

VVOODDIIČČ ZZAA IINNVVEESSTTIITTOORREE

PPRRIIVVRREEDDNNAA KKOOMMOORRAA BBEEOOGGRRAADDAA

BBeeooggrraadd,, mmaajj 22001166..

SSRRBBIIJJAA ïï VVrraattaa BBaallkkaannaa ii mmoosstt zzaa ddrruuggaa

ttrržžiiġġttaa

BBEEOOGGRRAADD ïï ggrraadd bbuudduuććnnoossttii cceennttrraallnnoogg ddeellaa

JJuuggooiissttiiččnnee EEvvrrooppee ((ññFFiinnaanncciiaall ttiimmeessòò))

 GGeeooggrraaffsskkii ppoolloožžaajj::

ÅÅ LLookkaacciijjaa:: JJuuggooiissttiiļļnnaa EEvvrrooppaa

ÅÅ PPoovvrrġġiinnaa:: 8888..336611 kkmm22

ÅÅ SSttaannoovvnniiġġttvvoo:: 77..118866..886622 ssttaannoovvnniikkaa ((pprreemmaa ppooppiissuu ssttaannoovvnniiġġttvvaa

iizz 22001111.. ggooddiinnee,, bbeezz KKiiMM)) -- hhttttpp::////ppooppiiss22001111..ssttaatt..rrss//

ÅÅ BBrroojj ssttaannoovvnniikkaa ggllaavvnnoogg ggrraaddaa:: 11..663399..112211 ssttaannoovvnniikkaa

ÅÅ RRaasskkrrssnniiccaa EEvvrrooppsskkiihh kkoorriiddoorraa VVIIII ii XX

ÅÅ VVeezzaa iizzmmeeĽĽuu JJuuggooiissttooļļnnee,, CCeennttrraallnnee ii ZZaappaaddnnee EEvvrrooppee

ÅÅ DDuuģģiinnaa pplloovvnnee rreekkee DDuunnaavv kkrroozz SSrrbbiijjuu ïï 558800 kkmm

ÅÅ SSttaattuuss:: RReeppuubblliikkaa

ÅÅ DDaann ddrrģģaavvnnoossttii:: 1155.. ffeebbrruuaarr

ÅÅ PPrreeddsseeddnniikk ddrrģģaavvee:: TToommiissllaavv NNiikkoolliiĺĺ

ÅÅ PPrreeddsseeddnniikk VVllaaddee RRSS:: AAlleekkssaannddaarr VVuuļļiiĺĺ

ÅÅ BBDDPP ppoo ggllaavvii ssttaannoovvnniikkaa:: 44..556666 EEUURR ((22001144..))

ÅÅ RRaaddnnaa ssnnaaggaa:: 33,,1177 mmiilliioonnaa ((22001144..))

ÅÅ BBDDPP ppoo sseekkttoorriimmaa zzaa 22001133.. ggooddiinnuu::

 -- ppoolljjoopprriivvrreeddaa 9,52%%

 -- iinndduussttrriijjaa:: 27,02%%

 -- uusslluuggee:: 63,46%%

http://popis2011.stat.rs/
http://www.beograd.rs/cms/view.php?

ZZAAĠĠTTOO IINNVVEESSTTIIRRAATTII UU SSRRBBIIJJUU ??

SSrrbbiijjaa nnuuddii nniizz mmoogguuĺĺnnoossttii kkoojjee jjee ļļiinnee iinntteerreessaannttnnoomm zzaa iinnvveessttiittoorree::

¶¶ OObbrraazzoovvaannaa rraaddnnaa ssnnaaggaa kkoojjaa jjee ddoossttuuppnnaa ppoo kkoonnkkuurreennttnniimm

cceennaammaa;;

¶¶ DDoobbaarr oobbrraazzoovvnnii ssiisstteemm;;

¶¶ PPoovvoolljjaann ppoorreesskkii ssiisstteemm ssaa jjeeddnnoomm oodd nnaajjnniiģģiihh ssttooppaa ppoorreezzaa nnaa

ddoobbiitt uu EEvvrrooppii oodd 1155 %%;;

¶¶ BBeessccaarriinnsskkii iizzvvoozz uu zzeemmlljjee JJuuggooiissttiiļļnnee EEvvrrooppee,, RRuussiijjuu,,

BBeelloorruussiijjuu,, KKaazzaakkssttaann

¶¶ KKrreeddiittii ii ppooggooddnnoossttii zzaa ggrreeeennffiieelldd iinnvveessttiicciijjee

¶¶ SSttiimmuullaacciijjee zzaa oonnee kkoojjii kkrreeiirraajjuu uusslloovvee zzaa zzaappooġġlljjaavvaannjjee

¶¶ IIzzuuzzeettnnoo ppoovvoolljjaann ggeeooggrraaffsskkii ppoollooģģaajj uu cceennttrruu JJuuggooiissttooļļnnee

EEvvrrooppee kkoojjii ļļiinnii ppoovvoolljjnniimm aammbbiijjeenntt zzaa pprrooiizzvvooddnnjjuu ii iizzvvoozz rroobbaa

nnaa rraazzvviijjeenniijjaa ttrrģģiiġġttaa kkaaoo ġġttoo ssuu pprree ssvveeggaa RRuussiijjaa,, TTuurrsskkaa,,

BBeelloorruussiijjaa kkaaoo ii zzaa iizzvvoozz uu zzeemmlljjee eexx JJuuggoossllaavviijjee zzaahhvvaalljjuujjuuĺĺii

ppoottppiissaanniimm ssppoorraazzuummiimmaa oo sslloobbooddnnoojj ttrrggoovviinnii..

