

REPUBLIKA E KOSOVËS / REPUBLIKA KOSOVA / REPUBLIC OF KOSOVO

QEVERIA E KOSOVËS / VLADA KOSOVA/ GOVERNMENT OF KOSOVA

MINISTRIA E PUNËS DHE MIRËQENIES SOCIALE

MINISTARSTVO RADA I SOCIJALNE ZAŠTITE

MINISTRY OF LABOUR AND SOCIAL WELFARE

PROGRAM SAMOZAPOŠLJAVANJA

Ministarstvo rada i socijalne zaštite (MRSZ) u saradnji sa Programom Ujedinjenih nacija za razvoj (UNDP) i Ministarstvom trgovine i industrije (MTI), objavljuje prvi javni poziv za prijavljivanje za bespovratna sredstva i podršku za razvoj biznisa za **nezaposlene ljude sa jedinstvenim poslovnim idejama** u okviru Programa samozapošljavanja (Program), finansiran od strane Ministarstva spoljnih poslova Finske, MRSZ-a Kosova i UNDP-ja.

O Programu samozapošljavanja

Cilj Programa samozapošljavanja je da podrži izradu održivih biznis planova koji mogu opstati na konkurentnom tržištu, promovisanje samozapošljavanja kao aktivne mera tržišta rada. Pored pružanja podrške u vidu bespovratnih sredstava, Program će takođe održati obuku o poslovnim veštinama i podršku stručnjaka, pomažući nezaposlenim licima sa kvalifikacijama i orijentacijom koja treba da bude uspešna u odabranoj oblasti. Predstavljen Program samozapošljavanja je zasnovan na konkurenciji kako bi dobio što veći povraćaj investicija. Proces selekcije ima za cilj da obezbedi transparentnost i fer konkurenciju i podrži najbolje i najinovativnije ideje i biznis planove koji imaju najveću šansu za proizvodnju održivih rezultata.

Pilot faza Programa će se realizovati u regionima **Prištine, Prizrena i Gnjilana** i neće postojati nikakva regionalna kvota koja ograničava broj kandidata ili količinu finansiranja koje će se iskoristi u svakom regionu.

Podrška Programa

Cilj Programa je davanje podrške korak-po-korak poslovnim idejama koje imaju najveću šansu za uspeh i prevazilaženje različitih prepreka na tržištu. Za ove svrhe, program je podeljen u dve faze.

Prva faza: Učesnici koji ispunjavaju uslove konkurišu sa njihovom osnovnom **poslovnom idejom**, preko **prijavnog formulara za poslovnu ideju**. Odobreni kandidati će potom učestvovati na obuci za izradu biznis plana (10 radnih dana sa pola radnog vremena). Obuka će biti fokusirana na razvoj poslovnih veština, traženje druge finansijske podrške, i ponudiće konsultacije sa eminentnim stručnjacima iz ove oblasti.

Druga faza: Kandidati koji uspešno polože obuku, izradiće svoje **biznis planove** i na kraju se takmičiti za bespovratna sredstva i podršku za razvoj biznisa.

Prihvatljivi biznis sektori

Prihvatljive aktivnosti biznisa treba da budu u narednih šest privrednih sektora, koje je odabralo Ministarstvo trgovine i industrije (MTI), kao sektore sa najvećim potencijalom za privredni rast na Kosovu, i to:

- prehrambena industrija i pakovanje;
- IKT uz Eksternalizovanje poslovnih procesa i sektor Centara za podršku kupcima;
- metaloprerađivačka industrija;
- tekstilna industrija;
- turizam;
- drvna industrija.

Poslovne ideje koje ne ispunjavaju uslove za učešće u Programu uključuju:

- sve vrste aktivnosti u okviru primarnog sektora poljoprivrede;
- poslovanja sa nekretninama, stavljanje pokretne imovine pod zalogu;
- finansijska poslovanja i poslovanja u vezi osiguranja i poslovanja koja uključuju kockanje;
- proizvodnja pića sa visokim sadržajem alkohola;
- proizvodnja duvanskih proizvoda;
- proizvodnja i distribucija oružja;
- proizvodnja uz upotrebu tehnologija koje zagađuju životnu okolinu (kao što su vazduh, voda, zemljište i ostala zagađenja);
- neformalni biznisi neće imati pravo da se prijave.

