

Na osnovu člana 12. stav 2, člana 13. stav 3. i člana 14. stav 2. Zakona o ulaganjima („Službeni glasnik RS”, broj 89/15) i člana 42. stav 1. Zakona o Vladi („Službeni glasnik RS”, br. 55/05, 71/05 – ispravka, 101/07, 65/08, 16/11, 68/12 – US, 72/12, 7/14 – US i 44/14),

Vlada donosi

UREDBU o uslovima i načinu privlačenja direktnih investicija

I. UVODNE ODREDBE

Predmet uređivanja

Član 1.

Ovom uredbom bliže se uređuju kriterijumi, uslovi i način privlačenja direktnih investicija i ulaganja od posebnog značaja u skladu sa propisima kojima se uređuju ulaganje i dodela državne pomoći, praćenje i kontrola realizacije investicionih projekata za koje su dodeljena sredstva podsticaja, postupak, visina i rok za ostvarivanje olakšica i oslobođanje od carinskih i drugih dažbina na uvoz opreme stranog ulagača osim poreza na dodatu vrednost, kao i druga pitanja od značaja za dodelu sredstava podsticaja i realizaciju investicionih projekata u cilju podsticanja direktnih investicija radi rasta zaposlenosti i jačanja privrednog razvoja i ukupnog ekonomskog razvoja.

Pojmovi

Član 2.

Izrazi upotrebljeni u ovoj uredbi imaju sledeća značenja:

- 1) direktnе investicije jesu ulaganja u materijalna i nematerijalna sredstva privrednih subjekata, u skladu sa ovom uredbom, u cilju započinjanja obavljanja nove poslovne delatnosti, proširenja postojećih kapaciteta ili proširenja proizvodnje na nove proizvode i proizvodne procese, kao i pribavljanje imovine direktno povezane sa privrednim društvom koje je prestalo sa radom ili bi prestalo sa radom, ako ne bi bilo kupljeno od trećeg lica po tržišnim uslovima, a kojima se obezbeđuju nova zapošljavanja. Sticanje udela ili akcija u privrednom društvu ne smatra se direktnom investicijom u smislu ove uredbe;
- 2) investicioni projekat jeste projekat čijom se realizacijom ostvaruje direktna investicija, a koji je opisan u biznis planu koji se podnosi uz prijavu za dodelu podsticajnih sredstava i koji obavezno sadrži detaljan opis elemenata direktne investicije, kao i elemenata za analizu kvaliteta investicionog projekta, u skladu sa ovom uredbom;
- 3) investitor jeste domaći ili strani privredni subjekt koji podnosi prijavu za dodelu sredstava podsticaja radi realizacije investicionog projekta;
- 4) korisnik sredstava podsticaja jeste privredni subjekt registrovan u skladu sa propisima Republike Srbije. U slučaju kada se korisnik sredstava kojem se dodeljuju sredstva podsticaja osniva kao privredno društvo, to društvo je direktno ili indirektno zavisno privredno društvo investitora;
- 5) mali privredni subjekt jeste privredni subjekt koje ima manje od 50 zaposlenih i godišnji promet ili ukupan godišnji bilans stanja koji ne prelazi 10 miliona evra, u skladu sa propisom kojim se uređuje državna pomoć;
- 6) srednji privredni subjekt jeste privredni subjekt koje ima od 50 do 250 zaposlenih i godišnji promet koji ne prelazi 50 miliona evra ili ukupni godišnji bilans stanja koji ne prelazi 43 miliona evra u skladu sa propisom kojim se uređuje državna pomoć;
- 7) veliki privredni subjekt jeste privredni subjekt koje ima preko 250 zaposlenih i ukupan godišnji bilans stanja preko 43 miliona evra u skladu sa propisom kojim se uređuje državna pomoć;
- 8) ulaganja u materijalna sredstva jesu ulaganja u zemljište, zgrade, proizvodne pogone, mašine i opremu, u skladu sa propisima kojima se uređuje državna pomoć, a koja se priznaju kao opravdani troškovi ulaganja, ako ih koristi isključivo korisnik sredstava (greenfield ili brownfield investicije);
- 9) ulaganja u nematerijalna sredstva jesu ulaganja u patente i licence u skladu sa propisima kojima se uređuje državna pomoć, a koja se kao opravdani troškovi ulaganja priznaju, ako se na njih obračunava

amortizacija, koristi ih isključivo korisnik sredstava, vode u bilansima stanja korisnika najmanje pet godina, odnosno tri godine za mala i srednja privredna društva i kupljena pod tržišnim uslovima od trećih lica;

10) novi zaposleni povezani sa investicionim projektom predstavljaju neto povećanje broja domaćih državljana zaposlenih na neodređeno vreme sa punim radnim vremenom kod korisnika sredstava u periodu realizacije investicionog projekta, u poređenju sa ukupnim brojem lica zaposlenih na određeno i neodređeno vreme, domaćih državljana, na dan podnošenja prijave za dodelu sredstava podsticaja;

11) jedinstveni investicioni projekat jeste svaka direktna investicija koju realizuje korisnik sredstava ili sa njim direktno ili indirektno povezano privredno društvo, u periodu od tri godine od dana početka realizacije prethodnog investicionog projekta za koji su dodeljena podsticajna sredstva, a u skladu sa prethodno zaključenim ugovorom o dodeli podsticajnih sredstava na teritoriji iste ili susedne jedinice lokalne samouprave;

12) stepen razvijenosti jedinice lokalne samouprave u kojoj se realizuje investicioni projekat, odnosno razvrstavanje jedinica lokalne samouprave prema stepenu razvijenosti, jeste stepen utvrđen propisima kojima se uređuje jedinstvena lista razvijenosti jedinica lokalne samouprave važećim na dan podnošenja prijave za dodelu sredstava podsticaja;

13) period realizacije investicionog projekta jeste period određen ugovorom o dodeli sredstava podsticaja, u skladu sa ovom uredbom;

14) period garantovanog ulaganja i zaposlenosti jeste period od tri, odnosno pet godina nakon realizacije investicionog projekta, tokom koga je korisnik sredstava u obavezi da ne smanjuje vrednost osnovnih sredstava dostignutu realizacijom investicionog projekta, kao i dostignuti broj zaposlenih i tokom koga je u obavezi da, u skladu sa ugovorom o dodeli sredstava podsticaja, svakom zaposlenom redovno isplaćuje ugovorenu zaradu;

15) ugovorena zarada predstavlja osnovnu zaradu utvrđenu najmanje u visini minimalne zarade u skladu sa propisima kojima se uređuju radni odnosi, a sadrži i sve ostale elemente zarade (uvećanje zarade, radni učinak, nagrada, bonusi i dr.) i druga primanja koja imaju karakter zarade (topli obrok, regres i dr.), tako da ugovorena zarada zaposlenog iznosi najmanje 120% tako utvrđene minimalne zarade;

16) oprema koja se uvozi po osnovu uloga stranog ulagača jeste oprema koja nije starija od tri godine, a koju strani ulagač uvozi i kao svoj ulog investira u privredno društvo. Oprema koju veliki privredni subjekt uvozi po osnovu uloga stranog ulagača, a koji je korisnik sredstava po ugovoru o dodeli sredstava podsticaja, mora biti nova;

17) usluge međunarodne trgovine koje mogu biti predmet dodele sredstava podsticaja, u skladu sa ovom uredbom, jesu usluge koje se pružaju putem informaciono-komunikacionih tehnologija prevashodno korisnicima van teritorije Republike Srbije (razvoj računarskih programa, objedinjeno i/ili ustupljeno obavljanje administrativnih procesa korporacija, skladištenje i obrada podataka, korisnički i projektni centri).

Opravdani troškovi

Član 3.

Opravdani troškovi jesu:

1) ulaganja u materijalna i nematerijalna sredstva počev od dana podnošenja prijave za dodelu podsticajnih sredstava do dana isteka roka za realizaciju investicionog projekta, u skladu sa ugovorom o dodeli sredstava podsticaja (u daljem tekstu: opravdani troškovi ulaganja) ili

2) bruto zarade za nove zaposlene povezane sa investicionim projektom u dvogodišnjem periodu nakon dostizanja pune zaposlenosti (u daljem tekstu: opravdani troškovi bruto zarada).

Kao opravdani troškovi ulaganja uzimaju se u obzir i troškovi zakupa poslovnih prostorija u kojima se realizuje investicioni projekat, pod uslovom da period zakupa od dana isteka roka za realizaciju investicionog projekta nije kraći od pet godina za velika privredna društva, odnosno od tri godine za mala i srednja privredna društva.

Troškovi koji se odnose na sticanje imovine koja je pod zakupom, osim zemljišta i zgrada, uzimaju se u obzir samo ako zakup ima oblik finansijskog lizinga i sadrži obavezu kupovine imovine na kraju perioda zakupa, koji se mora završiti do isteka perioda garantovanog ulaganja i zaposlenosti.

U slučaju kupovine imovine privrednog subjekta koji je prestao sa radom, ili bi prestao sa radom ako ne bi bio kupljen, opravdani troškovi su troškovi kupovine imovine od strane trećeg lica po tržišnim uslovima.