BBRRZZAA RREEGGIISSTTRRAACCIIJJAA FFIIRRMMEE

OOnnee ssttoopp sshhoopp

MMeessttoo:: AAggeenncciijjaa zzaa pprriivveeddnnee rreeggiissttrree AAPPRR ((wwwwww..aapprr..ggoovv..rrss))

OOssnniivvaaļļkkii kkaappiittaall:: 110000 ddiinnaarraa

NNeeoopphhooddnnoo vvrreemmee zzaa oossnniivvaannjjee ffiirrmmee:: 55 ddaannaa

Registracija firmi vrġi se u Agenciji za privredne registre po principu
registracije firme na jednom ġalteru, uz jednostavniju administrativnu
proceduru i dodatno skraĺenje roka za registraciju. Jednoġalterski sistem
registracije uspostavljen je objedinjavanjem procedura za otpoļinjanje
poslovanja na jednom mestu i elektronskim povezivanjem Agencije za
privredne registre (APR), Poreske uprave (PU), Fonda penzijskog i
invalidskog osiguranja (PIO) i Republiļkog zavoda za zdravstveno
osiguranje (RZZO).
Pri osnivanju privrednog druġtva ili preduzetniļke radnje, graĽani podnose
APR-u:

¶ jedinstvenu registracionu prijavu za osnivanje privrednog subjekta,

¶ prateĺu dokumentaciju,

¶ dokaz o uplati naknade za osnivanje.
U zakonskom roku od 5 dana, na ġalteru APR-a dobiĺete reġenje o
registraciji privrednog subjekta, zajedno sa matiļnim i poreskim
identifikacionim brojem (PIB), prijavom Fondu penzijskog i invalidskog

http://www.apr.gov.rs/

osiguranja, potvrdom i registarskim brojem obveznika plaĺanja doprinosa
Republiļkom zavodu za zdravstveno osiguranje.
Poļev od 2000. godine, Srbija je privukla viġe od 25 milijardi evra
stranih direktnih investicija.
Zajedno sa zapoļetim ekonomskim reformama, Srbija se pozicionirala kao
jedna od najznaļajnijih investicionih destinacija Centralne i Istoļne Evrope.
Listu kompanija koje veĺ posluju na trģiġtu Srbije predvode FCA, Bosch,
Michelin, Siemens, Panasonic, NCR, Yura, Magna, Continental,
Calzedonia, Eaton, Stada, Falke, Swarovski, Ball Packaging, Sitel,
Microsoft, Gorenje, Schneider Electric, Geox, Tarkett, Johnson
Controls, Johnson Electric, Leoni, i mnoge druge.
Znaļajni rezultati stranih direktnih investicija u Srbiji su potvrĽeni
meĽunarodno priznatim nagradama za lokalne grinfild investitore. IzmeĽu
2004. i 2006. godine, grinfild projekti u Srbiji su dobili priznanja OEBS-a za
najveĺe investicije ovog tipa u jugoistoļnoj Evropi. Prva nagrada je uruļena
kompaniji Ball Packaging Europe (sa sediġtem u SAD-u), zatim kompaniji
Metro Cash & Carry (Nemaļka), i izraelskoj kompaniji Africa-Israel
Corporation/Tidhar Group, za njihov projekat u oblasti nekretnina u
poslovnom parku Airport City u Beogradu. TakoĽe, Financial Times - fDi
Magazine, sada veĺ tradicionlano, svake godine konkretnim slobodnim
zonama u Srbiji dodeljuje nagrade u razliļitim kategorijama.
ñSrbija nastavlja da pokazuje dobre rezultate treĺu godinu zaredom, kao
sledeĺi talas omiljenih lokacija kompanija u Evropi.ò

 Izveġtaj ĂGlobalni trendovi lokacijañ kompanije IBM iz 2014. godine

Izvor: Narodna banka Srbije

Strane direktne investicije po zemljama
U pogledu strukture zemalja, zakljuļno sa 2005. godinom, investitori iz
Evropske unije nalaze se na vrhu liste. Vodeĺe mesto na listi zemalja drģi
Holandija, a slede Austrija, Grļka, Norveġka i Luksemburg, dok zemlje sa
velikim investitorima ukljuļuju i Nemaļku, Italiju, Sloveniju i Rusku
Federaciju. Stvarni iznos ameriļkih investicija je znatno veĺi od zvaniļne
cifre jer njihove kompanije investiraju prvenstveno kroz svoje evropske
filijale. Ovo takoĽe vaģi i za Belgiju, Dansku, Izrael i niz drugih zemalja.

Strane direktne investicije po industrijama
Tokom proteklih deset godina, sektori usluga su se pokazali kao
najatraktivniji za strane investitore. Bankarstvo i osiguranje su zabeleģili

najveĺi priliv stranih direktnih investicija, u iznosu od 5 milijardi evra.
Proizvodne industrije drģe drugo mesto sa 4,8 milijardi evra, a prate ih
veleprodaja, maloprodaja, popravka motornih vozila i aktivnosti iz oblasti
nekretnina.

