati u vaĢem
preduzeĻu u 2012. godini?

__________ sati
¿ (Ne mogu da ocenim) C15

C15 Na osnovu VaĢeg iskustva sa razliĽitim inspektorima, molim Vas da mi kaĤete da li se slaĤete sa sledeĻim tvrdnjama:

C15a

 Nemamo
nikakvog

iskustva sa
posetama
inspekcija Ne slaģem se Slaģem se

Ne znam (ne
ļitati)

Odbija da
odgovori (ne
ļitati)

1. Inspektori su dobro obuĽeni 0 1 2 ¿ ¡

46

2. Inspektori su ljubazni u radu sa preduzeĻima 0 1 2 ¿ ¡

3. Postupak za Ĥalbe i prituĤbe na rad inspekcija
je efikasan 0 1 2 ¿ ¡

4. Propisi na osnovu kojih inspekcija vrĢi kontrolu
su dostupni 0 1 2 ¿ ¡

5. Propisi na osnovu kojih inspekcija vrĢi kontrolu
su jasni 0 1 2 ¿ ¡

6. Inspektori Ľesto imaju obavezu/nareľenje da
naľu razlog za novĽano kaĤnjavanje preduzeĻa 0 1 2 ¿ ¡

7. Inspekcije nas efikasno Ģtite od nelojalne
konkurencije 0 1 2 ¿ ¡

8. Inspekcije nisu dobro koordinisane i dupliraju
svoje zahteve 0 1 2 ¿ ¡

9. PreduzeĻa moraju da podmite inspektore, kako
bi proĢla kontrolu bez kazne 0 1 2 ¿ ¡

C15a Da li postoje neke inspekcije Ľije se nadleĤnosti preklapaju?

1. Da C15b

2. Ne
¿ (Ne znam (ne ļitati)) C16

C15b Koje su to inspekcije?
[ANK] Upisati koje inspekcije

___ c16

C16 Da li VaĢe preduzeĻe ima iskustva sa javnim nabavkama? 1. Ne, nemamo nikakvog iskustva C19

2. Da, imamo malo iskustva
3. Da, imamo puno iskustva C17

C17 Koliko Ľesto sledeĻi parametri utiĽu na dobijanje poslova putem javnih nabavki?

C18

Nikada Retko Ponekad Ļesto
Veoma
ļesto

Ne zna
(ne ļitati)

Odbija da
odgovori
(ne ļitati)

1. Najpovoljnija finansijska ponuda 1 2 3 4 5 ¿ ¡

2. Najbolje struĽne kvalifikacije i iskustvo u
sliĽnim poslovima 1 2 3 4 5 ¿ ¡

3. Veze sa politiĽkim partijama 1 2 3 4 5 ¿ ¡

4. PodmiĻivanje Ľlanova tenderske komisije
ili drugih osoba koje mogu imati uticaja na
donoĢenje odluke o dobijanju posla 1 2 3 4 5 ¿ ¡

5. Privatne veze 1 2 3 4 5 ¿ ¡

C18 Koja od pomenutih okolnosti najviĢe doprinosi dobijanju
posla putem javnih nabavki?

[ANK] Jedan odgovor. Pokazati karticu C18

1. Najpovoljnija finansijska ponuda
2. Najbolje struļne kvalifikacije i iskustvo u sliļnim poslovima
3. Veze sa politiļkim partijama
4. Podmiĺivanje ļlanova tenderske komisije ili drugih osoba koje
mogu imati uticaja na donoġenje odluke o dobijanju posla

5. Privatne veze
à (Ne zna (ne ļitati))
á (Odbija da odgovori (ne ļitati)) C19

C19 Molim Vas da ocenite koliko su sledeĻi porezi i naknade optereĻujuĻi za VaĢe preduzeĻe, koristeĻi ocene od 1 do 5, gde 1 znaĽi
da uopĢte nisu optereĻujuĻi, dok 5 znaĽi da su veoma mnogo optereĻujuĻi.