Opravdani troškovi ulaganja u nematerijalna sredstva za velika privredna društva mogu se priznati u visini do 50% ukupne vrednosti opravdanih troškova ulaganja, a za mala i srednja privredna društva u visini do 100% opravdanih troškova ulaganja.

Troškovi koji se odnose na nabavku putničkih vozila i transportnih sredstava ne smatraju se opravdanim troškovima ulaganja.

Imovina koju privredni subjekt stiče po osnovu ulaganja nakon podnošenja prijave za dodelu podsticajnih sredstava, osim zemljišta i zgrada, mora da bude nova.

Ograničenje iz stava 7. ovog člana ne odnosi se na male i srednje privredne subjekte, niti na slučaj kupovine privrednog društva iz člana 2. stav 1. tačka 1). ove uredbe.

Opravdani troškovi bruto zarada iz stava 1. tačka 2) ovog člana predstavljaju ukupan iznos koji korisnik sredstava stvarno plaća za rad zaposlenog i obuhvataju bruto zaradu odnosno zaradu koja sadrži poreze i doprinose za obavezno socijalno osiguranje koji se plaćaju iz zarade, kao i doprinose koji se plaćaju na zaradu.

II. VISINA SREDSTAVA PODSTICAJA I PRAVO NA UČEŠĆE U POSTUPKU DODELE SREDSTAVA PODSTICAJA

Izvori i namena sredstava za privlačenje direktnih investicija

Član 4.

Sredstva podsticaja za privlačenje direktnih investicija se obezbeđuju se u budžetu Republike Srbije (u daljem tekstu: sredstva).

Sredstva se mogu koristiti za finansiranje investicionih projekata u proizvodnom sektoru i sektoru usluga koje mogu biti predmet međunarodne trgovine, u skladu sa ovom uredbom.

Sredstva se ne mogu koristiti za finansiranje investicionih projekata u sektoru saobraćaja, razvoja softvera, ugostiteljstva, igara na sreću, trgovine, proizvodnje sintetičkih vlakana, uglja i čelika, duvana i duvanskih prerađevina, oružja i municije, brodogradnje (izgradnja pomorskih trgovačkih plovila na sopstveni pogon – najmanje 100 bruto registrovanih tona), aerodroma, komunalnom sektoru i sektoru energetike, širokopojasne mreže, kao ni privrednih društava u teškoćama.

Sredstva koja se dodeljuju za ulaganja od posebnog značaja mogu se koristiti i za finansiranje potreba investitora koji vrši ulaganje od posebnog značaja ili zajedničkog privrednog društva, kao što su infrastrukturna i druga ulaganja neophodna za obavljanje predmetne delatnosti i realizaciju investicionog projekta, a koja naročito obuhvataju pribavljanje zemljišta i drugih nepokretnosti, infrastrukturno opremanje zemljišta, kao i sanaciju eventualnih ekoloških šteta nanetih u periodu koji prethodi ulaganju od posebnog značaja na lokaciji na kojoj se sprovodi predmetno ulaganje, a u skladu sa pravilima za dodelu državne pomoći za pojedinačno ulaganje od posebnog značaja.

Pravo na učestvovanje u postupku dodele sredstava

Član 5.

Pravo na učestvovanje u postupku dodele sredstava imaju investitori koji prijave investicione projekte u sektorima za koje se u skladu sa članom 4. stav 2. ove uredbe mogu dodeliti sredstva, a koji se pre početka realizacije investicionog projekta prijave za dodelu sredstava na način i pod uslovima predviđenim ovom uredbom.

Korisnik sredstava je dužan da za realizaciju investicionog projekta obezbedi učešće od najmanje 25% opravdanih troškova iz sopstvenih sredstava ili iz drugih izvora koji ne sadrže državnu pomoć.

Velikom privrednom društvu sredstva se ne mogu dodeliti pre nego što se uvidom u dokumentaciju ne utvrdi da dodata sredstava ima delotvoran podsticajni efekat, odnosno da utiče na:

- 1) znatno povećanje veličine projekta, ili
- 2) znatno povećanje ukupnog iznosa sredstava koje korisnik sredstava ulaže u projekat, ili
- 3) znatno povećanje brzine realizacije projekta, ili

4) realizaciju projekta, koji bez dodele sredstava ne bi mogao da bude ostvaren.

Izuzimanje od prava na dodelu sredstava

Član 6.

Od prava na dodelu sredstava izuzimaju se sledeći investitori i korisnici sredstava:

- 1) privredni subjekti u teškoćama, u smislu propisa kojima kojima se uređuju pravila za dodelu državne pomoći;
- 2) koji imaju dospele, a neizmirene obaveze u Republici Srbiji;
- 3) privredni subjekti kod kojih je broj zaposlenih smanjen za 10% i više tokom 12 meseci pre podnošenja prijave za dodelu sredstava;
- 4) u kojima Republika Srbija, autonomna pokrajina ili jedinica lokalne samouprave ima učešće u vlasništvu;
- 5) koji je u obavezi povraćaja nedozvoljene državne pomoći;
- 6) kome je bio raskinut ugovor o dodeli podsticajnih sredstava.

Izuzetno od stava 1. tačka 4) ovog člana, investitor, odnosno korisnik sredstava može biti privredno društvo čiji je osnivač Republika Srbija, autonomna pokrajina ili jedinica lokalne samouprave, ako pre podnošenja prijave za dodelu sredstava (za realizaciju investicionog projekta) pribavi prethodnu saglasnost Vlade.

Saglasnost iz stava 2. ovog člana sadrži i saglasnost na davanje sredstava obezbeđenja za dodelu sredstava, u skladu sa ovom uredbom.

Privredni subjekti kojima se mogu dodeliti sredstva

Član 7.

Sredstva se mogu dodeliti privrednom subjektu koje ispunjava kriterijume i uslove utvrđene ovom uredbom, a:

- 1) koji je registrovan u Agenciji za privredne registre i nije upisano u Centralnu evidenciju privremenih ograničenja prava lica registrovanih u Agenciji za privredne registre;
- 2) koji je podneo prijavu za dodelu sredstava i biznis plan za investicioni projekat za koji se mogu dodeliti podsticajna sredstva u skladu sa ovom uredbom;
- 3) nad kojim nije pokrenut prethodni stečajni postupak, reorganizacija, stečaj ili likvidacija, u skladu sa propisima kojim se uređuju stečaj i likvidacija;
- 4) koji nije osuđivano za krivično delo izvršeno u obavljanju privredne delatnosti;
- 5) koji je izmirio sve obaveze po osnovu poreza i drugih javnih dažbina u Republici Srbiji;
- 6) koji tokom 12 meseci pre podnošenja prijave za dodelu sredstava nije smanjio broj zaposlenih u Republici Srbiji za 10% i više;
- 7) kome nisu dodeljena sredstva za iste namene iz budžeta Republike Srbije;
- 8) koji nije u teškoćama u skladu sa propisima kojima se uređuju pravila za kontrolu i dodelu državne pomoći;
- 9) koji je pribavio prethodnu saglasnost Vlade, ako Republika Srbija, autonomna pokrajina ili jedinica lokalne samouprave ima učešće u vlasništvu, i
- 10) koji nije u obavezi povraćaja nedozvoljene državne pomoći.

Maksimalni dozvoljeni iznosi podsticajnih sredstava

Član 8.

Maksimalni dozvoljeni iznosi podsticajnih sredstava za privlačenje direktnih investicija određuju se u skladu sa propisima kojima se uređuju pravila za dodelu državne pomoći i kriterijumima iz ove uredbe.

Maksimalan dozvoljeni iznos podsticajnih sredstava za velike privredne subjekte može se utvrditi najviše do 50% opravdanih troškova za realizaciju investicionog projekta.

Maksimalan dozvoljeni iznos podsticajnih sredstava za srednje privredne subjekte može se utvrditi najviše do 60% opravdanih troškova, a za male najviše do 70% opravdanih troškova za realizaciju investicionog projekta.

Prilikom određivanja visine sredstava koja mogu biti dodeljena, uzima se u obzir kumulacija sa prethodno odobrenom državnom pomoći, u skladu sa propisima kojima se uređuju pravila za dodelu državne pomoći.

Maksimalan dozvoljeni iznos koji može biti dodeljen za ulaganja veća od 50 miliona evra ne može biti veći od 25% opravdanih troškova ulaganja, a za ulaganja koja prelaze iznos od 100 miliona evra taj procenat ne može biti veći od 17% opravdanih troškova ulaganja i utvrđuje se na sledeći način:

- 1) za deo opravdanih troškova ulaganja koji prelazi iznos od 50 miliona evra – do 25% tih troškova,
- 2) za deo opravdanih troškova ulaganja koji prelazi iznos od 100 miliona evra – do 17% tih troškova.

Za direktnu investiciju koja se smatra jedinstvenim investicionim projektom maksimalan dozvoljeni iznos sredstava koji se može dodeliti korisniku sredstava ili sa njim povezanim subjektom, utvrđuje se do procenta iz stava 5. tač. 1) i 2) ovog člana.