Visokokvalifikovana radna snaga
Sa jedinstvenom kombinacijom visokog kvaliteta, ġiroke dostupnosti i
isplativosti, srpska radna snaga se smatra jakim pokretaļem poslovnih
performansi. Srbija je decenijama negovala opseģne odnose sa vodeĺim
zapadnim ekonomijama. Na vrhu liste prvorazrednih kompanija koje
odrģavaju jake veze sa lokalnim partnerima se nalaze Siemens, Alcatel-
Lucent, Fiat, IKEA i mnoge druge. Tokom godina saradnje, srpski radnici
su usvojili specifiļna struļna znanja i primene naprednih tehnologija, kao i
rigorozne standarde kontrole kvaliteta. Posedujuĺi ogromno iskustvo kako
u proizvodnji tako i u upravljanju, lokalno osoblje zahteva minimum obuke
kako bi usvojilo najsavremenije tehnologije i procese montaģe.

Ponuda radne snage

Visokokvalifikovani kadar u Srbiji je ġiroko dostupan. Broj inģenjera,
menadģera i drugih struļnjaka je dovoljan da zadovolji rastuĺe potrebe
meĽunarodnih kompanija. Ponuda radne snage se godiġnje poveĺava za
oko 47.500 svrġenih studenata visokoġkolskih ustanova i dvogodiġnjih
ġkola. Pored toga, postoji i znaļajan broj srpskih struļnjaka koji se vraĺaju
u zemlju nakon sticanja struļnosti vrhunskog kvaliteta u meĽunarodnim
kompanijama ġirom sveta.

Trģiġte rada u Srbiji je postalo zaista ģivo jer sve veĺi broj meĽunarodnih
investitora otvara svoja preduzeĺa u zemlji. MeĽunarodne i lokalne
agencije za regrutovanje posluju u veĺim gradovima Srbije, nudeĺi
kompletan asortiman konsultantskih usluga, ukljuļujuĺi i potragu za
rukovodiocima, obuku osoblja i istraģivanja o platama.

Obrazovni sistem
Od 2003. godine, univerziteti i fakulteti u Srbiji su proizveli oko 47.500
diplomiranih studenata, 1.000 magistara nauka i 400 doktora nauka
godiġnje. Od ukupnog broja diplomiranih studenata, studenti sa tehniļkih
univerziteta ļine oko 30%. Vodeĺe institucije u ovoj oblasti, kao ġto su
Elektrotehniļki fakultet ili Maġinski fakultet u Beogradu su meĽunarodno
priznati zbog svoje struļnosti. Visokokvalitetno tehniļko obrazovanje
poļinje u srpskim osnovnim i srednjim ġkolama, koje nude napredne
programe iz tehniļkih nauka.
Obrazovanje iz oblasti menadģementa u Srbiji je obezbeĽeno kroz
zajedniļke diplomske i postdiplomske kurseve koje organizuju lokalni
univerziteti i renomirane zapadne poslovne ġkole kao ġto su francuski HEC,
britanski Univerzitet Ġefild i Univerzitet Heriot-Watt. Pored toga,
meĽunarodne osnovne i srednje ġkole su ġiroko dostupne u Srbiji. One
nude nastavne planove i programe na engleskom, nemaļkom i francuskom
jeziku, kao i meĽunarodno priznate ispite.

Konkurentni operativni troġkovi
Povoljno poslovno okruģenje Republike Srbije ima visoko konkurentne
poreske stope i niske operativne troġkove

Korporativni porezi
Poreski reģim u Srbiji je veoma pogodan za poslovne aktivnosti. Porez na
dobit je meĽu najniģim u Evropi, dok je porez na dodatu vrednost meĽu
najkonkurentnijim u centralnoj i istoļnoj Evropi.

Porez na dodatu vrednost
Stope PDV-a su sledeĺe:
¶ Standardna stopa PDV-a - 20% (za veĺinu oporezivih proizvoda);
¶ Niģa stopa PDV - 10% (za osnovnu prehrambenu robu, dnevne

novine, komunalije, itd).

Izvor: National IPAs, 2015

Porez na dobit pravnih lica
Porez na dobit pravnih lica plaĺa se po jedinstvenoj stopi od 15%.
Nerezidenti se oporezuju samo na osnovu dobiti u Srbiji.

Izvor: National IPAs, 2015

Porez po odbitku
Porez po odbitku se ne primenjuje na isplate dividendi izmeĽu srpskih
entiteta. Za nerezidente u Srbiji, porez po odbitku od 20% se obraļunava i
plaĺa na odreĽene isplate kao ġto su dividende, udeo u dobiti, tantijeme,
kamate, kapitalni dobitak, plaĺanja u vezi sa zakupom nepokretnosti i
druge imovine.

Porez na dohodak graĽana
Porez na dohodak graĽana je 10% na plate.

Izvor: National IPAs, 2015

Godiġnji porez na dobit
Godiġnji dohodak se oporezuje ukoliko prelazi iznos trostruke proseļne
godiġnje zarade u Srbiji. Poreska stopa je 10% za godiġnji dohodak u
iznosu do 6 proseļnih godiġnjih zarada u Srbiji, a 15% za deo godiġnjeg
dohotka koji proseļnu godiġnju zaradu u Srbiji prelazi 6 puta.