C20

Ne odnosi
se na naġ

posao
Uopġte nisu
optereĺujuĺi

Uglavnom
nisu

optereĺujuĺi
Umereno su
optereĺujuĺi

Uglavnom
jesu

optereĺujuĺi

Veoma
mnogo su
optereĺujuĺi

Ne znam
(ne ļitati)

Odbija da
odgovori (ne
ļitati)

1. Naknada za koriĢĻenje
graľevinskog zemljiĢta 0 1 2 3 4 5 ¿ ¡

47

2. Taksa za isticanje firme na
poslovnom prostoru (firmarina) 0 1 2 3 4 5 ¿ ¡

3. Administrativne takse 0 1 2 3 4 5 ¿ ¡

4. Naknade za registraciju
motornih vozila 0 1 2 3 4 5 ¿ ¡

5. EkoloĢke naknade 0 1 2 3 4 5 ¿ ¡

6. Naknade za vode 0 1 2 3 4 5 ¿ ¡

C20 Kako ocenjujete efikasnost sistema izvrĢenja sudskih odluka?
[ANK] Pokazati karticu C20

1. Veoma loġe: potpuna pravna i ekonomska nesigurnost;
sudske odluke se ne izvrġavaju;
2. Loġe: pravna i ekonomska nesigurnost; neke odluke se izvrġe,
ali veĺina ne;
3. Dobro: istovremeno vlada pravna i ekonomska sigurnost i
nesigurnost; neke odluke se izvrġavaju, a neke ne;
4. Veoma dobro: preovladava pravna i ekonomska sigurnost;
sudske odluke se u veĺini sluļajeva izvrġavaju, ali bi situacija
mogla da se unapredi;
5. Odliļno: savrġena pravna i ekonomska sigurnost; sudske
odluke se efikasno izvrġavaju.

0. Ne odnosi se na naġe poslovanje (ne ļitati)
¿ (Ne znam (ne ļitati))
¡ (Odbija da odgovori (ne ļitati))
 C21

C21 Koliko Vam je vremena bilo potrebno da bi naplatili dug u
izvrĢnom postupku ?

0. Nismo ni pokuġali izvrġenje
1. Do 3 meseca
2. Od 3 do 6 meseci
3. Od 6 meseci do 1 godine
4. Od 1 do 3 godine
5. Viġe od 3 godine
6. Nismo naplatili dug (joġ uvek smo u postupku)
7. Nije primenljivo

¡ (Odbija da odgovori (ne ļitati)) C22

C22 Navedite razloge zbog kojih niste mogli da zaposlite nove ili
zadrzite zaposlene u poslednjih 12 meseci.

[ANK] Pokazati karticu C22. Moguĺe viġe odgovora.

-0- Zaposlili smo nove ljude/ne odnosi se na nas
-1- Administrativni poslovi vezani za zapoġljavanje novih
zaposlenih i/ili zadrģavanje zaposlenih
-2- Odredbe Zakona o radu koje se odnose na isplatu otpremnine
-3- Odredbe Zakona o radu koje se odnose na ograniļeno
trajanje ugovora na odreĽeno vreme
-4- Odredbe Zakona o radu koje se odnose na otpuġtanje
zaposlenih
-5- Visina poreza i doprinosa za obavezno socijalno osiguranje
-6- Nedostatak kvalifikovanih zaposlenih
-7- Previsoke zarade u odnosu na nivo produktivnosti
-8- Druga pravna i zakonska pitanja: ______________________
-9- Nije bilo potrebe za novim radnicima zbog uslova na trģiġtu
(npr. mala potraģnja za proizvodima ili uslugama i sl.)
-10- Drugo, ġta?: ______________________ C23a

C23a Koje Vas administrativne procedure najviĢe optereĻuju zbog
njihovog dugog trajanja?