III. DOZVOLJENOST DODELE I USLOVI ZA DODELU SREDSTAVA

Investicioni projekti za koje se mogu dodeliti sredstva

Član 9.

Sredstva se mogu dodeliti za:

- 1) investicione projekte u proizvodnom sektoru kod kojih opravdani troškovi ulaganja iznose najmanje 100.000 evra i kojima se obezbeđuje zapošljavanje najmanje 10 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 10 novih radnih mesta povezanih sa investicionim projektom u jedinicama lokalne samouprave koje su prema stepenu razvijenosti razvrstane u devastirana područja;
- 2) investicione projekte u proizvodnom sektoru kod kojih opravdani troškovi ulaganja iznose najmanje 200.000 evra i kojima se obezbeđuje zapošljavanje najmanje 20 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 20 novih radnih mesta povezanih sa investicionim projektom u jedinicama lokalne samouprave koje su prema stepenu razvijenosti razvrstane u četvrtu grupu;
- 3) investicione projekte u proizvodnom sektoru kod kojih su opravdani troškovi ulaganja najmanje 300.000 evra i kojima se obezbeđuje zapošljavanje najmanje 30 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 30 novih radnih mesta povezanih sa investicionim projektom u jedinicama lokalne samouprave koje su prema stepenu razvijenosti razvrstane u treću grupu;
- 4) investicione projekte u proizvodnom sektoru kod kojih su opravdani troškovi ulaganja najmanje 400.000 evra i kojima se obezbeđuje zapošljavanje najmanje 40 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 40 novih radnih mesta povezanih sa investicionim projektom u jedinicama lokalne samouprave koje su prema stepenu razvijenosti razvrstane u drugu grupu;
- 5) investicione projekte u proizvodnom sektoru kod kojih su opravdani troškovi ulaganja najmanje 500.000 evra i kojima se obezbeđuje zapošljavanje najmanje 50 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 50 novih radnih mesta povezanih sa investicionim projektom u jedinicama lokalne samouprave koje su prema stepenu razvijenosti razvrstane u prvu grupu;
- 6) investicione projekte u sektoru usluga koje mogu biti predmet međunarodne trgovine čija je minimalna vrednost 150.000 evra i kojim se obezbeđuje zapošljavanje najmanje 15 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 15 novih radnih mesta povezanih sa investicionim projektom;
- 7) investicione projekte u sektoru poljoprivrede i ribarstva čija je minimalna vrednost 2.000.000 evra i kojima se obezbeđuje zapošljavanje najmanje 25 novih zaposlenih na neodređeno vreme odnosno otvaranje najmanje 25 novih radnih mesta povezanih sa investicionim projektom.

Uslovi za dodelu sredstava

Član 10.

Sredstva mogu biti dodeljena samo pod sledećim uslovima:

- 1) da se direktna investicija održi na istoj lokaciji u jedinici lokalne samouprave u periodu od najmanje pet godina nakon realizacije investicionog projekta za velike privredne subjekte, odnosno najmanje tri godine za male i srednje privredne subjekte i

2) 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.

Korisnik sredstava, nakon dostizanja pune zaposlenosti, u skladu sa ugovorom o dodeli sredstava podsticaja iz člana 29. ove uredbe, dužan je da svakom novom zaposlenom redovno isplaćuje ugovorenu zaradu iz člana 2. stav 1. tačka 15) ove uredbe.

Rok za realizaciju investicionog projekta

Član 11.

Rok za realizaciju investicionog projekta i zapošljavanje novih zaposlenih povezanih sa investicionim projektom je do tri godine od dana podnošenja prijave za dodelu podsticajnih sredstava, a koji se nakon zaključenja ugovora o dodeli sredstava podsticaja može produžiti najviše do pet godina, računajući od dana podnošenja prijave za dodelu sredstava, a po obrazloženom zahtevu korisnika sredstava, ukoliko Savet za ekonomski razvoj (u daljem tekstu: Savet) oceni da su okolnosti koje su dovele do potrebe za produženjem roka objektivne i da je produženje roka opravdano i svrshodno, odnosno da se time na najefikasniji način postižu ciljevi ulaganja i privrednog razvoja.

Za ulaganja od posebnog značaja, rok za realizaciju investicionog projekta i zapošljavanje novih zaposlenih povezanih sa investicionim projektom je do deset godina od dana podnošenja prijave za dodelu podsticajnih sredstava.

U slučaju produženja roka iz stava 1. ovog člana, rok važenja bankarske garancije produžava se srazmerno produženju roka za realizaciju investicionog projekta.

Kriterijumi za analizu kvaliteta investicionih projekata

Član 12.

Kriterijumi za analizu kvaliteta investicionog projekta su:

1) reference investitora (prepoznatljivost na tržištu, reference klijenata, dosadašnja iskustva i uspešnost u realizaciji investicionih projekata i sl.);

2) procenat nezaposlenih lica čije kvalifikacije odgovaraju delatnosti investitora, odnosno korisnika sredstava u ukupnom broju lica na evidenciji Nacionalne službe za zapošljavanje na teritoriji jedinice lokalne samouprave u kojoj se ulaže;

3) broj, odnosno procenat visokokvalifikovanih lica koji se zapošljavaju realizacijom investicionog projekta;

4) visina i vrsta investicije (greenfield ili brownfield investicije), odnosno stepen angažovanja građevinske industrije u realizaciji investicionog projekta;

5) tehnološki nivo delatnosti koja je predmet ulaganja, u skladu sa klasifikacijom Evrostata;

6) prethodna saradnja sa dobavljačima i planirani ideo domaćih dobavljača;

7) efekti investicije na zaposlene (obuke zaposlenih i prosečna visina zarada);

8) prethodni i planirani obim međunarodnog i ukupnog prometa (pre i nakon investicionog projekta);

9) finansijsko-tržišna ocena investicionog projekta (izvori finansiranja, likvidnost, profitabilnost, održivost i period povraćaja investicije i dr.);

Podatke iz stava 1. tačka 2) ovog člana Nacionalna služba za zapošljavanje dostavlja Razvojnoj agenciji Srbije (u daljem tekstu: Agencija) na njen zahtev.

IV. VRSTA I VISINA SREDSTAVA KOJA SE MOGU DODELITI

Podsticaji za opravdane troškove bruto zarada za nova radna mesta povezana sa investicionim projektom

Član 13.

Korisniku sredstava koji otvoriti nova radna mesta povezana sa investicionim projektom u jedinici lokalne samouprave koja je razvrstana u prvu grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, odobravaju se sredstva u visini od 20% opravdanih troškova bruto zarada iz člana 3. ove uredbe, a u maksimalnom iznosu od 3.000 evra u dinarskoj protivvrednosti po novootvorenom radnom mestu.

Korisniku sredstava koji otvoriti nova radna mesta povezana sa investicionim projektom u jedinici lokalne samouprave koja je razvrstana u drugu grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, odobravaju se sredstva u visini od 25% opravdanih troškova bruto zarada iz člana 3. ove uredbe, a u maksimalnom iznosu od 4.000 evra u dinarskoj protivvrednosti po novootvorenom radnom mestu.

Korisniku sredstava koji otvoriti nova radna mesta povezana sa investicionim projektom u jedinici lokalne samouprave koja je razvrstana u treću grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, odobravaju se sredstva u visini od 30% opravdanih troškova bruto zarada iz člana 3. ove uredbe, a u maksimalnom iznosu od 5.000 evra u dinarskoj protivvrednosti po novootvorenom radnom mestu.

Korisniku sredstava koji otvoriti nova radna mesta povezana sa investicionim projektom u jedinici lokalne samouprave koja je razvrstana u četvrtu grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, odobravaju se sredstva u visini od 35% opravdanih troškova bruto zarada iz člana 3. ove uredbe, a u maksimalnom iznosu od 6.000 evra u dinarskoj protivvrednosti po novootvorenom radnom mestu.

Korisniku sredstava koji otvoriti nova radna mesta povezana sa investicionim projektom u jedinici lokalne samouprave koja prema stepenu razvijenosti jeste devastirano područje, odobravaju se sredstva u visini od 40% opravdanih troškova bruto zarada iz člana 3. ove uredbe, a u maksimalnom iznosu od 7.000 evra u dinarskoj protivvrednosti po novootvorenom radnom mestu.

Ukupan iznos sredstava koja se mogu dodeliti u skladu sa ovom uredbom i drugih podsticaja određuje se u apsolutnom iznosu, pri čemu ne sme da pređe gornju granicu do koje je dozvoljeno dodeliti ukupan iznos državne pomoći u skladu sa propisima kojima se uređuju pravila za dodelu državne pomoći.

Podsticaji za opravdane troškove ulaganja u osnovna sredstva

Član 14.

Korisniku sredstava koji realizuje investicioni projekat u jedinici lokalne samouprave koja je razvrstana u prvu grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, može se odobriti povećanje iznosa sredstava iz člana 13. ove uredbe u visini do 10% opravdanih troškova ulaganja u osnovna sredstva.