Porezi i doprinosi
Stope za obavezno socijalno osiguranje su:
¶ 14% za penzijsko i invalidsko osiguranje,
¶ 5.15% za zdravstveno osiguranje, i
¶ 0.75% za osiguranje za nezaposlene.

Ukupan iznos socijalnih doprinosa i poreza na dohodak koji se obraļunava
na neto dohodak iznosi oko 65% neto zarade.

Smanjeno optereĺenje na zarade
Poļevġi od 1. jula 2014, nova radna mesta daju pravo poslodavcima na
znatno oslobaĽanje od poreza i doprinosa koji se plaĺaju na neto zaradu
od trenutka zaposlenja do 30. juna 2016. godine.
¶ 1 - 9 novih radnih mesta: smanjenje od 65%;
¶ 10 - 99 novih radnih mesta: smanjenje od 70%;
¶ 100+ novih radnih mesta: smanjenje od 75%.

Ovo smanjuje ukupno optereĺenje na zarade na veoma konkurentnih 20%
(procena za proseļnu platu u Srbiji).

Troġkovi radne snage
Proseļne zarade u Srbiji su dovoljno niske da obezbede isplativo
poslovanje. Ukupni troġkovi za poslodavce su na samo 50% od nivoa u
zemljama Evropske Unije iz istoļne Evrope. Troġkovi socijalnog osiguranja
i porez na dohodak graĽana iznose pribliģno 65% od neto zarade, ali
poresko optereĺenje za poslodavce se moģe smanjiti kroz razne finansijske
i poreske podsticaje.

Komunalne takse

Elektriļna energija
Elektroprivreda Srbije, koja je 100% u drģavnom vlasniġtvu, je jedini
snabdevaļ elektriļnom energijom u ovom trenutku. Cena elektriļne
energije varira u zavisnosti od kategorije potroġnje i dnevne tarife, i kreĺe
se u rasponu od 0.0112 ú i 0.0487 ú/kWh.

Gas

Kao snabdevaļ prirodnog gasa u Srbiji, drģavna kompanija Srbijagas sledi
svoju cenovnu politiku u skladu sa svetskim cenama naftnih derivata i
fluktuacijom kursa dolara. Cena prirodnog gasa se odreĽuje na svakih 15
dana, a trenutno iznosi 0.3057 ú/m3.

Voda
Vodovodom se u Srbiji upravlja na nivou opġtina, a cene vode odreĽuju
lokalne vlasti.

Slobodan pristup trģiġtu od 1,1 milijarde potroġaļa

Slobodan pristup trģiġtu od preko 1.1 milijarde potroġaļa
Eksterno, Srbija moģe sluģiti kao proizvodni centar za bescarinski izvoz na
trģiġte od viġe od 1 milijarde ljudi koje ukljuļuje Evropsku uniju, Rusku
Federaciju, SAD, Kazahstan, Tursku, jugoistoļnu Evropu, ļlanove
Sporazuma o slobodnoj trgovini i Belorusiju. Ovaj bescarinski reģim pokriva
veĺinu kljuļnih industrijskih proizvoda, sa samo nekoliko izuzetaka i
godiġnjih kvota za ograniļeni broj robe.

Evropska unija
Uvoz iz Evropske unije je bescarinski za veĺinu proizvoda. Neka izvozna
ograniļenja su nametnuta samo na izvoz junetine, ġeĺera i vina u vidu
godiġnjih izvoznih kvota.

Ruska Federacija
Sporazum predviĽa da se roba proizvedena u Srbiji, odnosno roba koja ima
najmanje 51% dodate vrednosti u zemlji, smatra robom srpskog porekla i
izvozi se u Rusku Federaciju bez plaĺanja carine. Spisak proizvoda
iskljuļenih iz Sporazuma o slobodnoj trgovini se revidira na godiġnjem
nivou. Od marta 2012. godine, lista iskljuļenih proizvoda obuhvata: ģivinu i
jestivi otpad, neke vrste sira, ġeĺer, penuġavo vino, etil-alkohol, duvan,
pamuļno predivo i tkanine, neke vrste kompresora, traktore i nova i
polovna putniļka vozila.

CEFTA
Pored bescarinske trgovine izmeĽu zemalja ļlanica, sporazum predviĽa
akumulaciju porekla proizvoda, ġto znaļi da se proizvodi koji se izvoze iz
Srbije smatraju proizvodima srpskog porekla ako integrisani materijali vode
poreklo iz bilo koje druge CEFTA zemlje, Evropske unije, Islanda,
Norveġke, Ġvajcarske (ukljuļujuĺi i Lihtenġtajn), ili Turske, pod uslovom da
su takvi proizvodi proġli dovoljnu obradu, odnosno ukoliko najmanje 51%
dodate vrednosti proizvoda potiļe iz Srbije (ako je dodata vrednost veĺa od
vrednosti materijala upotrebljenih u Srbiji).

Sjedinjene Ameriļke Drģave
Trgovina sa Sjedinjenim Ameriļkim Drģavama se sprovodi na osnovu
Generalnog sistema preferencijala (GSP). Ameriļke trgovinske olakġice
daju preferencijalni bescarinski ulazak za otprilike 4.650 proizvoda,
ukljuļujuĺi veĺinu gotovih i poluproizvoda i odabranih poljoprivrednih i
osnovnih industrijskih proizvoda. OdreĽena osetljiva roba (npr. veĺina
tekstilnih proizvoda, proizvodi od koģe i obuĺe) ne ispunjava uslove za
bescarinski izvoz. Spisak kvalifikovanih dobara se revidira i prilagoĽava
dva puta godiġnje, uz doprinos industrija SAD-a.