¿ (Ne zna (ne ļitati))
¡ (Odbija da odgovori (ne ļitati) C23b

C23b Koje Vas administrativne procedure najviĢe optereĻuju zbog
njihove uĽestalosti?

¿ (Ne zna (ne ļitati))
¡ (Odbija da odgovori (ne ļitati) C23

C23 Koji procenat radnog vremena direktora vaĢeg preduzeĻa
otpada na bavljenje administrativnim i regulatornim pitanjima

__________ % C24

48

(npr. upoznavanje sa odredbama novih propisa, bavljenje
inspekcijama, ishodovanja razlicitih dozvola i sl.)?

C24 Molim Vas da izdvojite jednu vladinu meru sprovedenu u
poslednjih 12 meseci koja je imala najpozitivniji uticaj na
poslovno okruĤenje.

¿ (Ne moģe da oceni) C25a

C25a Molim Vas da izdvojite jednu vladinu meru sprovedenu u
poslednjih 12 meseci koja je imala najnegativniji uticaj na
poslovno okruĤenje.

¿ (Ne moģe da oceni) C25

C25 Kada biste mogli da izdvojite jednu reformu koju treba usvojiti
u narednih Ģest meseci, koja bi to bila?

__

¿ (Ne moģe da oceni) C26a

C26a Koje su to promene u propisima kojih se u ovom trenutku
najviĢe pribojavate kada su u pitanju uslovi poslovanja u
Srbiji?

¿ (Ne moģe da oceni) C26b

C26b A kojoj se promeni u propisima u ovom trenutku najviĢe
nadate?

 ¿ (Ne moģe da oceni) C26

C26 Ako ikada budete odluĽili da ugasite VaĢe preduzeĻe, to Ļe
biti zato Ģto...

¿ (Ne moģe da oceni) D1

MAKROEKONOMSKA I FINANSIJSKA PITANJA

D1 Molim Vas da ocenite kako sledeĻi faktori utiĽu na konkurentnost VaĢeg poslovanja, koristeĻi ocene od 1 do 5, gde 1 znaĽi
ăVeoma negativnoò, dok 5 znaĽi ăVeoma pozitivnoò

D2

Veoma
negativno Negativno Neutralno Pozitivno

Veoma
pozitivno

Ne znam
(ne ļitati)

Odbija
da

odgovori
(ne ļitati)

Nije
primenljivo

1. Promenljivost deviznog kursa 1 2 3 4 5 ¿ ¡ 6

2. Promenljivost kamatne stope 1 2 3 4 5 ¿ ¡ 6

3. Promena u cenama imovine 1 2 3 4 5 ¿ ¡ 6

4. Inflacija 1 2 3 4 5 ¿ ¡ 6

5. PDV stope 1 2 3 4 5 ¿ ¡ 6

6. Procedura za plaĻanje PDV-a
po naplati

1 2 3 4 5 ¿ ¡ 6

7. Carinske daĤbine 1 2 3 4 5 ¿ ¡ 6

8. Akcize 1 2 3 4 5 ¿ ¡ 6

9. Porezi na zarade 1 2 3 4 5 ¿ ¡ 6

10. LoĢ pristup izvorima
finansiranja

1 2 3 4 5 ¿ ¡ 6

11. Nelikvidnost 1 2 3 4 5 ¿ ¡ 6

12. Nedostatak nebankarskih
finansijskih institucija

1 2 3 4 5 ¿ ¡ 6

D2a Koji od navedenih faktora treba najpre poboljĢati kako bi se
unapredilo VaĢe poslovanje?
[ANK] Pokazati karticu D2. Samo jedan odgovor.