Korisniku sredstava koji realizuje investicioni projekat u jedinici lokalne samouprave koja je razvrstana u drugu grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe u visini do 15% opravdanih troškova ulaganja u osnovna sredstva.

Korisniku sredstava koji realizuje investicioni projekat u jedinici lokalne samouprave koja je razvrstana u treću grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe u visini do 20% opravdanih troškova ulaganja u osnovna sredstva.

Korisniku sredstava koji realizuje investicioni projekat u jedinici lokalne samouprave koja je razvrstana u četvrtu grupu razvrstavanja jedinica lokalne samouprave prema stepenu razvijenosti, može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe u visini do 25% opravdanih troškova ulaganja u osnovna sredstva.

Korisniku sredstava koji realizuje investicioni projekat u jedinici lokalne samouprave koja prema stepenu razvijenosti jeste devastirano područje prema stepenu razvijenosti može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe u visini do 30% opravdanih troškova ulaganja u osnovna sredstva.

Ukupan iznos sredstava koja se mogu dodeliti u skladu sa ovom uredbom i drugih podsticaja određuje se u apsolutnom iznosu, pri čemu ne sme da pređe gornju granicu do koje je dozvoljeno dodeliti ukupan iznos državne pomoći u skladu sa propisima kojima se uređuju pravila za dodelu državne pomoći.

Dodatni podsticaji za radno intenzivne investicione projekte

Član 15.

Radno intenzivni investicioni projekat je investicioni projekat kojim se otvara najmanje 200 novih radnih mesta povezanih sa investicionim projektom, u roku predviđenom za realizaciju investicionog projekta.

Korisniku sredstava koji realizuje radno intenzivni investicioni projekat može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe za 10% od iznosa opravdanih troškova bruto zarada iz člana 3. ove uredbe za svako povećanje broja novih radnih mesta povezanih sa investicionim projektom preko 200 novih radnih mesta povezanih sa investicionim projektom.

Korisniku sredstava koji realizuje radno intenzivni investicioni projekat može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe za 15% od iznosa opravdanih troškova bruto zarada iz člana 3. ove uredbe za svako povećanje broja novih radnih mesta povezanih sa investicionim projektom preko 500 novih radnih mesta povezanih sa investicionim projektom.

Korisniku sredstava koji realizuje radno intenzivni investicioni projekat može se odobriti povećanje iznosa bespovratnih sredstava iz člana 13. ove uredbe za 20% od iznosa opravdanih troškova bruto zarada iz člana 3. ove uredbe za svako povećanje broja novih radnih mesta povezanih sa investicionim projektom preko 1000 novih radnih mesta povezanih sa investicionim projektom.

Ukupan iznos sredstava koja se mogu dodeliti u skladu sa ovom uredbom i drugih podsticaja određuje se u apsolutnom iznosu, pri čemu ne sme da pređe gornju granicu do koje je dozvoljeno dodeliti ukupan iznos državne pomoći u skladu sa propisima kojima se uređuju pravila za dodelu državne pomoći.

V. ULAGANJA OD POSEBNOG ZNAČAJA

Pojam ulaganja od posebnog značaja za Republiku Srbiju

Član 16.

Ulaganje od posebnog značaja za Republiku Srbiju (u daljem tekstu: ulaganje od posebnog značaja) je: 1) ulaganje čijom realizacijom se bitno utiče na dalji razvoj privrede Republike Srbije, koje doprinosi unapređenju konkurentnosti privrede i Republike Srbije kao investicione lokacije i čijom realizacijom se podstiče ravnomeran regionalni razvoj u odnosu na predmet ulaganja i teritorijalnu koncentraciju određenih privrednih grana i privrednih delatnosti, a kojim se u osnovna sredstva korisnika sredstava ulaze najmanje 5 miliona evra ili otvara više od 500 novih radnih mesta povezanih sa investicionim projektom ako se ulaganje realizuje u jedinici lokalne samouprave koja se razvrstava u prvu ili drugu grupu prema stepenu razvijenosti, ili kojim se u osnovna sredstva korisnika ulaze više od dva miliona evra ili se otvara više od 100 novih radnih mesta povezanih sa investicionim projektom, ako se ulaganje realizuje u jedinici lokalne samouprave koja se razvrstava u treću ili četvrtu grupu prema stepenu razvijenosti, odnosno u devastirano područje;

2) koje se realizuje na teritoriji jedne ili više jedinica lokalne samouprave i podstiče realizaciju razvojnih prioriteta jedne ili više jedinica lokalne samouprave u funkciji povećanja njihove konkurentnosti. Odluku kojom se utvrđuje razvojni prioritet jedinice lokalne samouprave donosi skupština ili veće jedinice lokalne samouprave, a ako se ulaganje realizuje na teritoriji više jedinica lokalne samouprave odlukom koju donose nadležni organi tih jedinica lokalne samouprave utvrđuje se zajednički razvojni prioritet uz prethodno pribavljeni mišljenje Agencije;

3) ulaganje na osnovu usvojenih bilateralnih sporazuma;

4) ulaganje na osnovu sporazuma o prekograničnoj saradnji.

Kriterijumi za analizu i iznos sredstava

Član 17.

Na ulaganja od posebnog značaja primenjuju se kriterijumi za analizu kvaliteta investicionih projekata iz člana 12. ove uredbe.

Za ulaganja od posebnog značaja sredstva se dodeljuju na osnovu opravdanih troškova bruto zarada za nova radna mesta povezana sa investicionim projektom ili opravdanih troškova ulaganja u osnovna sredstva ili kombinacijom ove dve metode obračuna opravdanih troškova, pod uslovom da tako izračunati iznos sredstava podsticaja ne prelazi najpovoljniji iznos koji proizilazi iz primene jednog ili drugog metoda obračuna.

Iznos sredstava za ulaganja od posebnog značaja ne sme premašiti gornju granicu do koje je dozvoljeno dodeliti državnu pomoć u skladu sa članom 8. ove uredbe i pravilima za dodelu državne pomoći.

VI. POSTUPAK DODELE SREDSTAVA

Javni poziv

Član 18.

Dodela sredstava u skladu sa ovom uredbom sprovodi se putem javnog poziva za dodelu sredstava. Ministarstvo privrede (u daljem tekstu: Ministarstvo) na svojoj internet stranici objavljuje javni poziv, uz prethodnu saglasnost ministarstva nadležnog za poslove finansija.

Tekst javnog poziva objavljuje se i na internet stranici Agencije.

Javni poziv naročito sadrži:

- 1) naziv i sedište organa koji objavljuje javni poziv;
- 2) naziv i sedište organa kome se dostavljaju prijave za dodelu sredstava;
- 3) kriterijume za dodelu sredstava;
- 4) trajanje javnog poziva;
- 5) adresu na kojoj se mogu dobiti obaveštenja u vezi sa učestvovanjem u postupku dodele sredstava i podatke o licu za kontakt;
- 6) druge informacije od značaja i interesa za investitore i korisnike sredstava.

Odluka o dodeli sredstava za ulaganja od posebnog značaja, donosi se bez javnog poziva.

Pismo o namerama i obaveštenje o mogućem nivou podsticaja

Član 19.

Investitor dostavlja Agenciji Pismo o namerama o realizaciji investicionog projekta.

Pismo o namerama sadrži naročito podatke o investitoru, delatnosti, prethodnim investicionim aktivnostima, planiranoj visini ulaganja u osnovna sredstva, broju novih zaposlenih odnosno radnih mesta povezanih sa investicionim projektom, planiranim troškovima bruto zarada za nova radna mesta povezanim sa investicionim projektom u dvogodišnjem periodu nakon dostizanja pune zaposlenosti, kao i podatke iz člana 12. ove uredbe, osim podataka iz tač. 2) i 5) tog člana.

Ako Pismo o namerama ne sadrži elemente iz stava 2. ovog člana, Agencija će da zatraži od investitora da ga dopuni, a može od investitora da zahteva i dodatne informacije, u skladu sa ovom uredbom.

Na osnovu podataka iz Pisma o namerama, Agencija dostavlja investitoru obaveštenje o mogućem nivou podsticaja, ostavljajući mu rok od 30 dana da se izjasni.

Ako Agencija utvrđi da se radi o investicionom projektu iz člana 16. stav 1. tač. 1), 3) ili 4) ove uredbe, uz dostavljanje investitoru obaveštenja iz stava 4. ovog člana Agencija obaveštava Ministarstvo i Savet o postojanju projekta od posebnog značaja.

Obaveštenje o mogućem nivou podsticaja je pravno neobavezujuće i sadrži informaciju da o dodeli i visini sredstava odlučuje Savet nakon utvrđivanja svih uslova za dodelu sredstava u skladu sa ovom uredbom, čiju odluku potvrđuje Komisija za kontrolu državne pomoći.

Prijava za dodelu sredstava i stručna analiza

Član 20.

