

3

Sadržaj

1. O Projektu	� 4
2. Uvod	� 4
3. Smernice za unapređenje poslovanja i internih kapaciteta privrednica	� 6
3.1. Finansijsko upravljanje	� 7
3.2. Strategija poslovanja	� 8
4. Određivanje cene proizvoda	� 11
5. Saradnja sa velikim sistemima/lancima dobavljača	� 13
6. Standardi	� 16
7. Kriterijumi i zahtevi za odabir dobavljača	� 19
8. Proces prijavljivanja za potencijalne dobavljače	� 20
8.1. Merkator-S	� 20
8.2. Mlekara MEGGLE Srbija	� 21
9. Programi finansijske i nefinansijske podrške privrednicama i ženskom preduzetništvu	� 27
9.1. Program promocije preduzetništva i samozapošljavanje	� 27
9.2. Krediti za žene u biznisu - EBRD i Banca Intesa	� 28
9.3. Nacionalna garantna šema	� 29
9.4. Fondacija Ana i Vlade Divac	� 31
9.5. Programi podrške Fonda za razvoj – Razvojni program za podsticanje preduzetništva	� 32
9.6. Nefinansijski programi podrške ženskom preduzetništvu Privredne komore Srbije	� 33

4 5

1. O PROJEKTU

U cilju većeg ekonomskog osnaživanja privrednica i podstreku za započinjanje sopstvenog
poslovanja, kao i povećanju vidljivosti privrednica i mogućnostima za ulazak u velike lance
dobavljača, Privredna komora Srbije, u saradnji sa 6 udruženja poslovnih žena (iz Čačka, Kra-
gujevca, Kraljeva, Niša, Valjeva i Leskovca), realizuje projekat „Postanimo jače, znanjem do
uspeha“ (Getting stronger, more knowledge to success), uz finansijsku podršku Nemačke ra-
zvojne saradnje koju sprovodi GIZ.

Projektom su realizovane obuke i mentoring sastanci sa privrednicama iz okruga Šumadije,
Zapadne i Jugoistočne Srbije, gde posluje više od 400 preduzeća i preduzetničkih radnji koje
vode žene. Nakon pripreme privrednica za saradnju sa potencijalnim partnerima i lancima
dobavljača, organizovani su B2B susreti privrednica i velikih preduzeća.

Inputi dobijeni realizovanjem aktivnosti u okviru Projekta, korišćeni su za kreiranje Brošure
“Znanjem do boljeg poslovanja privrednica i osvajanja novih tržišta”. Brošura obuhvata smernice
i savete šta privrednice treba da unaprede u sostvenom poslovanju, na koji način da promovišu
svoje proizvode/usluge, koje standarde treba da zadovolje. Sadrži i informacije o lancima dobav-
ljača i njihovim standardima i uslovima, kako bi se lakše pripremile za pregovaračke procese sa
potencijalnim partnerima i novim tržištima za njihove proizvode i usluge.

2. UVOD

Promene u potrebama i navikama potrošača, promene u načinu poslovanja konkurencije,
razvoj tehnologije, prelaz sa „offline“ na „online“ modele poslovanja, samim tim i promene
u marketing strategijama preduzeća, uslovili su promene u načinu i obimu prodaje, odnosno
promene u fazama životnog ciklusa proizvoda. Dodatne promene izazvane su trenutno nei-
zvesnom ekonomskom situacijom u celom svetu uslovljenu pandemijom izazvanom Covid 19,
koja može da pojača i osnaži proces takozvanog „nearshoring-a“, odnosno poslovne politike
po kojoj bi velike evropske kompanije deo svojih proizvodnih kapaciteta sa udaljenih tržišta
pomerili bliže matičnim zemljama. Lokalni lanci snabdevanja, koji su deo šireg evropskog
lanca, zahtevaju uključivanje lokalnih dobavljača, što je velika šansa za naše privrednice,

posebno u proizvodnom sektoru. Ceo ovaj proces ima cilj uspostavljanja pouzdanijeg lanca
snabdevanja, otpornijeg na međunarodne šokove kao što je bio slučaj i sa aktuelnom krizom.

Fokus ove brošure je da da smernice privrednicama kako da u slučaju da žele da se partner-
ski povezuju sa drugim većim sistemima, unaprede sopstvene kapacitete, definišu optimalan
model poslovanja u skladu sa zahtevima željenog tržišta, a da ostanu održivo i samostalno
konkurentne. Sve navedeno treba da definiše adekvatnu strategiju i njenu primenu za svaku
fazu životnog kako privrednog subjekta tako i proizvoda privrednice.

Na samom početku ćemo istaći neke od zaključaka sa edukativnih treninga i mentoring ra-
dionica koje su Privredna komora Srbije i 6 udruženja poslovnih žena organizovali sa ciljem da
se unaprede interni kapaciteti privrednica i na taj način im se pomogne da unaprede saradnju
sa postojećim partnerima, realizuju nove poslovne dogovore, ali i horizontalno uvežu sa pri-
vrednicama koje posluju u nekim drugim delatnostima.

Nakon rada sa privrednicama na njihovoj pripremi za saradnju sa velikim kompanijama, or-
ganizovani su online B2B susreti privrednica i velikih kompanija potencijalnih integratora. Od

6 7

buduće uspostavljene poslovne saradnje se očekuje da bude partnerska, dugoročna i otvore-
na. Važno je napomenuti da je proces građenja partnerskog odnosa dugotrajan proces u kome
i naručilac i ponuđač moraju da ulože dosta vremena, finansijskih sredstava, a i strpljenja. To
je prvenstveno odnos poverenja koji se teško stiče a lako gubi, te su posvećenost i istrajnost
možda i najvažniji u procesu ulaska u lance dobavljača.

3. SMERNICE ZA UNAPREĐENJE POSLOVANJA I INTERNIH KAPACITETA PRIVREDNICA

Privrednice se često suočavaju sa specifičnim izazovima koji im otežavaju poslovanje, a u
čijem prevazilaženju im je neophodna sistemska podrška koju u sinergiji mogu da im pruže
nadležne državne insitucije i organizacija, kao i međunarodne institucije. Privredna komora
Srbije u saradnji sa relevatnim partnerima kontunirano radi na realizaciji aktivnosti koje ima-
ju za cilj unapređenje poslovanja privrednica, pa je shodno tome, u saradnji sa udrženjima
poslovnih žena iz Čačka, Kraljeva, Kragujevca, Niša, Valjeva i Leskovca zajednički pristupila
organizaji obuka privrednica, kao i setu mentoring sastanaka.

Pre organizacije obuke, urađena je analiza potreba privrednica za dodatnim znanjima i ve-
štinama. Uočeno je da većina oblasti u kojima su privrednice komforne i gde ne vide potrebu
za dodatnim obukama, obuhvataju područja poslovanja koja su neophodna za neposredan i
kratki rok opstanka na tržištu. Veštine kao što su poznavanje tržišta su i preduslovi za prodor
i rani uspeh, ali su prisutna i izvesna ograničenja i pretnje na srednji i dugi rok. Segmenti na
kojima treba više raditi uglavnom obuhvataju manje opipljive oblasti, strateški i dugoročnije
orijentisane, koje ujedno imaju i manje vidljive efekte u neposrednim prihodima. Praksa je
pokazala da je planiranje poslovanja preduzeća dinamički kontinuiran proces kojim se predu-
zeće prilagođava i utiče na sredinu. Planskim odlukama – definisanim ciljevima, politikama,
strategijama, programima rada, obuhvataju se i usmeravaju sve aktivnosti preduzeća. Biznis
planom definišu se svi aspekti poslovanja te svaka privrednica bi trebalo da ima razrađene i po
potrebi ažurirane: plan prodaje, marketing plan, finansijski plan, strategiju.

Nakon početne procene oblasti u kojima je potreban dodatni podsticaj obavljeni su intervjui
sa privrednicama. Ustanovljeno je da je strateški menadžment jako bitan i da na istom treba
raditi u početnim fazama poslovanja, a ne tek kada se dođe u fazu prelaska u narednu fazu ra-

zvoja. Fokusiranje na strateške elemente poslovanja i izgradnju internih resursa i kapaciteta,
čak i operativni segmenti kao što su prodaja, poznavanje tržišta i finansijski menadžment, do-
bijaju dodatni tempo i eventualno dostižu nove, poboljšane nivoe, koji će rezultirati održivim
rastom i značajnom poboljšanju dugoročnog kapaciteta akumulacije.