Turska
Firme iz Srbije mogu da izvoze u Tursku bez plaĺanja carine. Uvoz
industrijskih proizvoda iz Turske je generalno bescarinski, ali ĺe carina za
veliki broj proizvoda biti postepeno ukinuta u toku perioda od ġest godina,
zakljuļno sa 2015. Carinske daģbine ostaju na snazi za poljoprivredne
proizvode.

EFTA
Industrijski proizvodi koji se izvoze iz Srbije u drģave ļlanice Evropske
asocijacije za slobodnu trgovinu (Ġvajcarska, Norveġka, Island i
Lihtenġtajn) su osloboĽeni od plaĺanja carine, osim za veoma ograniļen
broj proizvoda, ukljuļujuĺi ribu i druge morske proizvode. Carine za uvoz
industrijskih proizvoda koji vode poreklo iz drģava ļlanica EFTA-e ĺe
postepeno biti ukinute do 2014. godine. Trgovina poljoprivrednim
proizvodima je regulisana posebnim ugovorima sa svakom od ļlanova
EFTA-e, obezbeĽujuĺi uzajamne koncesije za navedene proizvode.

Kazahstan
Sporazum je na snazi od 2011. godine. Spisak izuzetaka iz reģima
slobodne trgovine obuhvata meso, sir, vino, motorna vozila i nekoliko
drugih grupa proizvoda.

Belorusija
Postoji samo nekoliko izuzetaka iz reģima slobodne trgovine, ukljuļujuĺi
ġeĺer, alkohol, cigarete, kao i polovne automobile, autobuse i gume.

Slobodne zone

Slobodne zone su fiziļki ograĽen i
oznaļen deo teritorije Republike Srbije,
infrastrukturno opremljen, gde se mogu
obavljati proizvodne i usluģne delatnosti
uz odreĽene stimulativne pogodnosti.
U Srbiji je trenutno aktivno 14 slobodnih
zona. Aktivne slobodne zone u 2015.
godini su ostvarile promet od oko 5
milijardi evra, ġto je rast od 97% u odnosu
na prethodnu godinu. Znaļajno je uļeġĺe
domaĺeg repromaterijala u proizvodnji
koje je u 2013, godini poveĺano za 260%

u odnosu na prehodnu godinu. U slobodnim zonama Srbije posluje preko

200 multinacionalnih kompanija gde je zaposleno viġe od 20.000 ljudi dok
obim investicionih ulaganja u zonama u 2015. godini iznosi preko milijardu
evra. Izvoz robe iz slobodnih zona se iz godine u godinu poveĺava i ļini
20% ukupnog izvoza Srbije.
Slobodne zone koje trenutno postoje u Srbiji su: SZ Pirot, SZ Subotica,
SZ Zrenjanin, SZ Novi Sad, FAS SZ Kragujevac, SZ Ġabac, SZ
Uģice, SZ Smederevo, SZ Kruġevac, SZ Svilajnac, SZ Apatin, SZ
Vranje, SZ Priboj i SZ Beograd. U njima se mogu obavljati sve vrste
poslovanja i industrijskih aktivnosti ukljuļujuĺi proizvodnju, skladiġtenje,
pakovanje, trgovinu, bankarstvo i osiguranje. Slobodne zone mogu osnivati
i njima mogu upravljati i domaĺe i strane kompanije. Zarade i prihodi koje
se ostvare unutar slobodne zone mogu se transferisati u bilo koju drģavu,
ukljuļujuĺi Srbiju, slobodno bez prethodnog odobrenja, bez naplate bilo
kakvih poreza, carina ili taksi. Na ovaj naļin stvaraju se ogromne
moguĺnosti za saradnju domaĺih i stranih industrija.
Srbija se nalazi na vratima Evropske unije i raskrsnici koridora br. 10 i br. 7,
na Balkanskom poluostrvu i predstavlja vezu izmeĽu istoļne i zapadne,
severne i juģne Evrope. To omoguĺava privrednim druġtvima, koja posluju
u slobodnim zonama, lak pristup trģiġtu Evropske unije.
Poslovanjem u slobodnim zonama, investitoru se obezbeĽuju
specijalne olakġice i povlaġĺeni poreski reģim (oslobaĽenje od PDV-a
i carine na uvoz sirovina i materijala namenjenim proizvodnji robe za
izvoz, maġina, opreme i graĽevinskog materijala).
Uvoz i izvoz robe u zonu je neograniļen. Roba koja se iz zone uveze na
domaĺe trģiġte podleģe reģimu uvoza strane robe. Poslodavcima unutar
slobodne zone omoguĺen je zakup poslovnih prostorija, radionica, skladiġta
pod povoljnim uslovima.