Nakon prijema izjašnjenja iz člana 19. stav 4. ove uredbe, investitor podnosi Agenciji prijavu za dodelu sredstava podsticaja na propisanom obrascu, na srpskom jeziku (u daljem tekstu: Prijava za dodelu sredstava) radi utvrđivanja ispunjenosti uslova za dodelu sredstava.

Na osnovu Prijave za dodelu sredstava Agencija vrši stručnu analizu kvaliteta investicionog projekta, obaveštava investitora o visini podsticaja koje će predložiti Savetu i dostavlja mu nacrt ugovora o dodeli sredstava podsticaja.

Agencija vrši analizu iz stava 2. ovog člana primenom kriterijuma iz člana 12. ove uredbe, kako za projekat za koji se podnosi Prijava za dodelu sredstava u skladu sa javnim pozivom, tako i za ulaganje od posebnog značaja.

Stručna analiza kvaliteta investicionog projekta sadrži analizu mogućeg iznosa sredstava podsticaja.

Obrazac Prijave za dodelu sredstava

Član 21.

Obrazac Prijave za dodelu sredstava propisuje ministar nadležan za poslove privrede (u daljem tekstu: ministar).

Uz Prijavu se podnosi:

- 1) biznis plan za investicioni projekat za čiju realizaciju se konkuriše za dodelu sredstava po javnom pozivu;
- 2) original ili overena fotokopija registrovanih finansijskih izveštaja investitora za prethodne tri godine poslovanja, sa nalazom ovlašćenog revizora (ako postoji zakonska obaveza pribavljanja nalaza ovlašćenog revizora), a strano pravno lice podnosi original ili overenu fotokopiju i overeni prevod na srpski jezik (uz nalaz ovlašćenog revizora, ako je to u skladu sa nacionalnim zakonodavstvom stranog predlagачa investicionog projekta, ili izjavu investitora da nije obavezan da pribavlja izveštaj ovlašćenog revizora);
- 3) original ili overena fotokopija izvoda iz Registra privrednih subjekata, koji podnosi investitor sa sedištem u Republici Srbiji, odnosno izvod iz odgovarajućeg registra države u kojoj strani investitor ima sedište, ne stariji od tri meseca, overen od strane nadležnog organa, kao i overeni prevod izvoda na srpski jezik;
- 4) dokaz da protiv privrednog subjekta nije pokrenut prethodni stečajni postupak, reorganizacija, stečaj ili likvidacija u skladu sa propisima kojima se uređuju stečaj i likvidacija;
- 5) pisanu izjavu da za realizaciju istog investicionog projekta, odnosno za iste opravdane troškove nije dodeljena, a ako jeste, po kom osnovu i u kojem obliku i iznosu je dodeljena državna pomoć iz budžeta Republike Srbije, autonomne pokrajine ili jedinice lokalne samouprave;
- 6) dokaz o izmirenju obaveza po osnovu poreza, carina i doprinosa u Republici Srbiji, a za strane investitore koji nisu poslovali u Republici Srbiji potpisani izjavu da investitor nije poslova u Republici Srbiji i da nema poreski identifikacioni broj dodeljen u skladu sa propisima kojima se uređuje poreski postupak i poreska administracija;
- 7) izvod iz Centralnog registra obaveznog socijalnog osiguranja kojim se utvrđuje broj zaposlenih i vrsta radnog angažovanja kod korisnika sredstava u trenutku podnošenja Prijave za dodelu sredstava;
- 8) dokaz da odgovorno lice privrednog društva nije pravosnažno osuđivano za krivična dela protiv privrede, imovine, nedozvoljene trgovine i protiv službene dužnosti;
- 9) dokaz da se protiv odgovornih lica u privrednom subjektu ne vodi krivični postupak;
- 10) dokaz da privredni subjekt nije osuđivan za krivično delo izvršeno u obavljanju privredne delatnosti.

Agencija može tražiti i podnošenje druge dokumentacije, ukoliko to smatra celishodnim.

Dokumenta koja podnosi strani privredni subjekt moraju biti overena u skladu sa propisima države u kojoj su izdata i prevedena na srpski jezik od ovlašćenog prevodioca.

Danom podnošenja Prijave za dodelu sredstava smatra se dan prijema Prijave za dodelu sredstava u Agenciji.

Agencija je dužna da bez odlaganja kopiju Prijave za dodelu sredstava dostavi Ministarstvu.

Utvrđivanje ispunjenosti formalnih uslova za dodelu sredstava

Član 22.

Agencija utvrđuje ispunjenost formalnih uslova za dodelu sredstava.

Agencija odbacuje neblagovremene Prijave za dodelu sredstava.

Ako Prijava za dodelu sredstava ne ispunjava uslove iz člana 21. ove uredbe, Agencija odbacuje ovu prijavu kao nepotpunu i dostavlja je podnosiocu prijave uz obrazloženje, u roku od 30 dana od dana prijema.

Ako Prijava za dodelu sredstava ne ispunjava uslove iz člana 4. i ispunjava uslove iz člana 6. ove uredbe Agencija odbacuje ovu prijavu kao nedopuštenu i dostavlja je podnosiocu prijave uz obrazloženje, u roku od 30 dana od dana prijema.

Prigovor na odluku Agencije iz st. 2, 3. i 4. ovog člana može se podneti Ministarstvu u roku od osam dana od dana prijema odluke Agencije.

Ministarstvo odlučuje o prigovoru iz stava 5. ovog člana i dostavlja odgovor podnosiocu Prijave u roku od 30 dana od dana prijema prigovora.

Prijave koje su blagovremene, potpune, dopuštene i dozvoljene Agencija dostavlja Savetu najkasnije u roku od 30 dana od dana prijema.

Odlučivanje Saveta

Član 23.

Agencija dostavlja Savetu Prijavu za dodelu sredstava podsticaja, obaveštenje i izjašnjenje iz člana 19. stav 5. ove uredbe, zajedno sa stručnom analizom kvaliteta investicionog projekta, predlogom visine podsticaja i nacrtom ugovora o dodeli sredstava podsticaja, a u slučaju ulaganja od posebnog značaja iz člana 16. stav 1. tačka 2) ove uredbe, Agencija dostavlja i odluku skupštine, odnosno veća jedinice lokalne samouprave.

Dostavljanje odluke Saveta i Nacrt ugovora

Član 24.

Nakon što Savet doneće odluku kojom se dodeljuju sredstva, Agencija dostavlja odluku Saveta i Nacrt ugovora o dodeli sredstava podsticaja Ministarstvu.

Ministarstvo dostavlja odluku Savetu i tekst Nacrt ugovora o dodeli sredstava podsticaja Komisiji za kontrolu državne pomoći radi utvrđivanja dozvoljenosti dodeli sredstava, a pre dostavljanja Vladi radi davanja prethodne saglasnosti na Nacrt tog ugovora.

Odnos Agencije i Saveta

Član 25.

Agencija obavlja administrativno-tehničke i stručne poslove za Savet, predlaže predsedniku Saveta sazivanje sednica Saveta, priprema materijale za razmatranje i odlučivanje na sednicama Saveta, daje potrebne informacije o statusu investicionih projekata, priprema zapisnike sa sednica i postupa po odlukama Saveta.

Agencija priprema tekst nacrt ugovora o dodeli sredstava.

Odlučivanje o dodeli sredstava i drugim predlozima mera

Član 26.

Odluka Saveta o dodeli sredstava sadrži podatke o investicionom projektu i njegovim bitnim elementima, o investitoru, odnosno korisniku sredstava i o visini dodeljenih sredstava.

Odluka Saveta kojom se ne odobrava dodela sredstava sadrži razloge zbog kojih sredstva nisu dodeljena.

Savet odlučuje i o predlozima mera kojima se na najefikasniji način postižu ciljevi ulaganja i privrednog razvoja, a koje podrazumevaju izmenu načina realizacije investicionog projekta po zaključenim ugovorima o dodeli sredstava, izmenu rokova, smanjenje iznosa dodeljenih sredstava srazmerno priznavanju delimičnog ispunjenja ugovornih obaveza, a po obrazloženom predlogu korisnika sredstava, uključujući i predloge koje se odnose na izmenu, dopunu ili raskid ugovora o dodeli sredstava podsticaja.

Predlog mera iz stava 3. ovog člana priprema Ministarstvo na osnovu izveštaja iz čl. 32. i 33. ove uredbe i preko Agencije dostavlja Savetu.

Ministarstvo, po odluci Saveta koja je doneta u skladu sa stavom 1. ovog člana, priprema tekst ugovora o dodeli sredstava podsticaja kojom se vrše izmene i dopune (aneks) ili se raskida ugovor. U slučaju priznavanja delimičnog ispunjenja ugovornih obaveza, aneks ugovora o dodeli sredstava podsticaja sadrži i umanjenje iznosa dodeljenih, a neisplaćenih sredstava utvrđenih ugovorom o dodeli sredstava podsticaja, odnosno obavezu korisnika sredstava da vrati deo isplaćenih dodeljenih sredstava.

O odlukama Saveta, Agencija sačinjava zapisnik koji dostavlja članovima Saveta i Ministarstvu.