Usklađivanje internih kapaciteta preduzeća sa eksternim faktorima poslovanja je polazna
stanica na putu ka unapređenju konkurentnosti, odnosno obezbeđenju samoodrživosti pre-
duzeća na tržištu. Planiranje, kao proces i menadžerski alat, postaje neophodan preduslov za
efikasno vođenje preduzeća u uslovima savremenog poslovanja. Uslovi poslovanja drastično
se menjaju iz godine u godinu. Okruženje, uže i šire, sa svim elementima ima potpuno druga-
čiju dinamiku razvoja što otežava privrednicama vođenje preduzeća ka postizanju utvrđenih
ciljeva.

U skladu sa navedenim, preporučuje se upotreba alata za planiranje i analizu poslovanja, a
zatim prevođenje analize u strukturiran, jasan i realan biznis plan, kako za sopstvene potrebe
tako i za potrebe ključnih partnera, novih ili postojećih. Alati koji se najčešće koriste u praksi,
a u cilju analize poslovanja i redefinisanje elemenata poslovne strategije su: PESTEL, SWOT,
Poslovni model CANVAS (BMC), Analiza tržišta, Upravljanje odnosima sa kupcima, Upravljanje
finansijama.

3.1. Finansijsko upravljanje

Upravljanje finansijama obuhvata usmeravanje, regulaciju i merenje finansijskih tokova radi
maksimalnog ostvarivanja privrednih i društvenih ciljeva preduzeća, kao i radi postizanja op-
timalnih poslovnih rezultata.

Osnovni finansijski ciljevi su:
• precizno i blagovremeno sagledavanje i definisanje finansijskih potreba,
• pribavljanje finansijskih sredstava iz najpovoljnijih izvora finansiranja,
• njihova racionalna upotreba i kontrola troškova poslovanja,
• kontrola kretanja novčanih priliva i odliva i
• obezbeđenje željene stope povraćaja na uložena sredstva, u smislu pokrića troškova anga-

 žovanog kapitala i adekvatne nadoknade za preuzeti rizik.

8 9

Adekvatnim finansijskim upravljanjem privrednice treba da realizuju finansijske ciljeve predu-
zeća, a u skladu sa fazom poslovanja koja može biti: početna/start-up, prelazna/scale-up i kraj-
nja/samoodrživa, najčešće tretirana i kao najvažnija faza poslovanja kojoj teži svako preduzeće.

Za uspešno upravljanje finansijama neophodno je poznavati strukturu i sadržaj finansijskih
izveštaja: Bilans stanja, Bilans uspeha i Neto novčani tok. Nažalost, privrednice se oslanjaju na
knjigovođe i eksterno vođenje knjiga te u skladu sa tim nisu dovoljno informisane o finansijskoj
poziciji sopstvenog preduzeća što im značajno otežava pregovaračku poziciju sa potencijalnim
partnerima, lancima dobavljača, investitorima, odnosno otežava rast i razvoj preduzeća i pre-
lazak u narednu fazu poslovanja. Neretko se dešava da nemaju finansijski plan poslovanja ili da
postojeći ne prilagođavaju u skladu sa promenama internih i eksternih faktora poslovanja.

Finansijski plan uredno treba da bude ažuriran a elemente koje treba obuhvatiti ovim planom su:
• obračun rezultata poslovanja
• finansijske izveštaje
• finansijsku analizu
• pokazatelje efiksanosti
• investiciona ulaganja
• izvore finansiranja
Već je napomenuto da trenutna neizvesna ekonomska situacija izazvana Covid 19 pandemijom

otvara mogućnosti za lokalne proizvođače da ponude svoje proizvode. Sa druge strane i veliki si-
stemi teže smanjenju troškova poslovanja uz izbegavanje potencijalnih poremećaja u poslovanju.

Zato je važno ukazati svima koji žele da budu deo nekog većeg sistema da moraju dobro da
poznaju poslovanje sopstvenog preduzeća u svim njegovim aspektima, sa posebnim foku-
som na finansijski aspekt. Ova znanja mogu značajno da olakšaju privrednicama neminovne
promene u načinu poslovanja, kao i spremnost za uvođenje novih tehnologija i prelazak na
savremenije i modernije poslovne procese.

3.2. Strategija poslovanja

Današnji lanci snabdevanja su neverovatno složeni uz mnoštvo partnera na više geografskih
lokacija, što je deo isprepletanog globalnog trgovinskog ekosistema. Kompleksnost lanca snab-

devanja proizilazi iz činjenice da su učesnici lanca snabdevanja različita preduzeća. Potrebno je
uspostaviti saradnju sa partnerima u nizu, od snabdevača sirovina, posrednika, logističkih dava-
oca usluga pa do krajnjih korisnika. Stoga je potrebno i razumevanje rizika u pogledu poslovanja
lanaca dobavljača, a to zahteva i analizu partnerskih odnosa sa dobavljačima na svim nivoima.

Struktura lanaca dobavljača nije linearna. Svaka kompanija je obično sastavni deo nečijeg
lanca snabdevanja, pa je potrebno razumevanje ne samo sa dobavljačima na najvišem nivou,
već poslovanje sa dobavljačima drugog i trećeg nivoa, koji su, uprkos tome što su relativno
mali, značajni s obzirom na mogućnost da svojom nestabilnošću mogu da poremete konti-
nuitet poslovanja celog lanca dobavljača. Svaki član lanca ima uticaj na ukupne troškove i na
vrednost proizvoda/ usluge za krajnjeg korisnika.

Pored kompleksnosti poslovanja kao takvog, u današnje vreme i uz poljuljano tržište izazvano pan-
demijom Covid 19, lanci dobavljača mogu da opstanu ukoliko preoblikuju poslovanje, odnosno1 :
• primene promene u troškovima pružanja usluga i agilnost u ponovnom osmišljavanju tokova

rada u preduzeću koji su od suštinskog značaja, uz automatizaciju, blokčejn, veštačku
inteligenciju i druge tehnologije u usponu

• ponovo osmisle dobavljačke mreže koje omogućavaju operativnu fleksibilnost
• ubrzaju prilagođavanje ili razvoj platformi zasnovanih na cloud tehnologiji koje funkcionišu

 kao servis, i alternativni model isporuke kroz partnerstva i proširene mreže

 1 Autor: Vesna Veljković, direktor finansija, IB Srbija

10 11

• preciznije procene i predviđanja kako bi se uskladila ponuda sa potražnjom - ne samo globalno
ili regionalno, već i na direktan način, 1:1, na terenu - kombinujući interne podatke i javno
dostupne podatke sa strateškim podacima partnera

U skladu sa navedenim, poslovanje privrednica koje žele da ostvare saradnju sa velikim si-
stemima, ali i onih koje već posluju u okviru lanaca dobavljača, uslovljeno je primenom inova-
tivnosti i kreativnosti u različitim segmentima poslovanja koji se moraju usavršiti. Okrenutost
velikih sistema ka digitalnim alatima i društvenim mrežama uslovljava digitalnu pismenost
zaposlenih u preduzećima koja traže nova tržišta za svoje proizvode/usluge.

Modernizacija poslovanja zahteva nova znanja i nove profesije, kreativne zaposlene sa viso-
kim nivoom obrazovanja, odnosno zaposlene koji su pohađali obuke i seminare sa ciljem da
steknu specifična znanja karakteristična za delatnost poslovanja preduzeća u kojoj posluju.
Dinamično poslovno okruženje zahteva i definisanje marketing plana i plana prodaje, koji pro-
movišu kako linije proizvoda i usluga tako i pojedine proizvode i usluge, na kratak rok.

Konkurentna sposobnost privrednica zavisi i od toga koliko precizno skenira tržište na kom
posluje, prati i analizira konkurenciju, radi analize i projekcije poslovanja na osnovu realizacije
proizvoda/usluga a sve to uz pomoć modernih instrumenata i digitalnih alata.

Na važnost imanja strategije poslovanja ukazale su i članice udruženja poslovnih žena, partneri
na realizaciji aktitvnosti, kao deo pripreme za poslovne susrete, ali i kao prateći sadržaj održanim
obukama i mentoring sastancima. Tako je privrednicama rečeno da je za konkurentnost njihovih
proizvoda i usluga, a time i opstanak na tržištu, neophodno da prate trendove poslovanja ne
samo na nacionalnom, već i globalnom tržištu i to: poslovnu etiku, izvrsnost kvaliteta, različitost
radne snage, upravljanje e-biznisom, kao i upravljanje intelektualnim kapitalom.