Podsticaji za investiranje

Uredba o uslovima i naļinu privlaļenja direktnih investicija
Pored postojeĺih prednosti, kao ġto su strateġki geografski poloģaj,
bescarinski izvoz u zemlje Jugoistoļne Evrope i Rusiju, najniģa stopa
poreza na dobit u Evropi od 15%, kao i obrazovana i kvalitetna radna
snaga dostupna po konkurentnim troġkovima, Srbija je pripremila paket
finansijske podrġke investitorima.
Uredba obuhvata: Finansiranje investicionih projekata u proizvodnom
sektoru i sektoru usluga koje mogu biti predmet meĽunarodne trgovine.
Opravdani troġkovi: Opravdani troġkovi su ulaganja u materijalna i
nematerijalna sredstva poļev od dana zakljuļenja ugovora o dodeli
sredstava podsticaja do dana isteka roka za realizaciju investicionog
projekta ili troġkovi bruto zarada za nova radna mesta povezana sa
investicionim projektom u dvogodiġnjem periodu nakon dostizanja pune

zaposlenosti predviĽene investicionim projektom. Kao opravdani troġkovi
ulaganja uzimaju se u obzir i troġkovi zakupa poslovnih prostorija u kojima
se realizuje investicioni projekat, pod uslovom da period zakupa od
zavrġetka investicionog projekta nije kraĺi od pet godina za velike privredne
subjekte, odnosno nije kraĺi od tri godine, za male i srednje privredne
subjekte.

Pravo na uļestvovanje u postupku dodele sredstava:
¶ Imaju investitori koji imaju investicione projekte u sektorima za koje

se u skladu sa ovom uredbom mogu dodeliti sredstva i koji se pre
poļetka realizacije investicionog projekta prijave za dodelu sredstava;

¶ Korisnik sredstava duģan je da obezbedi uļeġĺe od najmanje 25%
opravdanih troġkova iz sopstvenih sredstava ili iz drugih izvora,koji ne
sadrģe drģavnu pomoĺ;

¶ Velikom privrednom subjektu sredstva se ne mogu dodeliti pre nego
ġto se uvidom u dokumentaciju ne utvrdi da dodela sredstava ima
delotvoran podsticajni efekat.

Uslovi za dodelu sredstava:

¶ Da se investicija odrģi na istoj lokaciji u jedinici lokalne samouprave u
kojoj se realizuje ulaganje, odnosno direktna investicija najmanje pet
godina nakon realizacije projekta za velike privredne subjekte,
odnosno najmanje tri godine za male i srednje privredne subjekte i

¶ Da se dostignuti broj zaposlenih kod korisnika sredstava nakon
realizacije investicionog projekta ne smanjuje u periodu od pet godina
za velike privredne subjekte, odnosno tri godine za male i srednje
privredne subjekte.

Rok za realizaciju investicionog projekta i otvaranje novih radnih
mesta: 3 godine od dana zakljuļenja Ugovora, a koji se nakon zakljuļenja
moģe produģiti najviġe na pet godina, po obrazloģenom zahtevu korisnika
sredstava, ako Savet za ekonomski razvoj odobri taj zahtev.
Za ulaganja od posebnog znaļaja, rok za realizaciju investicionog projekta i
otvaranje novih radnih mesta povezanih sa investicionim projektom je tri,
odnosno pet godina od dana zakljuļenja Ugovora i ne moģe biti duģi od
deset godina od dana zakljuļenja Ugovora.

Investicioni projekti za koje se mogu dodeliti sredstva:
¶ otvaranje najmanje 20 radnih mesta i najmanje 150.000 evra
opravdanih troġkova ulaganja u jedinicama lokalne samouprave koje
su razvrstane u IV grupi razvijenosti i devastirana podruļja,

¶ otvaranje najmanje 30 radnih mesta i najmanje 300.000 evra
opravdanih troġkova ulaganja u jedinicama lokalne samouprave koje
su razvrstane u III grupi razvijenosti,

¶ otvaranje najmanje 40 radnih mesta i najmanje 600.000 evra
opravdanih troġkova ulaganja u jedinicama lokalne samouprave koje
su razvrstane u II grupi razvijenosti,

¶ otvaranje najmanje 50 radnih mesta i najmanje 600.000 evra
opravdanih troġkova ulaganja u jedinicama lokalne samouprave koje
su razvrstane u I grupi razvijenosti,

¶ investicione projekte u sektoru usluga koje mogu biti predmet
meĽunarodne trgovine i ļija je minimalna vrednost 150.000 evra i
kojim se obezbeĽuje najmanje 15 novih radnih mesta.

Vrsta podsticaja koja se moģe dodeliti:
¶ Podsticaji za opravdane troġkove bruto zarada za nova radna

mesta - 20% (za I grupu opġtina), 25% (za II grupu), 30% (za III
grupu), 35% (za IV grupu) i 40% (za devastirana podruļja)
opravdanih troġkova bruto zarada iz ļlana 3.ove uredbe. Ovi iznosi
su ograniļeni maksimumom od 3.000 (za I grupu), 4.000 (za II
grupu), 5.000 (za III grupu), 6.000 (za IV grupu) i 7.000 evra po
novootvorenom radnom mestu (za devastirana podruļja).

¶ Podsticaji za opravdane troġkove ulaganja u osnovna sredstva -
 moģe se odobriti poveĺanje iznosa bespovratnih sredstava, u visini
do: 10% (za I grupu opġtina),15% (za II grupu opġtina), 20% (za III
grupu opġtina), 25% (za IV grupu opġtina), i 30% (za devastirana
podruļja),

¶ Dodatni podsticaji za radno intenzivne projekte - moģe se odobriti
poveĺanje iznosa bespovratnih sredstava za: 10% od iznosa
opravdanih troġkova bruto zarada (za svako poveĺanje broja novih
radnih mesta preko broja 200 novih radnih mesta), 15% (za svako
poveĺanje broja novih radnih mesta preko broja 500 novih radnih
mesta) i 20% (za svako poveĺanje broja novih radnih mesta preko
broja 1.000 novih radnih mesta).