Tokom perioda garantovanog ulaganja i zaposlenosti, odnosno po isteku tog perioda, ako je korisnik sredstava ispunio veći deo obaveza iz ugovora o dodeli sredstava podsticaja i ako je to u interesu Republike Srbije, a postižu se ciljevi ulaganja i privrednog razvoja, Savet može, po obrazloženom

predlogu korisnika sredstava da odluči da se sa korisnikom sredstava zaključi ugovor o međusobnom regulisanju prava i obaveza, odnosno ugovor o poravnjanju.

Na postupak u vezi sa odlukom Saveta iz stava 7. ovog člana shodno se primenjuje odredba stava 5. ovog člana.

Korisnik je dužan da u momentu potpisivanja ugovora o izmenama i dopunama ugovora o dodeli sredstava podsticaja (aneks), ugovora o međusobnom regulisanju prava i obaveza, odnosno ugovora o poravnjanju, dostavi izmene i dopune biznis plana.

VII. UGOVOR I NAČIN ISPLATE SREDSTAVA

Ugovor o dodeli sredstava podsticaja

Član 27.

Međusobna prava i obaveze Ministarstva i korisnika sredstava uređuju se ugovorom o dodeli sredstava podsticaja (u daljem tekstu: Ugovor) koji zaključuju Ministarstvo i korisnik sredstava.

Tekst Nacrtta Ugovora Ministarstvo dostavlja Komisiji za kontrolu državne pomoći Vladi, radi davanja prethodne saglasnosti.

Ugovor sadrži: predmet, visinu i dinamiku ulaganja i broj novih radnih mesta povezanih sa investicionim projektom sa dinamikom zapošljavanja, planirane troškove bruto zarada za nova radna mesta povezana sa investicionim projektom u dvogodišnjem periodu nakon dostizanja pune zaposlenosti, obavezu isplate ugovorene zarade, rok za realizaciju investicionog projekta, iznos dodeljenih sredstava, dinamiku isplate dodeljenih sredstava, kao i informacije o sredstvima obezbeđenja, obavezi izveštavanja, kontroli izvršenja ugovornih obaveza, raskidu Ugovora, višoj sili, zaštiti životne sredine i zaštiti na radu, rešavanju sporova i druga pitanja od značaja za realizaciju Ugovora.

Sastavni deo Ugovora je deo biznis plana koji se odnosi na visinu, strukturu i dinamiku ulaganja, plan i dinamiku zapošljavanja i projektovane bruto zarade i planirani ideo domaćih dobavljača u osnovnoj sirovini.

Ministarstvo može da raskine Ugovor u svakoj fazi izvršenja, ako utvrdi da korisnik sredstava ne ispunjava uslove utvrđene Ugovorom i ako je Savet doneo odluku o raskidu. Ako postoje opravdani razlozi Ministarstvo može i pre sednice Saveta da raskine Ugovor i naplati sredstava obezbeđenja, o čemu obaveštava Savet na prvoj narednoj sednici Saveta.

Isplata dodeljenih sredstava

Član 28.

Isplata dodeljenih sredstava vrši se na osnovu podnetog zahteva (u daljem tekstu: Zahtev za isplatu) koji korisnik sredstava dostavlja Ministarstvu, u skladu sa Ugovorom.

Dodeljena sredstva isplaćuju se u ratama, u skladu sa Ugovorom i raspoloživim budžetskim sredstvima.

Iznos rate utvrđuje se u procentualnom iznosu u odnosu na ukupan iznos dodeljenih sredstava, i to na sledeći način:

- 1) u iznosu koji je proporcionalan procentu izvršenog ulaganja u osnovna sredstva u svakoj godini realizacije investicionog projekta, u odnosu na ukupna ulaganja u osnovna sredstva definisana investicionim projektom, i
- 2) u iznosu koji je proporcionalan procentu novozaposlenih u svakoj godini realizacije investicionog projekta u odnosu na ukupan broj novozaposlenih definisanih investicionim projektom.

Uz Zahtev za isplatu sredstava podnosi se:

- 1) izveštaj ovlašćenog revizora koji poseduje osiguranje od profesionalne odgovornosti i eventualni dodatni dokazi o ispunjenosti uslova za isplatu rate i
- 2) bankarska garancija koja garantuje povraćaj isplaćenih sredstava.

Uz Zahtev za isplatu prve rate, pored dokumenata iz stava 4. ovog člana, podnose se i dve potpisane blanko solo menice sa potpisanim meničnim ovlašćenjem u cilju naplate zakonske zatezne kamate ili bankarska garancija koja pokriva i iznos moguće zakonske zatezne kamate.

Za isplatu poslednje rate, korisnik sredstava je dužan da dostavi bankarsku garanciju koja glasi na ukupan iznos dodeljenih sredstava sa rokom važenja tri godine i šest meseci od dana podnošenja

Zahteva za isplatu za male i srednje privredne subjekte, korisnike sredstava, odnosno sa rokom važenja pet godina i šest meseci od dana podnošenja Zahteva za isplatu za velike privredne subjekte. Ministarstvo utvrđuje osnovanost i urednost Zahteva za isplatu, u skladu sa dokumentacijom koju podnese korisnik.

Sredstva obezbeđenja

Član 29.

Korisnik sredstava je dužan da priloži bankarsku garanciju izdatu od poslovne banke koja je registrovana na teritoriji Republike Srbije, bezuslovnu i plativu na prvi poziv u korist Republike Srbije.

Isplaćena sredstva moraju biti obezbeđena bankarskom garancijom, u skladu sa Ugovorom.

Pored bankarske garancije, korisnik sredstava dužan je da priloži dve registrovane i potpisane blanko solo menice sa potpisanim meničnim ovlašćenjem u cilju naplate zakonske zatezne kamate, u skladu sa zakonom koji utvrđuje visinu stope zakonske kamate, a u slučaju neispunjena ugovernih obaveza. Korisnik sredstava nije dužan da priloži blanko solo menice iz stava 3. ovog člana ako dostavi bankarsku garanciju koja pokriva i iznos moguće zakonske zatezne kamate.

U slučaju iz stava 4. ovog člana korisnik sredstava je dužan da, pri isplati svake rate dostavi, pored bankarske garancije koja garantuje iznos te rate i bankarsku garanciju koja pokriva i iznos moguće zakonske zatezne kamate.

Zakonska zatezna kamata obračunava se za period od dana isplate svake pojedinačne rate do dana povraćaja ukupnog iznosa isplaćenih sredstava.

U slučaju neispunjena ugovernih obaveza ili delimičnog ispunjenja ugovernih obaveza Ministarstvo može da, po osnovu izdatih bankarskih garancija i blanko solo menica, naplati sredstva do visine iznosa isplaćenih sredstava i propisane zakonske zatezne kamate.

VIII. KONTROLA IZVRŠENJA UGOVORNIH OBAVEZA

Izveštaji koje podnosi korisnik sredstava

Član 30.

Korisnik sredstava dužan je da Ministarstvo izveštava o realizaciji investicionog projekta za koji su dodeljena sredstava.

Izveštaj iz stava 1. ovog člana podnosi se:

- 1) u roku od 60 dana od dana isplate poslednje rate, odnosno od dana završetka investicionog projekta, i
- 2) u roku od 60 dana od dana isteka perioda garantovanog ulaganja i zaposlenosti.

Izveštaj o realizaciji investicionog projekta sadrži:

- 1) izveštaj nezavisnog ovlašćenog revizora o reviziji projekta koji sadrži proveru usaglašenosti sa svim odredbama Ugovora;
- 2) podatke o broju zaposlenih na osnovu izveštaja Centralnog registra obaveznog socijalnog osiguranja;
- 3) izveštaj nezavisnog ovlašćenog revizora o visini isplaćenih zarada, poreza i doprinosa za sve zaposlene u skladu sa Ugovorom;
- 4) izveštaj nezavisnog procenitelja o sadašnjoj vrednosti unete upotrebljavane opreme.

Korisnik sredstava je dužan da omogući nezavisnom ovlašćenom revizoru vršenje kontrole ispunjenja obaveze ulaganja (visina i struktura ulaganja u toku realizacije projekta), obaveze zapošljavanja i održanja ugovernom utvrđenog broja zaposlenih (u toku realizacije i u toku perioda garantovanog ulaganja i zaposlenosti), troškova zarada predviđenih investicionim projektom, kao i ispunjenja drugih ugovernih obaveza i, u tu svrhu, da omogući uvid u dokumentaciju korisnika.

Izveštaj nezavisnog ovlašćenog revizora sadrži zaključak sa pozitivnim, odnosno negativnim mišljenjem, a u slučaju davanja mišljenja sa rezervom, odnosno uzdržavanja od izražavanja mišljenja, dužan je da u zaključku obrazloži u čemu se sastoje rezerve, odnosno da navede činjenice i razloge zbog kojih se uzdržao od davanja mišljenja.

Reviziju investicionog projekta koji predstavlja ulaganje od posebnog značaja može da obavlja društvo za reviziju koje u radnom odnosu sa punim radnim vremenom ima zaposlena najmanje četiri licencirana ovlašćena revizora.

