

2

Izdavač:
Građanske inicijative, Beograd

Za izdavača:
Miljenko Dereta

Priredili:
Aleksandra Vladisavljević
Bojana Krsmanović
Marko Stojanović
Tanja Azanjac

Podrška ispred Tima za analizu:
Marko Jovanović, Mirjana Glavonjić, Tamara Marković, Nikola Dunjić, Marija Blagojević,
Marija Džepina, Damjan Reh Bogunović, Ivana Terzić i Jelena Radovanović

Dizajn:
Vanja Valenčak i Goran Bjelajac

ISBN: 978-86-7408-043-6

Priprema i štampa:
YuTOP agencija, Novi Sad

Tiraž: 500

Projekat podržao:
Zajednički program za promociju zapošljavanja mladih i upravljanje migracijama

Stavovi izneseni u ovoj publikaciji ne predstavljaju nužno stavove donatora.

3

Predgovor

Izveštaj o zapošljavanju i migracijama mladih u Srbiji 2010. sačinjen je u okviru istoimenog

projekta koji se finansira iz Španskog fonda za dostizanje milenijumskih ciljeva razvoja.

Izveštaj je deo prve faze projekta koja za cilj ima da se na osnovu pregleda postojećih

politika i mera za zapošljavanje mladih, kao i komentara dobijenih u konsultativnom

procesu na okruglim stolovima sa različitim grupama aktera, utvrde slabosti i nedostaci

zbog kojih su efekti postojećih mera marginalni. Na osnovu ovakvih nalaza u nastavku

projekta će biti definisani naredni koraci u kampanji javnog zagovaranja, sa ciljem da se

ekonomski položaj mladih unapredi.

Tvrdnje, stavovi i zaključci izneseni u izveštaju, zasnivaju se na zvaničnim podacima ali i

komentarima zvaničnih podataka koje su izneli učesnici tri okrugla stola organizovana u

konsultativnom procesu tokom pripreme izveštaja. Učešće na okruglim stolovima uzeli

su svi relevantni akteri u oblasti zapošljavanja i migracija mladih, uključujući ministarstva

i druge državne institucije, lokalne i regionalne vlasti, kancelarije za mlade, profesionalna

udruženja i organizacije civilnog društva uključujući i osetljive grupe.

Predstavljanjem izveštaja učesnicima okruglih stolova i široj javnosti, otpočela je dru-

ga faza projekta. U ovoj fazi, akteri u oblasti zapošljavanja mladih zagovaraće za usva-

janje konkretnih mera u četiri odabrane oblasti, koje treba da doprinesu efikasnijem

sprovođenju politika zapošljavanja i upravljanja migracijama mladih u Srbiji i kao kra-

jnji cilj, smanjenju stope nezaposlenosti mladih i unapređenje njihovog ekonomskog

položaja u društvu.

Na kraju, ovaj izveštaj treba da postakne i buđenje svesti o potrebi da se hitno, organizo-

vano i sistemski pristupi rešavanju problema nezapislenosti mladih uz puno i odgovorno

uključivanje svih relevantnih aktera, u koje se nesumljivo ubrajaju i organizacije civilnog

društva i međunarodni donatori.

Miljenko Dereta

4

BDP		 Bruto društveni proizvod
BIP		 Biznis program inovacija
CŽU		 Celoživotno učenje
DM		 Dostignuća mladih
EU		 Evropska unija
ICPA		 Informativni centri i profesionalni saveti
IKT		 Informaciono-komunikacione tehnologije
IPA		 Instrument za pretpristupnu pomoć EU
IRL		 Interno raseljena lica
LAP		 Lokalni akcioni plan
MCR		 Milenijumski ciljevi razvoja
MERR		 Ministarstvo ekonomije i regionlanog razvoja
MOM		 Međunarodna organizacija za migracije
MOR		 Međunarodna organizacija rada
MOS		 Ministarstvo omladine i sporta
MP		 Ministarstvo prosvete
MRSP		 Ministarstvo rada i socijalne politike
MSP		 Mala i srednja preduzeća
MUP		 Ministarstvo unutrašnjih poslova
NALED		 Nacionalna asocijacija za lokalni ekonomski razvoj
NAPZ		 Nacionalni akcioni plan zapošljavanja
NAPZM		 Nacionalni akcioni plan za sprovođenje politike
		 zapošljavanja mladih
NIP		 Nacionalni investicioni plan
NOK		 Nacionalni okvir kvalifikacija
NOKO		 Nacionalni okvir kompetencija
NSM		 Nacionalna strategija za mlade
NSZ		 Nacionalna služba za zapošljavanje
NVO		 Nevladina organizacija
PZM		 Projekat zapošljavanja mladih
PZMS		 Promocija zapošljavanja mladih u Srbiji
RS		 Republika Srbija
RZS		 Republički zavod za statistiku
SDI		 Strane direktne investicije
SSS		 Strategija za smanjenje siromaštva
UNDP		 Program Ujedinjenih nacija za razvoj
UNICEF		 Dečji fond Ujedinjenih nacija

skraćenica	 Lista

5

Sadržaj

Deo 1 • Kratki pregled izveštaja

Deo 2 • Metodologija

Deo 3 • Trenutno stanje, politike i mere za zapošljavanje mladih

Deo 4 • Glavni zaključci o trenutnoj situaciji

Deo 5 • Preporuke

Prilog • Spisak učesnika okruglih stolova održanih u okviru konsultativnog
 procesa tokom preliminarnog istraživanja