Ukupan iznos sredstava koja se mogu dodeliti u skladu sa ovom uredbom i
drugih podsticaja odreĽuje se u apsolutnom iznosu, pri ļemu ne sme da
preĽe gornju granicu do koje je dozvoljeno dodeliti ukupan iznos drģavne
pomoĺi u skladu sa propisima kojima se ureĽuju pravila za dodelu drģavne
pomoĺi. Visina sredstava koja mogu biti dodeljena za privlaļenje direktnih
investicija odreĽuje se u skladu sa kriterijumima iz ove uredbe. Prilikom
odreĽivanja visine sredstava koja mogu biti dodeljena, uzima se u obzir
kumulacija sa prethodno odobrenom drģavnom pomoĺi, u skladu sa
propisima kojima se ureĽuju pravila za dodelu drģavne pomoĺi.

Postupak za dodelu sredstava: Dodela sredstava sprovodi se u skladu
sa javnim pozivom i ovom uredbom. Ministarstvo privrede, uz saglasnost
Ministarstva nadleģnog za poslove finansija, objavljuje javni poziv na svojoj
internet stranici. Tekst javnog poziva objavljuje se i na internet stranici
Agencije.
Prijava za dodelu sredstava po javnom pozivu podnosi se Agenciji na
propisanom obrascu, na srpskom jeziku.
Sredstva se ne mogu koristiti za finansiranje investicionih projekata u
sektoru saobraĺaja, ugostiteljstva, igara na sreĺu, trgovine, proizvodnje
sintetiļkih vlakana, uglja i ļelika, duvana i duvanskih preraĽevina, oruģja i
municije, brodogradnje (izgradnja pomorskih trgovaļkih plovila na
sopstveni pogon- najmanje 100 bruto registrovanih tona), aerodroma,
komunalnom sektoru i sektoru energetike, ġirokopojasne mreģe, kao ni
privrednih subjekata u teġkoĺama iz ļlana 8. ove uredbe.
Od prava na dodelu sredstava izuzimaju se sledeĺi investitori odnosno
korisnici sredstava:

1. privredni subjekti u teġkoĺama,
2. koji imaju dospele, a neizmirene obaveze prema Republici Srbiji,
3. privredni subjekti kod kojih je broj zaposlenih samanjen za 10% i viġe
u prethodnih 12 meseci pre podnoġenja prijave,

4. u kojima Republika Srbija, autonomna pokrajna ili jedinica lokalne
samouprave ima uļeġĺe u vlasniġtvu.

Subvencije Nacionalne sluģbe za zapoġljavanje
Subvencije Nacionalne sluģbe za zapoġljavanje (NSZ) ukljuļuju:
1. Program subvencija za zapoġljavanje,
2. Program struļne prakse, i
3. Program prekvalifikacije.

Izvor: Nacionalna sluģba za zapoġljavanje

Privremeno poresko osloboĽenje na dobit pravnih lica
Kompanije su izuzete od poreza na dobit za period od 10 godina poļev od
prve godine u kojoj prijave oporezivi dobitak ukoliko investiraju u iznosu koji
prelazi pribliģno 9 miliona ú u osnovnim sredstvima, i zaposle najmanje 100
novih radnika tokom investicionog perioda

Prenos gubitaka
Poreski gubitak naveden u poreskoj prijavi moģe se preneti i nadoknaditi za
buduĺe profite u periodu do 5 godina.

Izbegavanje dvostrukog oporezivanja

Ako je poreski obveznik veĺ platio porez na dobit ostvarenu u inostranstvu,
on ima pravo na kredit za porez na dobit pravnih lica u Srbiji za veĺ
uplaĺeni iznos. Isto pravo uģiva poreski obveznik koji ostvaruje prihode i
plaĺa porez na dohodak graĽana u nekoj drugoj zemlji, pod uslovom da
postoji ugovor o dvostrukom oporezivanju sa tom zemljom.

Smanjena optereĺenje na zarade
Poļevġi od 1. jula 2014, nova radna mesta daju pravo poslodavcima na
poveliko oslobaĽanje od poreza i doprinosa koji se plaĺaju na neto plate od
trenutka zaposlenja do 30. juna 2016. godine.
¶ 1 - 9 novih radnih mesta: smanjenje od 65%;
¶ 10 - 99 novih radnih mesta: smanjenje od 70%;
¶ 100+ novih radnih mesta: smanjenje od 75%.

Ovo smanjuje ukupno optereĺenje za zarade na veoma konkurentnih 20%
(procena za proseļnu platu u Srbiji).

Godiġnji odbici za porez na dobit
Za graĽane koji nisu drģavljani Srbije, godiġnji prihod se oporezuje ukoliko
prelazi iznos trostruke proseļne godiġnje zarade u Srbiji. Poreska stopa je
10% za godiġnji prihod u iznosu do 6 proseļnih godiġnjih zarada u Srbiji, a
15% za deo godiġnjeg prihoda koji prelazi 6 puta proseļnu godiġnju zaradu
u Srbiji. Oporezivi prihod se dodatno smanjuje za 40% proseļne godiġnje
zarade za poreskog obveznika i 15% proseļne godiġnje zarade za svakog
izdrģavanog ļlana porodice. Ukupan iznos umanjenja ne moģe preĺi 50%
oporezivog prihoda.