Ako iz izveštaja nezavisnog ovlašćenog revizora proizilazi da korisnik sredstava nije izvršio sve ugovorne obaveze u periodu garantovanog ulaganja i zaposlenosti (negativno mišljenje, mišljenje sa rezervom, uzdržavanje od izražavanja mišljenja), Ministarstvo će dostaviti pisano obaveštenje korisniku sredstava o obavezi otklanjanja utvrđenih nedostataka.

Ako u roku od 30 dana nakon prijema obaveštenja iz stava 6. ovog člana korisnik sredstava ne otkloni nedostatak, Ministarstvo može da raskine ugovor o dodeli sredstava podsticaja i da zahteva povraćaj dodeljenih sredstava isplaćenih korisniku sredstava, uvećan za iznos pripadajuće zakonske zatezne kamate, ili da po odluci Saveta iz člana 28. stav 5. ove uredbe zaključi aneks Ugovora sa korisnikom sredstava.

Kontrola i praćenje izvršenja ugovornih obaveza

Član 31.

Na zahtev Ministarstva, Centralni registar obaveznog socijalnog osiguranja dostavlja izveštaje o broju novozaposlenih i vrsti radnog angažovanja kod korisnika sredstava na dan dostavljanja zahteva za isplatu svake pojedinačne rate dodeljenih sredstava, najkasnije u roku od 10 dana od dana prijema zahteva.

Na zahtev Ministarstva, Centralni registar obaveznog socijalnog osiguranja dostavlja Ministarstvu i izveštaje o broju zaposlenih i vrsti radnog angažovanja zaposlenih kod korisnika sredstava u toku sprovodenja investicionog projekta, kao i u toku perioda garantovanog ulaganja i zaposlenosti.

Ministarstvo dostavlja Centralnom registru obaveznog socijalnog osiguranja spisak korisnika sredstava po Ugovorima.

Centralni registar obaveznog socijalnog osiguranja dužan je da na kraju svakog tromesečja Ministarstvu dostavlja izveštaje o broju zaposlenih i vrsti radnog angažovanja kod korisnika sredstava, prema spisku iz stava 3. ovog člana.

Ministarstvo vrši kontrolu ispunjenja obaveza korisnika sredstava iz člana 10. stav 2. ove uredbe, a na osnovu izveštaja ovlašćenog nezavisnog revizora.

Ministarstvo može u svakom trenutku u toku realizacije investicionog projekta da izvrši kontrolu visine, dinamike i strukture ulaganja predviđene investicionim projektom, odnosno Ugovorom, u cilju kontrole ispunjenja ugovornih obaveza korisnika sredstava.

Ministarstvo i lica koje angažuje Ministarstvo, sprovode kontrolu i nakon isteka roka za realizaciju investicionog projekta u skladu sa članom 10. stav 1. tačka 1) ove uredbe i Ugovorom.

Kopije izveštaja i podataka iz st. 1. 2. 4. 5. 6. i 7. ovog člana Ministarstvo dostavlja Agenciji.

Agencija na osnovu izveštaja i podataka iz stava 8. ovog člana prati dinamiku realizacije investicionog projekta u toku realizacije investicionog projekta.

Ako se utvrdi da je u cilju daljeg postupanja u odnosu na predmetni investicioni projekat potrebna odluka Saveta, Agencija na osnovu dokumentacije iz stava 8. sačinjava izveštaj o toku realizacije investicionog projekta, koji dostavlja Savetu na razmatranje i odlučivanje, po prethodno pribavljenom predlogu mera od strane Ministarstva.

Izveštaj iz stava 10. ovog člana sadrži podatke i informacije o svim elementima investicionog projekta, a obavezno sadrži:

- 1) rezime izveštaja nezavisnog revizora o reviziji projekta koji sadrži proveru usaglašenosti sa svim odredbama Ugovora;
- 2) informacije o visini ulaganja korisnika sredstava u odnosu na elemente ulaganja navedene u Prijavi, Ugovoru, odnosno investicionom projektu;
- 3) informacije o dinamici otvaranja novih radnih mesta, odnosno o dinamici zapošljavanja novih zaposlenih na neodređeno vreme kod korisnika sredstava;
- 4) pregled blokada po tekućim računima korisnika sredstava, ako ih je bilo;
- 5) informacije o problemima sa kojima se investitor, odnosno korisnik sredstava susreće u toku realizacije investicionog projekta i

6) druge informacije od značaja za očuvanje finansijskih, razvojnih i bilateralno-ekonomskih interesa Republike Srbije koji mogu biti ugroženi postupanjem korisnika sredstava.

Ministarstvo dostavlja Agenciji za privredne registre spisak korisnika sredstava po Ugovorima.

U slučaju registracije promena kod korisnika sredstava, Agencija za privredne registre dužna je da bez odlaganja obavesti Ministarstvo.

Kontrola visine ulaganja u osnovna sredstva iz stava 6. ovog člana vrši se u skladu sa Prilogom o načinu i postupku kontrole visine ulaganja, koji je odštampan uz ovu uredbu i čini njen sastavni deo.

Kontrola iz ovog člana shodno se primenjuje i kod ulaganja od posebnog značaja.

IX. OSLOBOĐENJE OD CARINSKIH I DRUGIH DAŽBINA NA UVOZ OPREME STRANOG ULAGAČA

Uslovi za ostvarivanje povlastice

Član 32.

Oslibođenje od plaćanja carinskih i drugih dažbina na uvoz opreme iz člana 2. stav 1. tačka 16) ove uredbe, osim poreza na dodatu vrednost, ostvaruje se:

1) u skladu sa pravilima za dodelu regionalne državne pomoći, za privredne subjekte koji su korisnici sredstava po Ugovoru;

2) u skladu sa pravilima za dodelu de minimis državne pomoći, za privredne subjekte koji nisu korisnici sredstava po Ugovoru.

Oslibođenje od carinskih i drugih dažbina na uvoz opreme iz člana 2. stav 1. tačka 16) ove uredbe može se koristiti do visine upisanog nenovčanog stranog uloga u privredno društvo ako:

1) ukupna visina sredstava podsticaja ne prelazi iznos iz člana 8. st. 2. i 3. ove uredbe, za privredne subjekte koji su korisnici sredstava po Ugovoru;

2) iznos oslobođenja od carinskih i drugih dažbina na uvoz opreme iz člana 2. stav 1. tačka 16) ne prelazi gornju granicu de minimis državne pomoći u iznosu od 23.000.000,00 dinara po jednom stranom ulagaču u bilo kom periodu u toku tri uzastopne fiskalne godine, u skladu sa propisima kojima se uređuje dodela državne pomoći.

Pravo iz st. 1. i 2. ovog člana može se ostvariti u roku od:

1) dve godine od dana registracije osnivačkog akta, odnosno odluke o povećanju kapitala za akcionarska društva, u skladu sa zakonom kojim se uređuju privredna društva;

2) pet godina od dana registracije osnivačkog akta, odnosno odluke o povećanju kapitala za ostala privredna društva, u skladu sa zakonom kojim se uređuju privredna društva.

Postupak za ostvarivanje povlastice

Član 33.

Radi ostvarivanja prava na oslobođenje od carinskih i drugih dažbina na uvoz opreme po osnovu uloga stranog ulagača, osim poreza na dodatu vrednost, korisnik povlastice carinskom organu podnosi:

1) izvod o registrovanim podacima o privrednom subjektu upisanom u Registar privrednih subjekata o visini upisanog nenovčanog uloga stranog ulagača u kapitalu privrednog društva, kao i datumu registracije zabeležbe ugovora ili odluke o stranom ulaganju;

2) garantni list ili drugu odgovarajuću dokumentaciju iz koje se može utvrditi godina proizvodnje i izjavu da je oprema nova, odnosno da oprema koja se uvozi nije starija od tri godine;

3) Ugovor iz člana 29. ove uredbe, ako je korisnik povlastice i korisnik sredstava po Ugovoru;

4) izjavu da nije korisnik de minimis državne pomoći, odnosno izjavu o ostvarenom iznosu de minimis državne pomoći u tekućoj fiskalnoj godini i u prethodne dve uzastopne fiskalne godine, ako nije korisnik sredstava po Ugovoru;

5) izjavu da oprema koja se uvozi služi za obavljanje delatnosti korisnika povlastice.

Carinski organ na osnovu podnetog zahteva i priloženih dokaza donosi rešenje o oslobođanju od plaćanja carinskih i drugih dažbina na uvoz opreme.

Uprava carina kopiju rešenja iz stava 2. ovog člana dostavlja Ministarstvu bez odlaganja, a najkasnije u roku od 15 dana od dana donošenja rešenja.

Zabrana otuđenja

Član 34.

Oprema iz člana 34. ove uredbe ne može se otuđiti, dati drugom na upotrebu ili koristi u druge svrhe u roku od tri godine od dana stavljanja robe u slobodan promet u skladu sa članom 108. Carinskog zakona („Službeni glasnik RS”, br. 18/10, 111/12 i 29/15).