Sve navedeno, privrednice uslovljava da u svom poslovanju primene inovativne strategije i sa-
vremene informacione tehnologije. S obzirom na učestala kopiranja naučno-tehnoloških znanja
i rešenja, za privrednice je takođe važno da paralelno razvijaju sigurnosne sisteme za bezbednost
svojih naučno-tehnoloških rešenja, podataka i poslovnih tajni. Na ovaj način će im biti lakše da
uspostave partnertvo sa željenim sistemima jer će unapred imati jasnu sliku o njihovom načinu po-
slovanja. Odnosi u lancu snabdevanja su složeni. Primenom modernih informacionih tehnolo-

gija značajno se unapređuje „vrednosni sistem“ i to unapređenjem odnosa u lancu dobavljača:
dobavljač-isporučioc; proizvođač-distributeri i distributer-potrošači.

Neke od prednosti koje privrednice ostvaruju primenom modernih tehnologija (online instru-
menta, digitalnih alata i digitalnih veština) su:
• Brža i učestala pojava novih proizvoda i usluga višeg nivoa kvaliteta i niže cene;
• Ekasnije upravljanje procesima i odnosima među partnerima u lancu dobavljača;
• Osvajanje novih tržišta i lakše sprovođenje vertikalne i horizontalne integracije;
• Smanjenje troškova uvođenjem elektronskih transakcija i brži povraćaj sredstava uloženih

u online poslovanje;
• Nove poslovne mogućnosti nevezane za lokaciju sedišta;
• Radno vreme 24 časa, 365 dana u godini;
• Povećanje zadovoljstva kupaca i korisnika usluga;
• Velika prilagodljivost i brzina odgovora na zahteve kupaca;
• Ogromne uštede u vremenu i opipljivim resursima;
• Povećanje ekonomičnosti, produktivnosti i rentabilnosti poslovanja.

4. ODREĐIVANJE CENE PROIZVODA

Svaki član lanca ima uticaj na ukupne troškove i na vrednost proizvoda/ usluge za krajnjeg
korisnika, pa je u tom smislu neophodno da se definiše poslovna strategija i cena proizvoda.

U tom smislu, vrlo je važno odgovoriti najpre na sledeća pitanja:
1. Kako plasirati proizvod, odnosno na koje kanale prodaje se osloniti?
2. Na koji način pregovarati prodajnu cenu proizvoda i načine i rokove plaćanja dobavljačima?

Sobzirom da se brošura fokusira na uključivanje u lance snabdevanja, na prvo pitanje je dat
delimičan odgovor. Čak i kada je cilj uključivanje u dobavljačke lance, potrebno je da se defini-
še na koji način će proizvode plasirati na novo tržište. Tako udruženja poslovnih žena, partneri
na realizaciji aktivnosti, savetuju da ukoliko se proizvodi plasiraju preko distributera, treba
imati u vidu da oni najčešće traže najveće popuste pod pretpostavkom da se nakon prodaje
prvog plasmana ne traži dalje angažovanje vlasnica preduzeća. Iskustvo je pokazalo da cenu

12 13

treba spustiti za 60- 70% (a možda i više) kada se proizvod prodaje distributerima. Distribu-
teri dalje sarađuju sa maloprodajnim objektima koji proizvod prodaju krajnjim potrošačima.
Svako u lancu planira da ostvari profit, te je nabavna vrednost proizvoda (prodajna cena za
proizvođača) ključna za sve u lancu vrednosti.

Malo je bolja situacija ukoliko proizod direktno plasirate maloprodajnim objektima. Većina
maloprodajnih objekata očekuje 40-60% popusta o čemu je moguće pregovarati i izboriti se
za manje popuste. Veoma značajna stavka kod kreiranja cene proizvoda su takozvani skriveni
troškovi. Distributeri i maloprodajni objekti će očekivati podršku proizvođača proizvoda kod
promovisanja proizvoda. U skladu sa tim potrebno je uzeti u obzir troškove štampanja flajera,
brošura, besplatnih uzoraka, troškove organizovanja promocija.

Pored troškova za marketing, od proizvođača se očekuje da nadoknade troškove nastale
usled oštećenja proizvoda prilikom transporta. Potrebno je pažljivo spakovati robu i još pažlji-
vije otpremiti do distributera/maloprodajnog objekta, kako bi se izbegli troškovi nastali usled
oštećenja robe u transportu ili ukoliko se proizvod izgubi u transportu.

Zbog složenosti lanaca snabdevanja i uključenosti više činioca, možemo konstatovati da je za
lanac snabdevanja potrebna jedna sveobuhvatna optimizacija poslovanja, koja podrazumeva
uklanjanje elemenata koji ne stvaraju vrednost, a deo su aktivnosti.

5. SARADNJA SA VELIKIM SISTEMIMA/LANCIMA DOBAVLJAČA

Ukoliko se pokaže da je, nakon analize internih i eksternih faktora poslovanja, a onda i pri-
lagođavanje poslovne strategije na osnovu dobijenih nalaza, kao i finansijskog plana, plana
prodaje i marketinga, preduzeće u poziciji da svoje proizvode i usluge plasira na nova tržišta
privrednice mogu postati dobavljač drugim privrednim subjektima i to:

• povezivanjem sa preduzećima koja već posluju u velikim lancima
• direktnim kontaktiranjem menadžera prodaje lanaca dobavljača/velikih kompanija

Udruženja poslovnih žena ukazuju svojim članicama da u ovom procesu i veliki sistemi /
integratori i sami dobavljači imaju izvesna očekivanja od saradnje koja se ogleda u slede-
ćem:

1. Od svojih dobavljača, velike kompanije očekuju:
• Pouzdanost i kvalitet robe
• Poštovanje dogovorenih rokova
• Visok stepen stručnosti u razvoju i inoviranju
• Usklađenost proizvoda sa zahtevima tržišta, potrošačkim navikama i ekološkim standardima
• Primenu sertifikovanog procesa upravljanja kvalitetom
• Aktivnu saradnju u cilju primene mera za smanjenje troškova
• Garanciju ujednačenosti visokog kvaliteta proizvoda
• Spremnost za neprestanu optimizaciju saradnje

2. Dobavljači, privrednice očekuju:
• Poštenu, poverljivu i dugoročnu saradnju
• Redovno izmirenje obaveza
• Poštovanje ugovora o snabdevanju
• Poštovanje perspektive budućeg razvoja i stvaranja novih proizvoda

14 15

Takođe, veliki sistem može da ponudi savetodavnu mentorsku uslugu zainteresovanim pri-
vrednicama koje su već na neki način odgovorile zahtevima integratora. Ovo doprinosi tran-
sferu znanja i tehnologija jer su manja preduzeća prinuđena da prihvate standarde poslovanja
koje traže veliki sistemi.

Bez obzira na složenost postupka, ulazak u dobavljačke lance jedan je od važnih načina rasta
privrednih subjekata i mogućnost generisanja velikog znanja koje veliki sistemi imaju, pa u
tom smislu privrednice treba da preduzmu korake kako bi pokušale da svoje proizvode plasi-
raju u saradnji sa velikim sistemima.

Osnovni koraci su:
• Identifikujte preduzeće sa kojim biste mogle da sarađujete i informišete se o načinu prijav-

ljivanja, kako izgleda postupak selekcije, kao i koji kriterijumi za odabir dobavljača se pri-
menjuju. Dobra informisanost o načinu poslovanja prethodi kontaktu sa menadžerima pro-
daje. Informacije o potrebnim koracima i uslovima za potencijalne dobavljače uglavnom
su dostupni na web sajtu kompanije. Iako su to informacije opšteg tipa od kojih može da
se i odstupi, poželjno je da u dijalogu sa predstavnicima velikih preduzeća pokažete da ste
informisane i da vam je stalo da dobijete taj posao.

• Prilikom kreiranja ponude poželjno je informisati se i o ciljnoj grupi lanca dobavljača sa
kojim želite da sarađujete i to: šta kupci žele i očekuju da vide na policama, koji kvalitet
proizvoda i na koji način proizvod promovisati kako bi se privukla pažnja krajnjih potro-
šača. Posebno obratiti pažnju da ponuda sadrži: detalјan opis/specifikaciju proizvoda ili
usluga, opis ambalaže, kvantitet i opis kvaliteta, garanciju, cenu, valutu, uslove isporuke
i dinamiku isporuke.