Molimo proverite spisak **KLASIFIKACIJE EKONOMSKIH AKTIVNOSTI:** https://ask.rks.gov.net/eng/images/files/RREGULLORE_Nr11_2013_PER_IMPLEMENTIMIN_E_STANDARTIT_PER_KLASIFIKIMIN_E_VEPRIMTARIVE_EKONOMIKE_NE_VERSIONIN_NACE_Rev.pdf

Kandidati koji ispunjavaju uslove

Svi kandidati **moraju imati poslovnu ideju** za pokretanje mikro ili malog samostalnog biznisa. Svi su obavezni da lično učestvuju u svim fazama programa i budu direktno uključeni u razvoj i sprovođenje biznisa.

Kandidati i učesnici Programa koji ispunjavaju uslove **moraju biti lica registrovana kao nezaposleni u Kancelarijama za zapošljavanje (KZ)**, u vreme podnošenja prijave. Svi zainteresovani treba da se registruju u KZ u svojim opštinama. Savetnici za zapošljavanje će obezbediti savetovanje, tokom kojeg će odrediti da li nezaposleni treba da se prijave za Program. Nezaposlena lica zainteresovana za dobijanje koristi od Programa samozapošljavanja mogu se prijaviti jednom u ciklusu i samo sa jednom poslovnom idejom.

Lica koja nisu podobna da se prijave su ona koja:

- nisu registrovana u KZ;
- podležu sukobu interesa sa uključenim stranama i donosiocima odluka u Programu;
- tražioci posla koji su imali koristi od druge aktivne mere na tržištu rada tokom prethodnih 12 kalendarskih meseci (od dana podnošenja prijave za poslovnu ideju).

Nezaposlena lica iz sledećih grupa će imati prioritet:

- dugoročno nezaposleni (više od 12 meseci);
- mladi (18-29 godina);
- žene;
- korisnici socijalne pomoći;
- samohrani roditelji;
- ljudi iz ruralnih područja;
- osobe sa ograničenim sposobnostima;
- etničke manjinske grupe.

Finansijska podrška

Program samozapošljavanja tokom 2015. godine će pružiti pomoć u obliku bespovratnih sredstava **od 3.000 do 6.000 evra za svaki uspešno razvijen biznis plan** koji je odobren u okviru procesa selekcije, nakon Faze 2. Podrška u obliku bespovratnih sredstava će morati da se potroši u prvih šest meseci poslovanja.

Kandidati koji obezbede ekvivalentni finansijski doprinos za najmanje 20 odsto traženih bespovratnih sredstava dobiće dodatne poene (3 boda od 100) u proceni biznis planova. Ukoliko je doprinos je manji od 20 odsto, nema davanja dodatnih poena.

Odobreni kandidati mogu planirati dodatno finansiranje korišćenjem različitih finansijskih instrumenata (kredit, lizing, druga bespovratna sredstva (grantovi) itd) dostupnih na Kosovu preko finansijskih institucija ili donatorskih programa. Preporučuje se da takvi finansijski resursi budu korišćeni za dalje širenje poslovanja koje nije pokriveno biznis planom podržanim kroz bespovratna sredstva ovog Programa.

Ako je sve ostalo isto, prioritet (do 9 poena od 100) biće dat kandidatima čije su poslovne ideje jedinstvene (ne ponavljaju se među kandidatima), koji nude nove proizvode/usluge, koriste nova i/ili tehnička rešenja za uštedu energije i proizvodne tehnologije, koriste obnovljive izvore energije i stvaraju više od 3 radna mesta (samo za registrovana nezaposlena lica).

Kriterijumi za ocenjivanje

Kandidati sa 70% i više bodova na Prijavnom formularu će preći na sledeću fazu Programa.