1. Promenljivost deviznog kursa
2. Promenljivost kamatne stope
3. Promena u cenama imovine
4. Inflacija
5. PDV stope
6. Plaĺanje PDV-a unapred
7. Carinske daģbine
8. Akcize
9. Porezi na zarade
10. Loġ pristup izvorima finansiranja
11. Nelikvidnost
12. Nedostatak nebankarskih finansijskih institucija D2b

49

D2b A koje joĢ faktore smatrate da je potrebno poboljĢati u cilju
unapreľenja VaĢeg poslovanja
[ANK] Pokazati karticu D2. Viġe odgovora.

-1-. Promenljivost deviznog kursa
-2-. Promenljivost kamatne stope
-3-. Promena u cenama imovine
-4-. Inflacija
-5-. PDV stope
-6-. Plaĺanje PDV-a unapred
-7-. Carinske daģbine
-8-. Akcize
-9-. Porezi na zarade
-10-. Loġ pristup izvorima finansiranja
-11-. Nelikvidnost
-12-. Nedostatak nebankarskih finansijskih institucija D3

D3 Po VaĢoj proceni, od ukupnog broja radnika koji rade u
preduzeĻima koja posluju u istoj grani kao VaĢe preduzeĻe,
kom procentu radnika se uplaĻuju puni doprinosi na plate, za
koliko se uplaĻuju samo delimiĽno doprinosi na plate, a za
koliko se uopĢte ne uplaĻuju doprinosi?
[ANK] Upiġite u procentima. Proverite da li je zbir 100%.

Radni status % radnika

D4

1. Uplaĺuju se puni doprinosi

Uplaĺuju se delimiļno doprinosi

Uopġte se ne uplaĺuju doprinosi

Ukupno 100%

D4 Smanjenje poreza koje plaĻaju preduzeĻa dovelo bi do smanjenja sredstava u drĤavnom budĤetu Ģto bi znaĽilo da drĤava mora
da umanji izdvajanja za odreľene budĤetske stavke. Ukoliko bi zaista do toga doĢlo, za koje od navedenih stavki bi trebalo
umanjiti izdvajanja iz drĤavnog budĤeta.

D5

Smanjio/la

bih
Ne bih

smanjio/la
Ne znam (ne
ļitati)

Odbija da
odgovori (ne
ļitati)

1. Ulaganja u infrastrukturu 1 2 ¿ ¡

2. Ulaganja u obuku za poslovanje 1 2 ¿ ¡

3. Sredstva za subvencionisane kredite 1 2 ¿ ¡

4. Sredstva za subvencionisanje energenata i sirovina 1 2 ¿ ¡

5. Sredstva za subvencionisanje cena proizvoda i usluga 1 2 ¿ ¡

6. Sredstva namenjena poreskim olakĢicama za strana ulaganja 1 2 ¿ ¡

D5 Koliki procenat finansiranja VaĢeg poslovanja dolazi iz sledeĻih izvora?
[ANK] Ukupan zbir mora biti 100%
[ANK] Pokazati karticu D5

D6

1. Banaka

2. Porodice i/ili prijatelja

3. Lizinga

4. inostranih izvora finansiranja

5. Zajmova drĤavnih institucija

6. Donacija/bespovratnih sredstava

7. Sopstvenih sredstava

8. Drugo (Upisati)___

Ukupno 100%

D6 Odakle najĽeĢĻe
pozajmljujete novac
za finansiranje
VaĢeg poslovanja?

0. Ne pozajmljujemo novac D12

1. Od banaka
2. Od porodice i/ili prijatelja
3. Od lizing kompanija
4. Iz inostranih izvora finansiranja
5. Iz zajmova drģavnih institucija (Koje institucije su u pitanju) _______________________________________
6. Donacija/bespovratnih sredstava
95. Drugo (upisati ġta)______________________

¡ (Odbija da odgovori (ne ļitati)) D7

50

D7 Kome ste se obratili za pozajmicu za finansiranje poslovanja, koliko ste novca hteli da pozajmite, koliko ste zaista dobili i za
koju svrhu?
[ANK] Pokazati kartice D7a (od koga je pozajmljeno) i D7b (koja je glavna svrha pozajmice)
[ANK] Ukoliko je novac pozajmljivan viġe puta, pitati za onaj put kada je planirana pozajmica NAJVEĹE koliļine novca.