Jedan dobavljač Više dobavljača

Prednosti

• Mogućnost dobijanja boljeg kvaliteta
• Jaki odnosi su trajniji
• Veća zavisnost jača zajednički napor
• Bolja komunikacija
• Lakša kooperacija kod novih proizvoda i
 usluga
• Veće međusobno poverenje	
• Kupac može obarati cenu preko tendera
• Olakšana zamena dobavljača zbog lošeg
 snabdevanja
• Veći izvor znanja i iskustva

• Kupac može obarati cenu preko tendera
• Olakšana zamena dobavljača zbog
 lošeg snabdevanja
• Veći izvor znanja i iskustva

Nedostaci

• Osetljivost na ometanja i neuspeh dobavljača
• Pojedinačni dobavljač je više pogođen
 promenama u količinama
• Dobavljač može da uslovaljava povećanjem
 cena proizvoda kada nema konkureciju
• Teško je postići predanost dobavljača
• Otežana komunikacija u okviru lanca
• Dobavljači nerado investiraju u nove procese
• Nema ekonomije velikih serija

• Teško je postići predanost dobavljača
• Otežana komunikacija u okviru lanca
• Dobavljači nerado investiraju u nove
 procese
• Nema ekonomije velikih serija

Kao što vidimo, obe strane imaju visoka očekivanja - što usložnjava proces, a od načina uprav-
ljanja lancem dobavljača zavisiće i položaj, odnosno pregovarački proces dobavljača, bilo da
se bore za svoj opstanak u lancu dobavljača ili da uđu u isti. Na osnovu iskustava privrednica
koje već sarađuju sa lancima dobavljača uočen je problem plasmana ekskluzivnog asortimana.
Privrednice najčešće dolaze iz redova malih privrednih subjekata i preduzetnika, i često nisu u
mogućnosti da proizvedu potrebne količine robe ili im je za to potreban duži vremenski period
od zahteva koji imaju veliki sistemi. Jedno od mogućih rešenja ovog problema može da bude i
udruživanje privrednica, čime će povećati svoje kapacitete odnosno mogućnost da svoju ponudu
prilagode zahtevima tržišta.

Prednosti i nedostaci saradnje sa jednim ili više dobavljača2 :

2 Planiranje i upravljanje lancem dobavljača, Prof. Dr Dragan Domazet

16 17

• Vrlo je važno dobro se pripremiti i biti u mogućnosti da se daju konkretni i jasni odgovori na
pitanja u vezi sa: proizvodnjom proizvoda, kontrolom kvaliteta, distribucijom i cenom pro-
izvoda, definisanjem dodate vrednosti koju vaš proizvod ima u odnosu na slične proizvode
drugih proizvođača.

• Budite spremne da možda nećete ostvariti saradnju nakon prvog pokušaja.

6. STANDARDI

Bezbednost i kvalitet robe, a posebno hrane, je možda i od ključnog značaja za donošenje
odluke da li će se neko integrisati u dobavljački lanac ili ne. Strogi standardi kvaliteta i bez-
bednost hrane predstavljaju najvažniji instrument kojim veliki trgovački lanci pokušavaju da
smanje rizik i eliminišu dobavljače koji nisu u stanju da ispune njihove zahteve. Prema važe-
ćim međunarodnim i sa njima usklađenim domaćim propisima, državni organi su u obavezi
da kontrolišu primenu dobre proizvođačke i higijenske prakse kroz HACCP standard (HACCP je
skraćenica od Hazard Analysis Critical Control Point što u prevodu na srpski jezik znači Analiza
Opasnosti i Kritične Kontrolne Tačke), koji predstavlja logičan, naučno zasnovan sistem kon-
trole procesa proizvodnje i distribucije prehrambenih proizvoda, i omogućava: identifikaciju
i procenu svih mogućih opasnosti, tj. svakog fizičkog, hemijskog ili biološkog rizika, u svim

fazama procesa proizvodnje prehrambenih proizvoda uključujući sve međuprocese i distribu-
ciju; određivanje neophodnih mera za njihovu prevenciju i kontrolu; sigurnost da će te mere
biti uspešno i na delotvoran način sprovedene.

Ostale interesne grupe poput velikih trgovačkih lanaca zahtevaju praktičnu primenu raznih
međunarodnih standarda kvaliteta i bezbednosti hrane (proverava se i potvrđuje sertifikatom).
Umesto kontrole svake pojedinačne isporuke robe, akcenat je premešten na kontrolu procesa po-
slovanja dobavljača, s tim što su zahtevi prema dobavljačima ujednačeni i standardizovani radi
praktičnosti provere i uporedivosti rezultata. Danas postoji veliki broj standarda i organizacija,
koje proveravaju primenu standarda u praksi i izdaju potvrdu-sertifikat o usaglašenosti sa zah-
tevanim načinom rada. Zbog sve veće šarolikosti standarda i njihove provere, veliki proizvođači
i trgovački lanci su prepoznali potrebu da proveraju i same sertifikacione sisteme. Zbog toga je
osnovana interesna asocijacija GFSI – Global Food Safety Initiative (www.mygfsi.com) odnosno
Globalna inicijativa za bezbednost hrane, koja na globalnom nivou reguliše saradnju između ek-
sperata iz maloprodaje, proizvođača, internacionalnih organizacija, države u oblasti prerađivačke
industrije i primarne poljoprivredne proizvodnje kako bi se ostvarili sledeći benefiti:

• Unapređenje sistema bezbednosti hrane
• Smanjenje rizika po bezbednost hrane
• Poboljšanje operativne efikasnosti u sistemu hrane
• Odgovor na zahteve prilikom izvoza

Interesne grupe:
• Trgovinski lanci (Delhaize i Metro ček lista i sl.)
• Državni organi (HACCP, DHP-DDP)
• Institucije za standardizaciju (ISO; EN standardi)
• Strukovne asocijacije (BRC, IFS, SQF, GlobalGap)

Na evropskom tržištu je trenutno najrasprostranjenija primena sledećih sertifikacionih šema
priznatih od strane GFSI:

• IFS Food (www.ifs-certification.com)
Sertifikacija proizvođača sledećih grupa proizvoda: 1. Crveno i belo meso, živina i mesni proi-
zvodi; 2. Riba i proizvodi od ribe; 3. Jaja i proizvodi od jaja; 4. Mlečni proizvodi; 5. Voće i povrće;

18 19

KRITERIJUMI Dobavljači za istu sirovinu, poluproizvod ili proizvod

Dobavljač A Dobavljač B Dobavljač C

Kvalitet Visok 3 srednji 2 srednji 2

Rok isporuke Kratak 3 kratak 3 dug 1

Način isporuke Franko kupac 3 Franko dobav. 1 Franko kupac 3

Način plaćanja Ček 1 ček 1 menica 3

Cena Niska 3 srednja 2 visoka 1

Udaljenost Velika 1 mala 3 srednja 2

Moguć prevoz sve vrste prevoza 3 voda, kamion 2 kamion 1

Bonifikacije Visoke 3 male 1 visoke 3

Asortiman Široke 3 srednji 2 mali 1

Količina Neograničena 3 neograničena 3 neograničena 3

Pouzdanost Visoka 3 niska 1 srednja 2

UKUPNO POENA 29 21 22
 Izvor: Planiranje i izvršenje nabavke: pogled na praksu naših preduzeća, Leonardo Salai, Škola biznisa, broj 3/2011

7. KRITERIJUMI I ZAHTEVI ZA ODABIR DOBAVLJAČA

Prilikom izbora svojih dobavljača, mnoga preduzeća koriste modifikovanu formu alata koji
je u teoriji poznat kao „konkurentska mreža“ za analizu izbora potencijalnih dobavljača. Sle-
deća tabela prikazuje način na koji se može izvesti rangiranje dobavljača prema odabranim
kriterijumima. Ovaj alat potencijalnim dobavljačima može poslužiti za vršenje prve interne
evaluacije i procenu sopstvenih kapaciteta kao i za analizu konkurencije:

6. Proizvodi od žitarica, žitarice, industrijski pekarski proizvodi i peciva, slatkiši i grickalice; 7.
Kombinovani proizvodi; 8. Pića; 9. Ulja i masti; 10. Suva hrana, drugi sastojci i dodaci.

• BRC - Global Standard for Food Safety (www.brcglobalstandards.com)
Sertifikacija proizvođača sledećih grupa proizvoda: 1. Sirovi proizvodi biljnog ili animalnog po-
rekla koji zahtevaju termičku obradu pre konzumiranja; 2. Voće i povrće; 3. Prerađena hrana ili
piće sa pasterizacijom, UHT ili drugom termičkom obradom; 4. Prerađena hrana spremna za
konzumiranje; 5. Proizvodi koji su postojani na temperaturi ambijenta sa termičkim tretmanom
(dimljeni ili fermentisani proizvodi); 6. Proizvodi koji su postojani na temperaturi ambijenta bez
termičkog tretmana; 7. Pića; 8. Alkohol i fermentisani napici; 9. Pekarski proizvodi; 10. Sušeni
proizvodi i sastojci; 11. Konditorski proizvodi; 12. Cerealije i snek proizvodi; 13. Ulja i masti.