Prijavni formular se sastoji od:

- a) testa o poslovnom znanju (pitanja sa višestrukim izborom) - maksimalno 35 poena
- b) opisa poslovne ideje (relevantnost vaše poslovne ideje, relevantnost planiranih proizvoda/usluga) – maksimalno 45 poena

Dodatni poeni biće dati za:

Prioritetne grupe - do 8 poena u zavisnosti od toga u koliko prioritetnih grupa je podnosilac prijave član Jedinstvenu poslovnu ideju – 3 poena

Nove proizvode/usluge - 2 poena

Korišćenje tehnologije za uštedu energije – 1 poen

Korišćenje obnovljivih izvora energije – 1 poen

Otvaranje najmanje 3 nova radna mesta – 2 poena

Sopstveno sufinansiranje (najmanje 20% od traženih bespovratnih sredstava) – 3 poena

Prihvatljivi troškovi

Prihvatljivi troškovi koji se mogu pokriti iz bespovratnih sredstava moraju se koristiti za sprovođenje poslovnog plana i mogu uključivati:

- zakup objekata za kancelarije ili poslovanje biznisa;
- nabavku materijala za obnovu ili prilagođavanje prostora/zgrada za biznis;
- kupovinu mašina, postrojenja i opreme, kao i softvera i ostala nematerijalna ulaganja;
- kupovinu sirovina i potrošnog materijala;
- plate i dnevnice, i druge specijalizovane potrebne usluge (računovodstvo, administracija, IT itd);
- aktivnosti za promociju i reklamiranje.

Postoje određena ograničenja za opravdane troškove:

- do 30 % bespovratnih sredstava može se koristiti za obnovu prostorija (do 50% je dozvoljeno samo za hotelsko poslovanje);
- kupovina sirovina će biti pokrivena samo jednom, kao kupovina početnih zaliha samo jednom;
- plate i dnevnice mogu biti pokrivena do šest meseci nakon pokretanja biznisa, na osnovu prosečne zarade na Kosovu (drugi deo plate treba da pokrije sam biznis);
- reklamiranje može da bude biti pokriveno samo za prvih šest meseci nakon startovanja, do 10% bespovratnih sredstava.

Neprihvatljivi troškovi koji se ne mogu pokriti iz bespovratnih sredstava obuhvataju:

- kupovinu nepokretnosti (zemljište, zgrade itd)
- kupovinu bilo kojih transportnih vozila koja se neće direktno koristiti za rad predloženog biznisa;
- sve troškove koji se ne odnose na predloženi biznis;
- troškove napravljene pre zaključenja ugovora o bespovratnim sredstvima.

Neprihvatljivi troškovi iz bespovratnih sredstava mogu biti pokriveni ličnim doprinosom kandidata. Kandidat će pokriti sve ostale obične i nužne izdatke za biznis.

Kako se prijaviti

Zainteresovana lica koja ispunjavaju uslove treba da dostave popunjeni **prijavni formular za poslovnu ideju** Kancelariji za zapošljavanje, gde je on/ona registrovana, **u jednom originalnom primerku i tri istovetna primerka**, na albanskom ili srpskom jeziku. Kandidati su obavezni da obezbede, kao priloge *Prijavnom formularu za poslovnu ideju*, svoj CV i svu drugu prateću dokumentaciju koja dokazuje njihovo obrazovanje, kvalifikacije i iskustvo koje odgovara predstavljenoj poslovnoj ideji.

Prijavni formular za poslovnu ideje se može podneti **u odgovarajućoj Kancelariji za zapošljavanje gde je kandidat registrovan kao nezaposleni**. Popunjen prijavni obrazac sa priloženom dokumentacijom mora se dostaviti lično, u toku radnog vremena Kancelarije za zapošljavanje.

Prijave koje stignu nakon objavljenog roka smatraće se nevažećim. Zadnji rok za podnošenje prijavne dokumentacije u vašoj kancelariji za zapošljavanje je 22.05.2015 god. do 16:00 časova.

Svaki podnosilac prijave se može prijaviti samo sa jednom poslovnom idejom.

Ostale informacije

Prijavni obrazac za poslovnu ideju može se naći online na www.mpms.rks-gov.net i u štampanom obliku u svakoj Kancelariji za zapošljavanje u regionima **Prištine, Prizrena i Gnjilana**.