1 = PoveĻanje zaliha; 2 = Isplata zarada 3 = Nabavka/popravka opreme ili maĢina; 4 = Kupovina zemljiĢta ili objekata; 5 =
Sreľivanje poslovnih prostorija; 6 = Izmirenje PDV i drugih nameta drĤave; 7 = ProĢirenje delatnosti; 8 = Drugo (definisati Ģta)

D8

 Traģeni iznos
(EUR)

Dobijeni iznos
(EUR)

Glavna svrha
pozajmice

8. Drugi razlog
(upisati ako ga ima)

1. Banke 1 2 3 4 5 6 7 8

2. Porodica i/ili prijatelji 1 2 3 4 5 6 7 8

3. Lizing 1 2 3 4 5 6 7 8

4. Inostrani izvori finansiranja 1 2 3 4 5 6 7 8

5. Zajmovi drĤavnih institucija 1 2 3 4 5 6 7 8

6. Donacije/bespovratna sredstva 1 2 3 4 5 6 7 8

7. ZelenaĢi 1 2 3 4 5 6 7 8

8. Mikrofinansijske institucije 1 2 3 4 5 6 7 8

9. NeĢto drugo (definisati)
_____________________________________ 1 2 3 4 5 6 7 8

D8 Koliko proseĽno pozajmljujete od banaka na godiĢnjem nivou
radi finansiranja VaĢeg poslovanja?
[ANK] Molim Vas za iznos u eurima

__________ Eura

 D9

¿ (Ne uzimamo kredite)
D11

D9 Da li su finansijske institucije od kojih ste pozajmili novac zauzvrat traĤile neko od sledeĻih sredstava obezbeľenja
(hipoteku/zalogu)?

D10

 Da Ne

1. Nekretnine firme (zemljiĢte, objekte...) 1 2

2. MaĢine i opremu, ukljuĽujuĻi i drugu pokretnu imovinu firme 1 2

3. PotraĤivanja i zalihe 1 2

4. LiĽnu imovinu vlasnika (stan, kuĻa...) 1 2

5. Drugo (definisati Ģta) 1 2

D10 Koja je pribliĤna vrednost sredstava obezbeľenja, kao procenat od
iznosa kredita?

____________________% D11

D11 Molimo navedite koliko Ľesto ste koristili svaki tip finansiranja

D12

Nismo
koristili Retko Ponekad Ļesto Stalno

Ne znam
(ne ļitati)

Odbija da
odgovori
(ne ļitati)

1. Revolving kredit 1 2 3 4 5 ¿ ¡

2. Namenski kredit 1 2 3 4 5 ¿ ¡

3. Garancije 1 2 3 4 5 ¿ ¡

4. Akreditive 1 2 3 4 5 ¿ ¡

5. Dozvoljena prekoraĽenja (dozvoljeni minus) 1 2 3 4 5 ¿ ¡

6. Lizing 1 2 3 4 5 ¿ ¡

7. Faktoring 1 2 3 4 5 ¿ ¡

8. Korporativne obveznice 1 2 3 4 5 ¿ ¡

9. Izdavanje akcija 1 2 3 4 5 ¿ ¡

51

D12 Ukoliko niste uzimali kredite u poslednjih 12 meseci,
koji je glavni razlog za to?
[ANK] Pokazati karticu D12

0. Odbijen Vam je zahtev za kredit
1. Koristili ste sopstvena sredstva umesto kredita
2. Imali ste potrebu za kreditom, ali ste odluļili da se ne zaduģujete jer
procedure banke zahtevaju previġe vremena/ novca
3. Imali ste potrebu za kreditom, ali bankarski proizvodi nisu odgovarajuĺi
za Vaġe potrebe ili profil rizika
4. Nisam ispunio uslove za podnosenje zahteva za kredit
95. Drugo, ġta?: ______________________ D13