• FSSC 22000 – Food Safety System Certification (www.fssc22000.com)
Asocijacija Food Drink Europe inicirala je razvoj šeme za sertifikaciju sistema menadžmenta
bezbednošću hrane i prehrambenih proizvođača koja obuhvata standarde: ISO 22000:2005;
ISO TS 22002-x:2009 (x je redni broj koji označava varijantu standarda za određeni sektor.
Tako je, npr. broj 1 namenjen prerađivačima hrane, 4 proizvođačima ambalaže, 6 proizvo-
đačima hrane za životinje itd.).

• Važno je napomenuti da često i sami trgovački lanci vrše dodatne provere prema sopstvenim
kriterijumima koji se uglavnom baziraju na nekoj varijaciji GFSI priznatih standarda, kao što
je npr. METRO ček lista i sl.

Primena standarda
Prilikom primene standarda u praksi treba pratiti logičan sled aktivnosti:
• Odabrati odgovarajući standard u zavisnosti od preferenci Vašeg postojećeg ili potencijalnog kupca
• Nabaviti željeni standard: IFS Food, BRC GSFS i dodatni zahtevi FSSC 22000 su besplatno

dostupni na internetu, dok se ISO standardi vezani za FSSC 22000 kupuju od Instituta za
standardizaciju Srbije (www.iss.rs);

• Proceniti postojeći nivo usaglašenosti sa zahtevima standarda i otkloniti identifikovana
odstupanja od tih zahteva. U zavisnosti od kadrovskih potencijala firme, može se ukazati
potreba za dodatnom obukom kadrova i/ili angažovanje konsultanata. Iako angažovanje
kompetentnih konsultanata predstavlja dodatni trošak, praksa i iskustvo mnogih firmi su

pokazali da se uz stručnu ekspertizu spolja može smanjiti potrebno vreme, a često i ostali
troškovi povezani sa implementacijom sistema;

• Primeniti novi način rada u svakodnevnoj praksi;
• Odabrati sertifikaciono telo i sklopiti ugovor o sertifikaciji;
• Sertifikaciona provera i dodela sertifikata;
• Redovne godišnje provere od strane sertifikacionog tela u cilju kontinuirane potvrde

usaglašenosti sa zahtevima standarda.

20 21

starstva zdravlja, a brojevi rešenja ističu na deklaraciji/dizajnu proizvoda. Proizvođači najčešće
prave greške kada navedu netačne ili suvišne podatke u svojim rešenjima.

Neki od primera su:
• Navođenje standarda koje kompanija sertifikuje, iako se ne sertifikuje npr. po HACCP ili ISO
 jedan proizvod već proces,
• Ne sadrži aditive, veštačke boje i arome (ako ih nema u sastavu to se vidi u spisku sastojaka)
• Bez glutena, bez šećera, posno (opisano u prethodnoj tački i kod bezglutenske hrane)
• Navođenje zdravstvenih izjava (strogo definisano pravilnikom).

Dodatno, Zakon o trgovini propisuje da roba u trgovini na malo, pored deklaracije koja sadrži
zakonom i pravilnikom određene podatke, mora biti označena mašinski čitljivom oznakom
(GTIN identifikacijom, QR kodom i dr.).

8.2. Mlekara MEGGLE Srbija

Kompanija MEGGLE Srbija d.o.o. je fokusirana na zadovoljstvo proizvođača sirovine i nasto-
ji da farmeri u njoj vide pouzdanog partnera. Meggle Srbija svakodnevno otkupljuje sirovo
mleko od 450 proizvođača širom Republike Srbije čime podstiče razvoj i održivost mlečnog
govedarstva u Srbiji.

Pažljiv odabir i unapređenje saradnje sa poljoprivrednim proizvođačima je garancija kvali-
teta Meggle proizvoda i zadovoljstva kupaca. Pored kvalitetne sirovine, daljim odgovornim i
ekonomičnim korišćenjem resursa, odabirom kvalitetnih dobavljača mlekara MEGGLE Srbija
d.o.o.ostvaruje svoj cilj da isporučuje konkurentne proizvode, koji svojim kvalitetom, ali i ce-
nom, zadovoljavaju potrebe tržišta uvažavajući ciljeve zdravstvene bezbednosti hrane.

U svrhu ispunjenja zahteva Meggle Srbija, sve zainteresovane strane teže da obezbe-
de i ispune propisane norme i zahteve kvaliteta. Meggle Srbija bira pouzdane dobav-
ljače roba i usluga na način koji obezbeđuje da svi zahtevi implementiranih standarda
za upravljanje bezbednošću hrane ISO 22000, IFS Food, Halal i HACCP budu ispunjeni a
uz poštovanje lokalne zakonske regulative kao i zakonske regulative zemalja uvoznica
Meggle proizvoda.

8. PROCES PRIJAVLJIVANJA ZA POTENCIJALNE DOBAVLJAČE

Kada potencijalni dobavljač smatra da je u stanju da ispuni zahteve određenog lanca dobav-
ljača, on započinje formalni proces prijavljivanja. Svaka velika kompanija je definisala sop-
stveni proces nabavke, s tim što je osnovna struktura kod većine kompanija slična.

8.1. Mercator-S d.o.o.

Mercator-S, u okviru koga posluju IDEA prodavnice, RODA marketi i Mercator hipermarketi,
je nacionalni trgovinski lanac, sa više od 320 prodajnih objekata u 78 gradova širom Srbije. Je-
dan od vodećih maloprodajnih lanaca na ovdašnjem tržištu na policama ima 50.553 artikala,
od čega je broj artikala iz domena hrane i pića i sredstava za ličnu i kućnu higijenu 28.580, a
od toga je broj artikala od dobavljača iz Srbije 27.146.

Uslove koje mikro/malo preduzeće ili poljoprivredno gazdinstvo treba da zadovolji da bi
postalo deo Mercator-S sistema ili bilo kog drugog uređenog lanca prodaje opisani su u
nastavku.

Pre ulistavanja u Mercator-S sistem (ili u bilo koji drugi uređeni lanac prodaje) proizvođač je
u obavezi da dostavi:
1. Proizvođačku specifikaciju, odnosno dokument koji sadrži osnovne informacije o proizvodu,
 parametre kvaliteta i bezbednosti, kratak opis tehnološkog procesa proizvodnje i slično;
2. Laboratorijske analize koje potvrđuju kvalitet i bezbednost proizvoda.

Za organske proizvode dodatno je, u skladu sa važećim zakonodavstvom, potreban sertifikat
kontrolnog tela za organske proizvode, dok svi organski proizvodi treba da budu označeni
nacionalnim znakom za organske proizvode (ili proizvode koji su u konverziji).

Takođe, dijetetski proizvodi (hrana za decu i odojčad, bezglutenska hrana...) se pre stavljanja
u promet upisuju u registar koji vodi Ministarstvo zdravlja, a broj rešenja se ističe na deklara-
ciji/dizajnu proizvoda.

Biocidni proizvodi (sredstva protiv insekata, vaši, dezificijensi i slično) se registruju kod Mini-

22 23

Svi dobavljači proizvoda i usluga moraju biti ocenjeni. Ocenjuju se na temelju njihove
sposobnosti da ispunjavaju zahteve organizacije mlekare Meggle Srbija. Ocenjivanje se spro-
vodi pomoću definisanog i dokumentovanog formulara za ocenjivanje dobavljača.

Svi dobavljači moraju jednom godišnje biti ocenjeni, a po potrebi ocenjuju se i više puta.
Odobreni dobavljači se evidentiraju u dokumentu lista odobrenih dobavljača.

Svi ključni parametri odabira dobavljača su opisani kroz proces nabavke:

24 25

Dobavljački audit predstavlja jedan od načina nadzora dobavljača/proizvođača od strane kupca
Meggle Srbija (predstavnici sektora kontrole kvaliteta). Svrha audita je da se kupac informiše o
uslovima i načinu proizvodnje i/ili skladištenja proizvoda koji kupuje, te da na osnovu toga oceni
u kojoj meri se dobavljač/proizvođač pridržava dobre proizvođačke i higijenske prakse tj. oceni
efektivnost implementiranih sistema kvaliteta. Auditor mora obratiti pažnju na sve faktore koji
mogu biti od značaja za bezbednost proizvoda i biti sposoban da uoči sve vidljive nedostatke.