Izuzeci od poreza na dodatu vrednost u slobodnim zonama
Prihodi ostvareni kroz komercijalne aktivnosti u slobodnim zonama u Srbiji
su izuzeti od poreza na dodatu vrednost. Postoje dvanaest slobodnih zona
koje trenutno posluju u zemlji: Pirot, Subotica, Zrenjanin, FAS Kragujevac,
Ġabac, Novi Sad, Uģice, Smederevo, Svilajnac, Kruġevac, Apatin, Vranje,
Priboj i Beograd. Strane kompanije mogu formirati slobodnu zonu u
privatnom vlasniġtvu na osnovu projekta odobrenog od strane vlade.

Bescarinski uvoz sirovina i poluproizvoda
Strani investitori u Srbiji mogu da uģivaju u benefitima od slobodnog uvoza
sirovina i poluproizvoda za izvozno orijentisanu proizvodnju. Ova
pogodnost se moģe postiĺi ili poslovanjem u jednoj od slobodnih zona u
Srbiji ili putem carinske dozvole za spoljno orijentisanu preraĽivaļku
proizvodnju. U oba sluļaja, gotovi proizvodi moraju biti 100% namenjeni
izvozu.

Bescarinski uvoz maġina i opreme

Strani investitori su izuzeti od plaĺanja carine na uvezenu opremu i maġine
koje predstavljaju udeo stranog investitora u kapitalu preduzeĺa u Srbiji.

Lokalni podsticaji
Ġirok spektar podsticaja je takoĽe dostupan na lokalnom nivou, i varira u
obimu i veliļini od jednog do drugog grada. Glavni podsticaji obuhvataju:
¶ Izuzeĺa ili umanjenja naknada za zakup gradskog graĽevinskog
zemljiġta, ukljuļujuĺi i moguĺnost plaĺanja na rate, uz prethodnu
saglasnost Vlade Republike Srbije;

¶ Olakġanje za naknade za ureĽenje gradskog graĽevinskog zemljiġta,
kao ġto su izuzeĺa od naknada ili popusti za jednokratna plaĺanja;

¶ Izuzeĺa ili umanjenja drugih lokalnih taksi (npr. naknada za
prikazivanje naziva kompanije).

Optimalni geografski poloģaj

Zahvaljujuĺi svom poloģaju na geografskoj granici izmeĽu Istoka i Zapada,
Srbiju ļesto nazivaju kapijom Evrope. Dva vaģna evropska koridora, VII -
reka Dunav i X - meĽunarodni autoput i pruga, seku se na teritoriji Srbije,
pruģajuĺi odliļne veze sa zapadnom Evropom i Bliskim Istokom. Srbija je,
dakle, savrġeno mesto za lokaciju poslovanja kompanije ako ģeli da
temeljno i najefikasnije sluģi svojim klijentima u Evropskoj uniji, jugoistoļnoj
Evropi i Bliskom Istoku. Srbija se graniļi sa Evropskom unijom a ipak pruģa
moguĺnost uģivanja svih prednosti rada van Evropske unije, a u isto vreme
je u stanju da pruģi usluge i vrġi transport robe u projektovanim i
fleksibilnim vremenskim okvirima.

Drumski saobraĺaj

Najefikasniji naļin dolaska u Srbiju je vazduġnim putem, koriġĺenjem
jednog od dva meĽunarodna aerodroma dostupna u Srbiji - aerodroma u
Beogradu i aerodroma u Niġu. Lakoĺu putovanja od Beograda do skoro
svih destinacija u svetu, bilo direktno ili sa presedanjem, obezbeĽuju skoro

sve glavne meĽunarodne avio-kompanije. Dnevni red letenja do velikih
transportnih ļvoriġta, kao ġto su Frankfurt, Rim i Moskva, obuhvata viġe od
ļetiri leta.

Avio saobraĺaj

Aerodrom Nikola Tesla je udaljen od centra grada svega 18 km i,
koriġĺenjem autoputa, nije potrebno duģe od 20 minuta da bi se stiglo do
srca grada. Putna mreģa povezuje aerodrom sa velikim meĽunarodnim
putevima E-75 i E-70, koji povezuju prestonicu sa Zagrebom, Niġom,
Novim Sadom, Suboticom i drugim gradovima u Srbiji i regionu.
Vazduġni saobraĺaj ka Niġu je reĽi, ali ipak pruģa dobru meĽunarodnu vezu
sa gradom.
Izvor: RAS

KK oo nn tt aa kk tt

PPRRIIVVRREEDDNNAA KKOOMMOORRAA BBEEOOGGRRAADDAA

KKnneezzaa MMiillooġġaa 1122,, 1111000000 BBeeooggrraadd,, SSrrbbiijjaa

TTeelleeffoonn:: ** 338811 ((00)) 1111 // 22664422 008888

EE--mmaaiill:: cceennttaarreeooii@@kkoommbbeegg..oorrgg..rrss

wwwwww..kkoommbbeegg..oorrgg..rrss

mailto:centareoi@kombeg.org.rs
http://www.kombeg.org.rs/