5. Nemamo potrebe za kreditima E1

D13 U kojoj meri uslovi kreditiranja odgovaraju VaĢim potrebama i moguĻnostima? Da li biste rekli da nisu odgovarajuĻi, da su
malo odgovarajuĻi, uglavnom odgovarajuĻi ili u potpunosti odgovarajuĻi? D14

 Nisu
odgovarajuĺi

Malo
odgovarajuĺi

Uglavnom
odgovarajuĺi

U potpunosti
odgovarajuĺi

Ne znam (ne
ļitati)

1. Kamatne stope i naknade 1 2 3 4 ¿

2. Sredstva obezbeľenja 1 2 3 4 ¿

3. Trajanje kredita 1 2 3 4 ¿

4. Trajanje procesa odobravanja kredita 1 2 3 4 ¿

5. Zahtevi banaka za periodiĽnim izveĢtavanjem
tokom otplate 1 2 3 4 ¿

6. Dinarski krediti 1 2 3 4 ¿

7. Krediti Indeksirani u stranoj valuti 1 2 3 4 ¿

8. Kvalitet usluge i podrĢka finansijskih institucija /
banaka 1 2 3 4 ¿

D14 Molim vas ocenite u kojoj meri sledeĻi aspekti predstavljaju prepreku za uzimanje kredita?
 [ANK] Pokazati karticu D14

D15

Izuzetno
ozbiljna
prepreka

Velika
prepreka

Ni velika
ni mala

Mala
prepreka

Veoma
mala

prepreka

Ne
znam

(ne
ļitati)

Odbija
da

odgovori

(ne
ļitati)

Nije
primenljivo

(ne ļitati)

1. Dobijanje poĽetnih informacija o kreditu 1 2 3 4 5 ¿ ¡ 6

2. Priprema potrebne dokumentacije 1 2 3 4 5 ¿ ¡ 6

3. DuĤina traĤene kreditne istorije 1 2 3 4 5 ¿ ¡ 6

4. Zahtevana sredstva obezbeľenja 1 2 3 4 5 ¿ ¡ 6

D15 Da li je VaĢem preduzeĻu teĢko da dobije finansije (sredstva) koje
su Vam potrebne za poslovanje i proĢirenje poslovanja?

1. Teġko
2. Relativno teġko
3. Nije teġko
4. Nisu mi potrebne

¡ (Odbija da odgovori (ne ļitati)) E1

E ZAKLJUĻNA PITANJA I EFEKTI

E1 U kojoj meri se slaĤete ili ne slaĤete sa sledeĻim tvrdnjama:

K

 Uopġte se ne
slaģem

Ne slaģem
se

Delimiļno se
slaģem Slaģem se

Potpuno se
slaģem

1. U poslednjih 12 meseci se poveĻala
transparentnost i predvidljivost poslovanja u Srbiji 1 2 3 4 5

2. U poslednjih 12 meseci se poveĻao kvalitet
javnih rasprava o makroekonomskim i fiskalnim
temama 1 2 3 4 5

3. Upoznat sam i razumem celokupnu Vladinu
politiku ekonomskog razvoja koja utiĽe na razvoj
privatnog sektora. 1 2 3 4 5

4. U poslednjih 12 meseci se poboljĢao pristup 1 2 3 4 5

52

sredstvima za finansiranje VaĢeg poslovanja

5. Uloga finansijskog sektora je vaĤna za
ekonomski razvoj 1 2 3 4 5

6. Teret zakona i propisa je umanjen u poslednjih
12 meseci 1 2 3 4 5

7. MoguĻnost da privreda uĽestvuje u procesu
izmene zakona i propisa koji se odnose na
poslovno okruĤenje se poboljĢao u poslednjih 12
meseci 1 2 3 4 5

K Ko je sve odgovarao na upitnik u ovom preduzeĻu?
[ANK] Viġestruki odgovori.