Ukoliko su uočeni nedostaci kritični (mogu direktno uticati na bezbednost proizvoda), audi-
tor može predložiti prestanak saradnje sa dobavljačem/proizvođačem, predložiti korektivne
mere i odrediti rokove za izvršenje od strane dobavljača/proizvođača. Ukoliko nedostaci nisu
kritični (ne utiču direktno na bezbednost proizvoda), auditor predlaže korektivne mere i odre-
đuje rokove za njihovu primenu. Pri tom se saradnja sa dobavljačem ne obustavlja ali se može
ograničiti na određenu vrstu ili količinu proizvoda. Ocena dobavljača koju auditor daje nakon
obavljenog audita neophodna je za proces ocenjivanja i rangiranja dobavljača.

U sistemu Meggle Srbija doo definisane su sledeće vrste dobavljačkih audita:
1) Audit za odobravanje novog dobavljača: Food / Non Food materijala i usluga
2) Periodični / nadzorni audit dobavljača: Food / Non Food materijala i usluga

18
Brošura – Znanjem do boljeg poslovanja privrednica i osvajanja novih tržišta

Posedovanje sistema kvaliteta (ISO 9001, ISO
14001, ISO 22000, ISO 45001, HACCP, IFS,
OHSAS, FSSC, BRC, HALAL,)

c) jedan = 2
d) nema = 0

Dalji razvoj dobavljaca (nove ideje, ulaganja u
postrojenja i tehnologije)

a) da = 4
c) ne = 0

Odnosi sa kupcima a) zadovoljacajuci = 5
b) nezadovoljavajuci = 0

REZULTAT: 0
C

Klasifikacija: min max
A primarni (odobren) dobavljac 80 100
B sekundarni (alternativni) dobavljac 50 79
C tercijalni (potencijani) dobavljac 1 49

U Kragujevcu, datum

Potpis odgovorne osobe:

0

Dobavljački audit predstavlja jedan od načina nadzora dobavljača/proizvođača od strane kupca Meggle
Srbija (predstavnici sektora kontrole kvaliteta). Svrha audita je da se kupac informiše o uslovima i načinu
proizvodnje i/ili skladištenja proizvoda koji kupuje, te da na osnovu toga oceni u kojoj meri se
dobavljač/proizvođač pridržava dobre proizvođačke i higijenske prakse tj. oceni efektivnost
implementiranih sistema kvaliteta. Auditor mora obratiti pažnju na sve faktore koji mogu biti od značaja za
bezbednost proizvoda i biti sposoban da uoči sve vidljive nedostatke.

Ukoliko su uočeni nedostaci kritični (mogu direktno uticati na bezbednost proizvoda), auditor može
predložiti prestanak saradnje sa dobavljačem/proizvođačem, predložiti korektivne mere i odrediti rokove
za izvršenje od strane dobavljača/proizvođača.

Ukoliko nedostaci nisu kritični (ne utiču direktno na bezbednost proizvoda), auditor predlaže korektivne
mere i određuje rokove za njihovu primenu. Pri tom se saradnja sa dobavljačem ne obustavlja ali se može
ograničiti na određenu vrstu ili količinu proizvoda.

Ocena dobavljača koju auditor daje nakon obavljenog audita neophodna je za proces ocenjivanja i
rangiranja dobavljača.

U sistemu Meggle Srbija doo definisane su sledeće vrste dobavljačkih audita:

1) Audit za odobravanje novog dobavljača: Food / Non Food materijala i usluga
2) Periodični / nadzorni audit dobavljača: Food / Non Food materijala i usluga

17
Brošura – Znanjem do boljeg poslovanja privrednica i osvajanja novih tržišta

 Datum 10.01.2019
 Dokumentacija sistema kvaliteta Verzija 2.1
FO - Ocenjivanje dobavljača Sifra 06-7.4-FO-13

Stranic
a

1

Naziv dobavljaca: Naziv artikla (proizvoda):
Adresa:
Sediste:
Kontakt osoba: Proizvodjac: da
Telefon: Distributer: ne

KVALITET PROIZVODA

Usaglasenost sa specifikacijama a) uvek = 15 0
b) povremeno = 10
c) nikada = 5

Dostavljanje azuriranih analiza a) uvek = 15
b) na zahtev = 10
c) nikada = 5

Ucestalost reklamacija a) mala = 10
b) srednja = 5
c) velika = 1

DOBAVLJACKA ISPORUKA

Sigurnost isporuke a) velika = 10 0
b) srednja = 5
c) mala= 1

Postovanje dogovorenog roka isporuke a) uvek = 10
b) povremeno = 5
c) nikada = 1

Fleksibilnost pri isporuci, ispunjavanje
specificnih zahteva kupca

a) izrazena = 5
b) srednja = 3
c) ne postoji = 1

KONKURENCIJA, SISTEMI KVALITETA, RAZVOJ

Konkurencija na trzistu a) monopol = 10 0
b) duopol = 7
c) oligopol = 5

Cena proizvoda a) prihvatljiva = 10
b) veoma niska = 5
c) previsoka = 1
a) tri i vise = 6
b) dva = 4

26 27

Kako bi obezbedile kontinuitet u proizvodnji i plasmanu proizvoda privrednice se najčešće sna-
laze korišćenjem dostupnih programa finansijske i nefinansijske podrške u datom momentu.

9. PROGRAMI FINANSIJSKE I NEFINANSIJSKE PODRŠKE PRIVREDNICAMA I ŽENSKOM
 PREDUZETNIŠTVU

U trenutnom poslovnom okruženju, za početnike u poslovanju, mikro i mala privredna društva,
među kojima su i privrednice, ističu se dva izazova kao dominantna, a to su: pristup osnovnim
veštinama upravljanja poslovanjem i pristup finansijama tj.eksternim izvorima finansiranja.

Da bi se određeni problemi prevazišli, institucije i organizacije koje se bave razvojem privred-
nog okruženja, a posebno razvojem ženskog preduzetništva, kreirani su programi koji mogu
da odgovore na specifične potrebe koje različiti segmenti privrede mogu da imaju. Programi
koji su dostupni privrednicama se mogu podeliti na finansijske i nefinansijske programe po-
drške, a neki od njih su podrške početnicima u poslovanju, mikro, malim i srednjim preduzeći-
ma, podsticajni razvojni krediti kod Fonda za razvoj, nacionalna garantna šema za likvidnost
koja odgovara na novonastalu nestabilnost u poslovanju, podsticajna EBRD kreditna linija
specijalno namenjena ženama privrednicama, kao i nekoliko programa nefinansijske pomoći
koji su razvijeni u saradnji nevladinih organizacija i donatora, a odgovor su na ustanovljene
probleme u poslovanju provrednica.

9.1. Program promocije preduzetništva i samozapošljavanja

U strateškom i koordiniranom odgovoru na navedene izazove, Vlada Srbije je usvojila Pro-
gram promocije preduzetništva i samozapošljavanja koji je kreiran uz tehničku podršku KfW
(Nemačka razvojna banka). Program promocije preduzetništva i samozapošlјavanja obuhvata
sve klјučne aspekte podrške neophodne za uspeh start ap projekata - petodnevnu obuku za
izradu poslovno - investicionog plana, povolјne bankarske kredite kod komercijalnih bana-
ka, partnera na projektu, garanciju za kredite i 20% bespovratnih sredstava (maksimalan
iznos bespovratnih sredstava 360.000,00 dinara) za korisnike koji uspešno otplate kredit u
okviru Programa. Povolјni bankarski krediti u maksimalnom iznosu od 3.600.000,00 dinara
dodelјivaće se za finansiranje investicija (nabavku proizvodne opreme, mašina, postrojenja,

19
Brošura – Znanjem do boljeg poslovanja privrednica i osvajanja novih tržišta

–

Nameće se zaključak da uslovi koje potencijalni dobavljači treba da zadovolje su jasno propisani. No,
najčešće se dešava da priloženi papiri kao dokaz o posedovanju HCCP standarda kao i ISO standarda nisu
dovoljni, već stručnjaci velikih lanaca iste proveravaju i na terenu obilazeći potencijalne dobavljače. Čak i
kada su deo lanca dobavljača, kontrola poslovanja dobavljača ne prestaje.

Zakonom o rokovima izmirenja novčanih obaveza u komercijalnim transkacijama definisan je rok od 60
dana za izmirenje novčanih obaveza prema dobavljačima. U praksi se neretko dešava da se ovaj rok produži
i na 100 dana.

Kako bi obezbedile kontinuitet u proizvodnji i plasmanu proizvoda privrednice se najčešće snalaze
korišćenjem dostupnih programa finansijske i nefinansijske podrške u datom momentu.