Ako se oprema iz stava 1. ovog člana otudi, da drugom na upotrebu ili koristi u druge svrhe pre isteka roka iz stava 1. ovog člana, na tu opremu plaćaju se uvozne dažbine. Visina uvoznih dažbina se obračunava prema stanju robe i po propisima koji važe na dan podnošenja zahteva za obračun i plaćanje uvoznih dažbina, odnosno na dan donošenja rešenja o naplati uvoznih dažbina ako nije podnet zahtev za obračun i plaćanje uvoznih dažbina.

Oprema iz člana 34. ove uredbe koja je stavljena u slobodan promet u skladu sa odredbama ove uredbe ostaje pod carinskim nadzorom. Carinski nadzor prestaje kad prestanu i uslovi zbog kojih je oprema stavljen u slobodan promet bez plaćanja uvoznih dažbina, kad se oprema izveze ili uništiti ili kad je dopuštena upotreba opreme u druge svrhe od onih koje su propisane ovom uredbom i kada su uvozne dažbine plaćene.

X. PRELAZNE I ZAVRŠNE ODREDBE

Prestanak važenja uredbe

Član 35.

Kontrola izvršenja ugovornih obaveza po zaključenim ugovorima o dodeli sredstava podsticaja, kao i odlučivanje po izvršenim kontrolama, vrši se shodno odredbama ove uredbe.

Po zahtevima za refundaciju troškova uloženih u infrastrukturu koji su podneti do dana stupanja na snagu Uredbe o uslovima i načinu privlačenja direktnih investicija („Službeni glasnik RS”, broj 28/15), i zaključenim ugovorima o refundiranju sredstava uloženih u infrastrukturu, rešavaće se na način i po postupku utvrđenom u Uredbi o uslovima i načinu privlačenja direktnih investicija („Službeni glasnik RS”, br. 55/14 i 65/14).

Radi realizacije investicionih projekata koji se sprovode u skladu sa ovom uredbom, a kod kojih je planirano zapošljavanje do 100 lica, sredstva koja su opredeljena Rešenjem o upotrebi sredstava tekuće budžetske rezerve 05 Broj: 401-12547/2016 od 26. decembra 2016. godine u visini 420.000.000 dinara, preneće se Agenciji do 31. decembra 2016. godine i realizovati do utroška sredstava.

Danom stupanja na snagu ove uredbe prestaje da važi Uredba o uslovima i načinu privlačenja ulaganja („Službeni glasnik RS”, broj 27/16).

Stupanje na snagu

Član 36.

Ova uredba stupa na snagu narednog dana od dana objavljivanja u „Službenom glasniku Republike Srbije”.

05 broj 110-12645/2016-3

U Beogradu, 29. decembra 2016. godine

Vlada

Predsednik,

Aleksandar Vučić, s.r.

Prilog

NAČIN I POSTUPAK KONTROLE VISINE ULAGANJA

1. IZVEŠTAJ O IZVRŠENOM ULAGANJU PREDVIĐENOG U BIZNIS PLANU

1.1. Na osnovu nalaza izvršene kontrole, a na osnovu dokumentacije iz tačke 2. ovog priloga, organ ili lice koji vrši kontrolu sačinjava izveštaj o izvršenom ulaganju predviđenog biznis planom (u daljem tekstu: Izveštaj o ulaganju).

1.2. Izveštaj o ulaganju (visina i struktura ulaganja) sadrži:

1) uvodni deo: osnovni podaci o korisniku sredstava i Ugovoru, kao i aneksu / aneksima Ugovora, ako postoje, naziv korisnika sredstava, matični broj, poreski identifikacioni broj, broj ugovora, predmet

ugovora, visinu i dinamiku ulaganja i rok izvršenja investicionog projekta, Prijavu za dodelu sredstava podsticaja, revizorski izveštaj/e, izveštaj/e ovlašćenog procenitelja koji su korišćeni u postupku kontrole, a može da sadrži i druge podatke,

- 2) dostavljenu dokumentaciju, kao i eventualno naknadno dostavljenu dokumentaciju na osnovu koje je izvršena kontrola visine ulaganja, u skladu sa tačkom 2. ovog priloga,
- 3) podatke o dokumentaciji koja nije dostavljena na zahtev nezavisnog ovlašćenog revizora koji vrši kontrolu, ako je bilo takve dokumentacije,
- 4) nalaz o visini ulaganja, na osnovu analize dokumentacije koja je predmet kontrole visine ulaganja, u skladu sa tačkom 2. ovog priloga.

2. DOKUMENTACIJA NA OSNOVU KOJE SE VRŠI KONTROLA VISINE ULAGANJA

Kontrola visine ulaganja predviđenog investicionim projektom, u zavisnosti od predmeta investiranja, vrši se na osnovu sledeće dokumentacije:

a) za dokazivanje da imovinu stečenu direktnom investicijom koristi isključivo korisnik sredstava:

- 1) izjava odgovornog lica korisnika sredstava da imovinu stečenu direktnom investicijom koristi isključivo korisnik sredstava,

2) dokaz da je imovina evidentirana u poslovnim knjigama korisnika sredstava.

b) za dokazivanje trajanja zakupa: ugovor o zakupu.

v) za materijalna sredstva:

A) Za zemljište:

1) sticanje uz naknadu (ugovor o kupoprodaji, dokaz o plaćanju, porez na prenos apsolutnih prava, izvod iz katastra, odnosno zemljišnih knjiga), dokaz o evidenciji u poslovnim knjigama korisnika sredstava,

2) sticanje bez naknade (pravni osnov za sticanje bez naknade – ugovor, dokaz o evidenciji u poslovnim knjigama korisnika sredstava),

3) zakup zemljišta (ugovor o zakupu, dokaz o evidenciji u poslovnim knjigama korisnika sredstava).

B) Za zgrade i proizvodne pogone:

– Za greenfield investicije:

1) građevinska dozvola ako je predviđena za konkretnu vrstu građevinskih radova,

2) upotrebnna dozvola za objekte, odnosno grupu objekata za koje je izdata građevinska dozvola,

3) dokaz da je objekat upisan u list nepokretnosti kao vlasništvo korisnika sredstava,

4) zapisnik o prijemu izvršenih radova (zapisnik komisije za tehnički prijem radova),

5) dokaz o evidenciji u poslovnim knjigama korisnika sredstava.

– Za brownfield investicije:

Koje ne obuhvataju rekonstrukciju postojećih objekata:

1) ugovor o kupoprodaji za objekat, odnosno vlasnički list ili upotrebnna dozvola za objekat, odnosno ugovor o zakupu objekta,

2) dokaz o evidenciji u poslovnim knjigama korisnika sredstava.

Koje podrazumevaju rekonstrukciju/adaptaciju postojećih objekata:

1) dozvola za rekonstrukciju/adaptaciju,

2) prijava radova prema izdatoj dozvoli za rekonstrukciju/adaptaciju,

3) upotrebnna dozvola,

4) ugovor o rekonstrukciji/adaptaciji,

5) uredno sačinjene i overene privremene situacije i okončana situacija sa dokazima o plaćanju,

6) zapisnik o prijemu izvršenih radova (zapisnik komisije za tehnički prijem radova),

7) dokaz o evidenciji u poslovnim knjigama korisnika sredstava.

V) Postrojenja, mašine, oprema:

– Nova oprema:

- 1) fakture dobavljača; carinska dokumentacija ako se radi o uvezenoj opremi,
- 2) dokaz da je korisnik sredstava postao vlasnik sredstva,
- 3) dokaz o evidenciji u poslovnim knjigama korisnika sredstava.

– Upotrebljavana oprema:

- 1) fakture dobavljača; carinska dokumentacija ako se radi o uvezenoj opremi i dokazi o plaćanju dobavljaču,
- 2) ako se unosi sopstveno sredstvo – dokaz o vlasništvu, ugovor o unosu opreme na ime izvršenja obaveze iz ugovora,
- 3) procena sadašnje vrednosti unetih sredstava od strane ovlašćenog procenitelja (sudskog veštaka),
- 4) dokaz da je korisnik sredstava postao vlasnik sredstva,
- 5) dokaz o evidenciji u poslovnim knjigama korisnika sredstava.

G) Za nematerijalna sredstva:

- 1) pravni osnov za sticanje,
- 2) fakture dobavljača,
- 3) dokaz da je nematerijalno sredstvo evidentirano u poslovnim knjigama korisnika sredstava,
- 4) pregled obračunate amortizacije od nabavke,
- 5) potvrda ovlašćenog procenitelja (sudskog veštaka) da je nematerijalno sredstvo nabavljeno po tržišnim uslovima,
- 6) izjava korisnika sredstava i investitora pod krivičnom i materijalnom odgovornošću da nematerijalno sredstvo nije nabavljeno od lica koja su sa njima povezana,
- 7) izjava odgovornog lica korisnika sredstava da nematerijalna sredstva koristi isključivo korisnik sredstava.

D) Usluge koje mogu biti predmet međunarodne trgovine:

- 1) ugovor o kupoprodaji za objekat, odnosno vlasnički list ili upotrebna dozvola za objekat, ugovor o zakupu.