Za više informacija u vašoj opštini, molimo vas da kontaktirate Kancelarije za zapošljavanje na sledećim adresama:

Kancelarija za zapošljavanje	Adresa	Tel
Priština	Ulica „Tirana“	038 / 613 - 021
Podujevo	Ulica „Hyzyri Talla“	038 / 570 - 014
Kosovo Polje	Ulica „Nene Tereza“	038 / 535 - 197
Obilić	Ulica „Ferid Curi“	038 / 560 - 184
Lipljane	Ulica „Gjergj Fishta“	038 / 581-011
Glogovac	Ulica „Fehmi Gjeve Lladrovci“	038 / 584 - 260
Novo Brdo	Selo Bostane	038 / 576-016
Gračanica	Zgrada Centra za socijalni rad u Lapljem Selu	045 / 413 - 171
Gnjilane	Ulica „Idriz Seferi“	0280 / 320 - 057 0280 / 328 - 345
Kamenica	Ulica „Nëna Tereze“	0280/372-383
Vitina	Ulica „Preshevës“	0280/381-048
Prizren	Ulica „Zahir Pajaziti“, br. 1	029 / 241 - 349 029 / 222 - 223
Suva Reka	Ulica „Brigada“, br. 123	029 / 271 - 029
Orahovac	Ulica „Abdullah Bugari“	029 / 276 - 480
Dragaš	Ulica „Sheshi i dëshmorëve“	029 / 281 - 075

U slučaju da imate više zahteva o Programu samozapošljavanja, obratite se kancelariji Programa aktivnog tržišta rada (ALMP2), na almp.ks@undp.org.

O projektu:

Glavni cilj Programa aktivnog tržišta rada je poboljšanje kapaciteta institucija tržišta rada za projektovanje relevantnih, rodno odgovornih politika na centralnom nivou i isporučivanje integrisanih usluga na lokalnom nivou, sa fokusom na najugroženije grupe među nezaposlenima. Tokom 2014-2017, Ministarstvo spoljnih poslova Finske, Vlada Kosova i UNDP su finansirali ALMP.

Važni datumi

- Podnošenje biznis ideja: 22 Maj 2015
- Objavljivanje rezultata za najbolje biznis ideje: 5 Jun 2015
- Obuka za pripremu biznis planova: 10 – 24 Jun 2015
- Pismeni test nakon obuke: 29 Jun 2015
- Podnošenje biznis planova: 10 Jul 2015
- Objavljivanje konačnih rezultata: 3 Avgust 2015

Sve informacije će biti objavljene u svim kancelarijama za zapošljavanje i na zvaničnom sajtu Ministarstva Rada i Socijalne Zaštite.

Informativni sastanci u kancelarijama za zapošljavanje će se održati prema sledećem rasporedu:

Opština	Datum Sastanka	Čas	Mesto sastanka	Tel.
Priština	22.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Priština, ul. "Tirana"	038 / 613 - 021
Kosovo Polje	22.04.2015	13:00-15:30	Kancelarija za Zapošljavanje Kosovo Polje, ul. "Majka Tereza"	038 / 535 - 197
Obilić	23.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Obilić, ul. "Ferid Curi"	038 / 560 - 184
Lipjan	23.04.2015	13:00-15:30	Kancelarija za Zapošljavanje Lipjan, ul. "Gjergj Fishta"	038 / 581-011
Podujevo	24.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Podujevo, ul. "Hyzi Talla"	038 / 570 - 014
Glogovac	24.04.2015	13:00-15:30	Kancelarija za Zapošljavanje Glogovac, ul. "Fehmi Gjevë Lladrovci"	038 / 584 - 260
Novo Brdo	27.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Novo Brdo, selo Bostane	038 / 576 - 016
Gračanica	27.04.2015	13:00-15:30	Kancelarija za Zapošljavanje Gračanica , zgrada centra za socijalni rad, Laplje Selo	045 / 413 - 171
Gnjilane	22.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Gnjilane, ul. "Idriz Seferi"	0280 / 320 - 057 0280 / 328 - 345
Kamenica	22.04.2015	13:00-15:30	Kancelarija za Zapošljavanje Kamenica, ul. "Majka Tereza"	0280 / 372 - 383
Vitina	23.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Vitina, ul. "Preševska"	0280 / 381 - 048
Prizren	22.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Prizren, ul. "Zahir Pajaziti" . br.1	029 / 241 - 349 029 / 222 - 223
Suva Reka	22.04.2015	13:00-15:30	Kancelarija za Zapošljavanje Suva Reka, ul. "123 Brigada"	029 / 271 - 029
Orahovac	23.04.2015	13:30-16:00	Kancelarija za Zapošljavanje Orahovac, ul. "Abdullah Bugari"	029 / 276 - 480
Dragaš	23.04.2015	09:00-12:00	Kancelarija za Zapošljavanje Dragaš, ul. "Trg Heroja"	029 / 281 - 075