Ocena opis
NAp Nije primenjuvo

0 No System

1 Nedostaje sistem

2 Potrebno poboljšanje

3 Prihvatljivo

4 Izvanredan

Ukupan broj bodova po sektorima preispitivanja Rating Scale: Score
Outstanding 95 to 100

Points Sektor Excellent 90 to 94.9
12 1) Zgrade i objekti Good 80 to 89.9
15 2) Upravljanje materijalima Satisfactory 70 to 79.9
15 3) Sistemi kontrole kvaliteta Conditional 50 to 69.9
11 4) Proizvodnja Unsatisfactory Less than 50
10 5) Označavanje ambalaže i ID-a
15 6) Sistemi upravljanja kvalitetom
12 7) Osoblje i obuka
10 8) Kupovina i usluga kupcima
100 Total

Total Points Available

Points Sub-Section Section
Score

Max Points for
Sections Reviewed Section Points % of Available Points

12 1 - Zgrade i objekti 4,00 12,0 12,0 100,0%
15 2 - Upravljanje materijalima 3,50 15,0 13,1 87,5%
15 3 - Quality Control Systems 3,80 15,0 14,3 95,0%
11 4 - Proizvodnja 3,88 11,0 10,7 97,0%
10 5 - Pakovanje i označavanje 3,80 10,0 9,5 95,0%
15 6 - Quality Management Systems 3,33 15,0 12,5 83,3%
12 7 - Osoblje i obuke 4,00 12,0 12,0 100,0%
10 8 - Kupovina i služba za korisnike 3,88 10,0 9,7 97,0%

100 Total 30,19 100,0 93,7 93,7%

Postupak ili Proces nisu relevantni za robu dobavljača ili određeni objekat koji je preispitivan

Objašnjenje ocene audita

Kompletno objašnjenje

AUDITOR Meggle
doo

SUPPLIER DATE LOCATION
Final Scores

Audit Scoring

Postupak i proces nisu uključeni u sistem dobavljača, ali se očekivalo da budu.
Procedura i proces su uključeni u sistem, ali planiranje i izvođenje zahtevaju značajno poboljšanje. Sistem je
dokumentovan ali se ne poštuje
Sistem postoji, ali nije pravilno dokumentovan ili izveden. Postoji velika verovatnoća da sistem neće davati dosledne
rezultate. Potrebna su poboljšanja u procesnoj dokumentaciji.
Postupak ili postupak je uključen u sistem dobavljača. Planiranje i izvođenje ispunjavaju ove zahteve. Postoji velika
Postupak ili Proces je uključen u sistem. Planiranje i izvođenje su temeljni i premašuju ove zahteve. Sigurno je da će
sistem dati primerne rezultate. Iako nije potrebno, obično se koristi elektronsko upravljanje podacima.

Nameće se zaključak da su uslovi koje potencijalni dobavljači treba da zadovolje jasno propisani.
No, najčešće se dešava da priloženi papiri kao dokaz o posedovanju HACCP standarda kao i ISO
standarda nisu dovoljni, već stručnjaci velikih lanaca iste proveravaju i na terenu obilazeći poten-
cijalne dobavljače. Čak i kada su deo lanca dobavljača, kontrola poslovanja dobavljača ne prestaje.

Zakonom o rokovima izmirenja novčanih obaveza u komercijalnim transkacijama definisan
je rok od 60 dana za izmirenje novčanih obaveza prema dobavljačima. U praksi se neretko
dešava da se ovaj rok produži i na 100 dana.

28 29

Klijenti koji mogu koristiti proizvod

Klijenti rezidenti čija je adresa sedišta na teritoriji na kojoj Republika
Srbija ima punu državnu ingerenciju i za koje se može pribaviti Izveštaj
kreditnog biroa preko Udruženja banaka Srbije, a koji posluju mini-
mum 15 meseci i imaju kreditnu sposobnost za korišćenje kredita

Period na koji se kredit odobrava

 Za obrtna sredstva – Do 36 meseci uz grejs period do 6 meseci koji
je uračunat u period na koji se kredit odobrava
Za investicije – Od 37 do 60 meseci uz grejs period do 12 meseci
koji je uračunat u period na koji se kredit odobrava

Ukupan iznos kredita
Ukupna suma iznosa kredita koja se može odobriti korisniku kao
grupi povezanih lica – do 500.000 EUR

Valuta u kojoj se odobrava kredit i
 tip kursa

EUR u dinarskoj protivvrednosti – Obračun se vrši po zvaničnom
srednjem kursu NBS na dan puštanja kredita u tečaj

Namena kredita Za nabavku obrtnih sredstava i za investicije

Visina i promenljivost godišnje
nominalne kamatne stope

5.5% godišnje, fiksno

Vrsta i visina naknada
1% od iznosa kredita u dinarskoj protivvrednosti po zvaničnom
srednjem kursu Narodne banke Srbije na dan puštanja kredita u
tečaj, jednokratno unapred pre realizacije kredita

Uslovi odobravanja – Krediti za žene u biznisu u saradnji sa EBRDsadnica, kupovinu ili adaptaciju poslovnog ili proizvodnog prostora) kao i za obrtna sredstva,
uz povoljne uslove otplate i pogodnosti u vidu niže kamatne stope koja je fiksna u maksimal-
nom iznosu do 5,99% na godišnjem nivou, kao i da su maksimalni troškovi i naknade koje
banka naplaćuje korisniku kredita mogu biti maksimalno do 1% i to jednokratno. Ovaj pro-
gram je zaokružen paket za korisnike u kome se, osim povolјnih kredita (uz grantove, državne
garancije i prihvatlјive kamate) nalazi i stručna podrška Privredne komore Srbije.

9.2. Krediti za žene u biznisu - EBRD i Banca Intesa

Od 2006. godine Banca Intesa je različitim programima podrške podržavala razvoj ženskog
preduzetništva. Banka je 2015. godine potpisala Ugovor sa EBRD o kreditiranju kreditnim li-
nijama koje su usmerene samo podršci ženama u biznisu. Od 2015. godine do sada Banka je
kroz ovu kreditnu liniju podržala 1500 projekata sa 15 miliona evra.

Poznato je da su žene vrlo retko vlasnice nekretnine i da zbog toga ne mogu da daju sredstvo
obezbeđenja za želјeni kredit. Kao podršku ženama u biznisu i jačanju njihove uloge u privred-
nom životu, u saradnji sa Evropskom bankom za obnovu i razvoj (EBRD) Banca Intesa kreirala je
posebnu ponudu kredita za obrtna sredstva i investicije sa brojnim pogodnostima za privrednice.

9.3. Nacionalna garantna šema

Radi ublažavanja ekonomskih posledica nastalih usled pandemije bolesti COVID-19 izaz-
vane virusom SARS-CoV-2, sa ciljem povećanja likvidnosti privrednih subjekata, Vlada Repub-
like Srbije usvojila je uredbu kojom se uređuju uslovi, postupak, visina i način obezbeđenja
sredstava za izdavanje garancija Republike Srbije u skladu sa garantnom šemom. Garantna
šema predstavlja meru podrške privredi putem portfolio garancija za ublažavanje posledica
pandemije bolesti COVID-19.

U skladu sa navedenim, Republika Srbija preuzima obavezu da kao garant izmiri potraživanja
banaka nastala po osnovu odobrenih kredita od strane banaka za finansiranje likvidnosti i
obrtnih sredstava za kreditiranje privrede. Glavni cilj ove podrške privrede je ublažavanje neg-
ativnih ekonomskih i finansijskih posledica pandemije bolesti COVID-19, a u skladu sa Ured-

30 31

9.4. Fondacija Ana i Vlade Divac

Nedostatak podrške ženama za postizanje ravnoteže između radnog i porodičnog života veoma
utiče na ostale oblasti rodne (ne) ravnopravnosti u Srbiji. U cilju uspostavljanja balansa između
radnog i porodičnog života i promociju rodne ravnopravnosti Divac Fondacija realizuje pro-
jekat „JEDNAKI - Ka rodnoj ravnopravnosti usklađivanjem radnog i porodičnog života zaposlenih“
finansiran iz programa Evropske unije „Prava, jednakost i državljanstvo (2014-2020)“. Kao vitalni
segment podrške koju Fondacija pruža privrednicama, sa jedne strane je podizanje svesti javno-
sti i pokretanje javne rasprave o rodnoj ravnopravnosti i održivom razvoju i međusektorskoj sa-
radnji, dok je sa druge strane poznavanje radnih prava (za poslodavce i za zaposlene) i primeri
dobre prakse. U cilju podsticanja mladih da se koncentrišu na tehničke nauke i fakultete,
Fondacija Ana i Vlade Divac u saradnji sa Ministarstvom prosvete, nauke i tehnološkog ra-
zvoja i Centrom za promociju nauke, sprovodi projekat u kome se promovišu STEM nauke,
a devojčicama se prikazuju uspešni primeri privrednica i ukazuje im se na značaj rasta pro-
centa devojčica koje upisuju tehničke škole/fakultete. Na ovakvim projektima Fondacija će
raditi i u budućnosti. Projekat “Podrška STEAM obrazovanju u srednjim školama” ima za
cilj da obezbedi uslove za kvalitetnije STEAM (science, technology, engineering, arts and
mathematics) obrazovanje u Srbiji te u skladu sa tim od ranih dana priprema devojčice na
neizvesnu poslovnu budućnost.