-1- Vlasnik
-2- Direktor
-3- Finansijski direktor
-4- KnjigovoĽa M1

m Podaci o preduzeĺu

M1 Naziv firme
__ M2

M2 Adresa firme
__ M3

M3 OpĢtina __ M4

M4 VeliĽina preduzeĻa Malo
Srednje
Veliko Pib

Pib PIB
__ mb

MB MatiĽni broj
__ del

Del Delatnost 2. Proizvodnja
Trgovina
Usluge M3

M3 Datum anketiranja: __________ M4

M4 Vreme zavrĢetka anketiranja: __________ M5

M5 Ime i prezime ispitanika: __ M6

M6 Hvala Vam Ģto ste izdvojili VaĢe vreme i odgovorili na postavljena pitanja. JoĢ bih Vas zamolio/la da mi date kontakt telefone
da bi saradnici iz Strategic marketinga mogli da izvrĢe kontrolu mog rada na terenu. VaĢ broj telefona sluĤi iskljuĽivo u svrhu
kontrole i neĻe ni u kom smislu biti doveden u vezu sa vaĢim odgovorima. Hvala joĢ jednom.

kraj

1. Fiksni telefon

2. Mobilni telefon

53

Prilog B - METODOLOGIJA

Kako bi se realizovali ciljevi ovog istraživanja i adekvatno procenila uspešnost Projekta, bilo je
neophodno da se utvrdi početno stanje u odnosu na koje se može meriti uspešnost reformi. Imajući u
vidu da je Poslovna anketa iz 2013. godine studija praćenja, ankete sprovedene 2011. i 2012. godine su
korišćene kao referentne tačke, s tim da je posebna pažnja posvećena tome da sve metodološke i
uzoračke procedure koje su korišćene u istraživanju budu komplementarne sa onima iz prethodna dva
istraživanja.

Kao što se može videti iz sledećeg grafikona na kome je predstavljeno poređenje strukture uzorka
korišćene u ovoj anketi sa strukturom iz ranijih istraživačkih talasa, međusobnu uporedivost je bilo
naročito teško postići budući da je u uzorku iz 2011. postojala devijacija u pogledu veličine, dok su uzorci
iz 2011. i iz 2012. konstruisani na način koji je doveo do precenjivanja učešća preduzetnika sa troje ili više
zaposlenih u ukupnoj populaciji privrednih subjekata u Srbiji. Kako bi proverili da li konstruisani uzorak
reprezentativan na nacionalnom nivou omogućava poređenje novih podataka sa podacima iz 2011. i
2012, istraživači ISM ponderisali su podatke iz 2011. i 2012. prema najrelevantnijim promenljivama
(region, delatnost i veličina). Podaci su ponderisani tako da odražavaju strukturu uzorka
reprezentativnog na nacionalnom nivou čija je konstrukcija planirana za istraživanje iz 2013. Pošto su
podaci iz 2011. i 2012. ponderisani, odgovori na više pitanja o stavovima poređeni su u ponderisanim i
neponderisanim skupovima podataka. Iz rezultata analize vidi se da su podaci prikupljeni 2011. i 2012.
godine pouzdani i da struktura uzorka u načelu ne deluje kao činilac koji u velikoj meri utiče na
uporedivost rezultata. Shodno tome, struktura uzorka za ovo istraživanje ostaje uporediva sa podacima
prikupljenim u 2012, kao i, uz određena ograničenja, sa podacima iz 2011. U ovom istraživanju smo
prevazišli ta ograničenja tako što smo odvojeno analizirali trendove na odgovarajućim poduzorcima gde
god je to bilo potrebno.