Divac Fondacija, u saradnji sa Centrom za demokratiju, realizuje i projekat “Unapređenje rodne
ravnopravnosti u Srbiji " sa ciljem da:
• Poveća svest i znanje o Poglavlju 23 (Pravosuđe i osnovna prava) sa posebnim akcentom na

prava žena i diskriminaciju žena kada su u pitanju rad i zapošljavanje, odnosno procesu
daljeg usklađivanja sa pravnom tekovinom EU

• Pomogne lokalnim samoupravama pri usklađivanju lokalnih akcionih planova za zapošljavanje

bom i ugovorom o garantovanju koji se zaključuje između Republike Srbije, Narodne banke
Srbije i banaka.

Republika Srbija može garantovati za kredite za finansiranje likvidnosti i obrtnih sredstava:
1) za nove kredite, u iznosu ne manjem od 50% od ukupnog iznosa kredita na koji se odnosi

 garantna šema;
2) za zanavljanje kredita kod kojih potraživanja dospevaju u periodu nakon 29. februara

 2020. godine, a ne kasnije od 31. decembra 2020. godine, u iznosu ne većem od 50% od
 ukupnog iznosa kredita na koji se odnosi garantna šema.

Alokacija sredstava po bankama se vrši na sledeći način:
1) iznos do 50% od ukupnog iznosa kredita na koji se odnosi garantna šema, do 1.000.000.000

evra (slovima: jedna milijarda evra i 00/100) biće dodeljen bankama srazmerno tržišnom
učešću banaka (za kredite u segmentu mikro, malih i srednjih privrednih društava i pre-
duzetnika) na dan 29. februar 2020. godine, za koje potrebe će se koristiti zvanični podaci
Narodne banke Srbije;

2) nakon što banka dostigne 90% iskorišćenosti maksimalnog osiguranog portfolija, banka
može konkurisati za povećanje maksimalnog osiguranog portfolija iz preostalog iznosa
sredstava iz garantne šeme pod shodnim uslovima za povećanje maksimalnog osiguranog
portfolija neograničen broj puta, s tim da svaki pojedinačni zahtev ne može biti manji od
5.000.000 evra (slovima: pet miliona evra i 00/100), niti veći od 25.000.000 evra (slovima:
dvadesetpet miliona evra i 00/100).

32 33

stopa, uz primene valutne klauzule, iznosi 1% godišnje uz garanciju banke i 2% godišnje uz
ostala sredstva obezbeđenja.

Privredni subjekti koji ispunjavaju uslove Programa, mogu ostvariti pravo na finansijsku po-
dršku u iznosu do 20% bespovratnih sredstava od vrednosti investicionog ulaganja, odnosno
do 30% bespovratnih sredstava za privredne subjekte koji pripadaju četvrtoj grupi razvije-
nosti u skladu sa članom 11. Zakona o regionalnom razvoju i aktom Vlade kojim se utvrđuje
jedinstvena lista razvijenosti regiona i jedinica lokalne samouprave.

9.6. Nefinansijski programi podrške ženskom preduzetništvu Privredne komore Srbije

Pored limitiranih mogućnosti za finansiranje poslovanja, postoje i izazovi u informisanju o
mogućnostima za apliciranje za dostupne izvore finansiranja kao i samom apliciranju.

Kako bi se prevazišla ova prepreka, Privredna komora Srbije, uz finansijsku podršku GIZ-a, je
razvila posebnu uslugu podrške mikro, malim i srednjim preduzećima (MMSP). Mreža od 40
savetnika pri Privrednoj komori Srbije na raspolaganju je svim privrednicima iz ovog sektora

i lokalnih akcionih planova za rodnu ravnopravnost – kako bi se rodna komponenta integri-
sala u lokalne politke zapošljavanja

• Pomogne poslodavcima i predstavi afirmativne mere vezane za zapošljavanje i poboljšanje
 položaja žena i marginalizovanih grupa na tržištu rada u Srbiji

9.5. Programi podrške Fonda za razvoj – Razvojni program za podsticanje
 preduzetništva

Preduzetnici, mikro, mali, srednji i veliki privredni subjekti i zadruge koji su registrovani u
Agenciji za privredne registre, koji u prethodne dve godine nisu poslovali sa gubitkom i koji is-
punjavaju uslove iz Programa, imaju pravo da se prijave na Javni poziv za dodelu bespovratnih
sredstava i da podnesu zahtev za kredit kod Fonda.

Sredstva opredelјena Programom namenjena su za:
• Kupovinu, izgradnju, dogradnju, rekonstrukciju, adaptaciju, sanaciju, investiciono održavanje

proizvodnog prostora ili poslovnog prostora koji je u sastavu proizvodnog prostora, ili prostora
za skladištenje sopstvenih proizvoda, sirovina i repromaterijala. Izuzetno, za privredne subjek-
te koji se bave informacionom tehnologijom i visokotehnološkim uslugama, sredstva mogu
biti upotreblјena za poslovni prostor koji je namenjen za potrebe obavlјanja delatnosti;

• Kupovinu nove ili polovne proizvodne i građevinske opreme (ne starije od pet godina),
uklјučujući alate, kao i za dostavna vozila za prevoz sopstvenih proizvoda i druga transpor-
tna sredstva koja se koriste u procesu proizvodnje;

• Trajna obrtna sredstva, koja mogu da čine najviše 10% ukupnog investicionog ulaganja;
• Nabavku softvera i računarske opreme.
• Mašine i opremu za unapređenje energetske efikasnosti i ekoloških aspekata sopstvene
 proizvodnje.

Iznos bespovratnih sredstava ne može biti manji od 75.000,00 dinara za preduzetnike, od-
nosno 250.000,00 dinara za pravna lica, niti veći od 12.500.000,00 dinara za sve privredne
subjekte.

Rok otplate za pravna lica je do deset godina u okviru koga je grejs period do jedne godine
i za preduzetnike do osam godina u okviru koga je grejs period do jedne godine. Kamatna

34

REFERENCE I KORIŠĆENI MATERIJALI
• Institut za standardizaciju Srbije - www.iss.rs
• Prezentacija kompanije Mercator-S
• Prezentacija kompanije Meggle Srbija
• Prezentacija kompanije SGS
• Prezentacija Banca Intesa
• Prezentacija Fondacije Ana i Vlade Divac

u Srbiji, pa i privrednicima, a podrzumeva stručne savete i pomoć u pripremi za podnošenje
prijava za sredstva koja su dostupna kroz brojne nacionalne i internacionalne programe.

Pored pripreme i razrade kvalitetnih poslovnih planova, koji su potrebni za apliciranje za kre-
dite kod poslovnih banaka i sredstva kod fondova, mreža savetnika pruža podršku u procesu
planiranja i održivog upravljanja glavnim aspektima poslovanja MMSP. Time se privrednicima
otvara mogućnost šireg i strateškog uvida, analize, planiranja i upravljanja sopstvenim poslo-
vanjem.

Standardizovan je pristup podrške mikro, malim i srednjim preduzećima u pristupu sred-
stvima, a usluga je dostupna u svih 17 regionalnih privrednih komora širom Srbije. Kontakt
podaci savetnika mogu se pronaći na sajtu Privredne komore Srbije.

U cilju promovisanja domaće privrede, Privredna komora Srbije realizuje projekat „Stvarano
u Srbiji“. Privrednici/ce koji/e imaju domaći proizvod vrhunskog kvaliteta, kao i dokaz da je
preko 80% proizvoda proizvedeno u Srbiji, mogu da konkurišu za dobijanje žiga #čuvarkuća,
koji će im pomoći da budu prepoznatljivi/e potrošačima kao srpski proizvod ozbilјnog i pro-
verenog kvaliteta.