Grafikon 34. Struktura uzorka – poređenje između talasa

92%

6% 2%
39% 25% 22% 14%

35% 30% 36%

87%

14%

Veličina Region Delatnost Vrsta

94%

4% 2%
30% 28% 26% 16% 28% 38% 34%

55% 45%

42% 43%
15%

45%
24% 21% 9% 26% 41% 33%

70%
30%

2
0
1
1

.
2
0
1
3

.
2
0
1
2

.

54

Instrument korišćen u ovom istraživanju bio je upitnik napravljen na osnovu instrumenata korišćenih u

prethodnim talasima istraživanja, sa poboljšanjima koja su napravljena tako da ne onemogućavaju

poređenje rezultata u poslednje tri godine. Upitnik se sastojao od 129 starih pitanja (korišćenih u

anketama 2011. i 2012. godine) i 12 novih pitanja. Iz prethodne verzije instrumenta su eliminisana samo

4 pitanja (ova verzija je imala ukupno 133 pitanja).

Celokupna metodologija istraživanja je prikazana u tabeli koja sledi.

Metod prikupljanja
podataka

Anketa licem-u-lice u prostorijama preduzeća

Populacija Privatna preduzeća i preduzetnici u Srbiji koji imaju 3 ili više zaposlenih

Uzorački okvir
Spisak svih poslovnih subjekata (preduzeća i preduzetnika u Srbiji koji su registrovani u
Privrednom registru Srbije (2012)
ü 89.096 aktivnih preduzeća
ü 20.679 aktivnih preduzetnika

ü 37.301 aktivnih poslovnih subjekata sa 3 ili više zaposlenih
ü 32.304 aktivnih preduzeća
ü 4.727 aktivnih preduzetnika25

Informacije iz uzoračkog okvira: ime preduzeća, broj telefona, opština, region, privredna
delatnost (NACE klasifikacija), broj zaposlenih, finansijski podaci iz završnog računa,
pravni status

Tip uzorka Reprezentativni, jednoetapni stratifikovani uzorak

Stratifikacija se vrši po:

¶ Regionima (5 regiona)

¶ Privrednoj delatnosti poslovnih subjekata (3 grupe delatnosti)

¶ Veličini (3 grupe po veličini)

Procedura izbora SRSWR (Prosti slučajni uzorak sa zamenom) u okviru stratuma

Preduzeća: Od 32304 aktivnih preduzeća sa 3 ili više zaposlenih 3396 je izabrano
metodom slučajnog izbora da bi se u krajnjem uzorku našlo najmanje 850 njih
Preduzetnici: Od 4727 aktivnih preduzetnika sa 3 ili više zaposlenih 600 je izabrano
metodom slučajnog izbora da bi se u krajnjem uzorku našlo najmanje 150 njih

Veličina uzorka

1029 poslovnih subjekata:
¶ 857 aktivnih preduzeća

¶ 172 aktivnih preduzetnika

25 Postoji 56.792 firmi sa manje od troje zaposlenih i 15.952 preduzetnika sa manje od troje zaposlenih.

55

Mala, srednja i velika
preduzeća – definicije

Tri kriterijuma naspram kojih se zaključuje o veličini privrednog subjekta:

1. prosečan broj zaposlenih (od 50 do 250 su vrednosti za srednja preduzeća)

2. ukupan godišnji prihod (takođe za srednja je od 2.500.000 do 10.000.000 evra u

dinarskoj protivvrednosti)

3. prosečna vrednost imovine (takođe za srednja je od 1.000.000 do 5.000.000 evra u

dinarskoj protivvrednosti)

Da bi preduzeće bilo srednje veličine potrebno je da zadovolji najmanje dva od ova tri

kriterijuma, da bi bilo malo potrebno je da ima manje od definisanih vrednosti na

barem dva od ova tri kriterijuma, a da bi bilo veliko, potrebno je da ima vrednosti veće

od definisanih u pogledu najmanje dva od ova tri kriterijuma.

Uzoračka greška Margina greške n=1200 +/- 3.3%