Opšti socioekonomski kontekst zapošljavanja mladih i migracija
u Srbiji
Statistički podaci o zaposlenosti i nezaposlenosti mladih
Uticaj ključnih faktora na zapošljavanje mladih
Zapošljavanje mladih i sektor MSP
Preduzetništvo i samozapošljavanje mladih
Neusklađenost ishoda sistema obrazovanja i obuke sa potrebama
tržišta rada u smislu potražnje za specifičnim kvalifikacijama,
znanjima, veštinama i profilima
Razvoj politika i mera i koordinacija
Informacije sa tržišta rada
Mapiranje ključnih politika i mera za zapošljavanje mladih
Nacionalni akcioni plan za sprovođenje politike zapošljavanja
mladih (2009-2011.)
MERR, Nacionalni akcioni plan zapošljavanja za 2010.godinu
Planirana raspodela sredstava MERR-a prema NAPZ za 2010. godinu
Drugi programi i projekti zapošljavanja mladih
Politike drugih sektora od značaja za zapošljavanje mladih
Nacionalna strategija za mlade (2008-2012.)
Nacionalna strategija za ekonomski razvoj (2006-2012.)
Nacionalna strategija održivog razvoja (2008-2013.)
Strategija za razvoj konkurentnih i inovativnih malih i srednjih
preduzeća (2008-2013.)
Strategija za regionalni razvoj Srbije (2007-2012.)
Strategija za karijerno vođenje i savetovanje (2010-2014.)
Lokalni akcioni planovi za mlade
Ključni nalazi konsultativnog procesa

5

6

6

6
7
10
11
13

14
17
17
18

18
20
21
21
23
23
24
24

25
25
26
26
27

28

31

35

3.1	

3.2
3.3
3.3.1
3.3.2
3.3.3

3.3.4
3.3.5
3.4
3.4.1

3.4.2
3.4.3
3.4.4
3.5
3.5.1
3.5.2
3.5.3
3.5.4

3.5.5
3.5.6
3.5.7
3.6	

6

7

Kratak pregled izveštaja	 Deo 1 •

S obzirom da je stopa nezaposlenosti među mladima između 25-29 godina starosti
26.5%, neophodno je sagledati uzroke te situacije i identifikovati konkretne aktivnosti
kroz koje se može poboljšati položaj mladih na tržištu rada. Nakon širokih konsultacija sa
preko 40 predstavnka civilnog društva i vladinih institucija, ovaj izveštaj sadrži pregled
osnovih prepreka sa kojima se mladi suočavaju, kao i mogućih rešenja.

Konstantuje se da nedovoljno izgrađeni kapaciteti institucija za međusektorsku koordi-
naciju i evaluaciju politika zapošljavanja mladih predstavljaju ključni izazov u rešavanju
ovog problema. Kao naročit izazov, izdvaja se problem nezaposlenosti velikog broja
mladih migranata, uključujući izbeglice i interno raseljena lica (IRL) i mlade povratnike iz
inostranstva po osnovu sporazuma o readmisiji.

Takođe je konstatovana neusklađenost ishoda sistema obrazovanja i obuka sa potrebama
tržišta rada i potražnje za specifičnim kvalifikacijama, znanjima i veštinama. Mladi ljudi
završavaju formalno obrazovanje nepripremljeni za tržište rada, često sa prevaziđenim
znanjima iz oblasti svog školovanja i nedostatkom veština koje omogućavaju
zapošljavanje. Tokom obrazovanja oni ne stiču dovoljno praktičnog iskustva, niti su ohra-
breni da bez nadoknade rade kako bi stekli praktično radno iskustvo u delatnostima za
koje se školuju.

Na kraju izveštaja date su preporuke za otklanjanje sistemskih nedostataka u politikama
zapošljavanja mladih. Za dubinsko i sistematsko rešavanje problema niske stope zapos-
lenosti mladih neophodno je preduzeti niz sistemskih mera uz uključivanje svih rele-
vantnih društvenih aktera. Opšte preporuke koje su iznete u ovom izveštaju odnose se
na sledeće oblasti:

a) Stvaranje podsticajnog poslovnog okruženja i podrške razvoju privatnog sektora
i razvoju malih i srednjih preduzeća (MSP), uključujući reformu javne uprave, giljotinu
propisa, reformu poreskog sistema ka stimulativnijem poreskom režimu za mlade,
kao i diverzifikaciju mera podrške omladinskom preduzetništvu i samozapošljavanju
i porast dostupnosti i obuhvata ovih mera uz kreiranje posebnih mera za podsticanje
zapošljavanja i poboljšanje socioekonomskog statusa mladih iz osetljivih grupa,

b) Nastavak reforme sistema obrazovanja i obuke sa fokusom na ishode učenja,
uključujući i neformalno tj. vaninstitucionalno i implicitno učenje, i usvajanje sistemskih
regulatornih dokumenata poput Nacionalnog okvira kvalifikacija (NOK) i Nacionalnog
okvira kompetencija (NOKO) kao i nove klasifikacije zanimanja što čini preduslov za efik-
sniju reformu nastavnih programa i planova i tržišta rada kao i razvijanje modernog in-
formacionog sistema za praćenje u procesu sadašnjih i budućih kretanja na tržištu rada,

c) Poboljšanje vertikalne i horizontalne koordinacije politika zapošljavanja mladih i
uključivanje svih relevantnih aktera u mehanizam koordinacije i praćenja,
d) Unapređenje sistema nezavisnog praćenja sprovođenja politika zapošljavanja mladih
i procene uspešnosti, uvođenjem eksternih nezavisnih aktera.

8

Metodologija

Trenutno stanje, politike i mere za zapošljavanje mladih

	 Deo 2 •

	 Deo 3 •

		

Metodologija izrade izveštaja sastojala se iz identifikovanja relevantnih politika, mera i
programa povezanih sa zapošljavanjem mladih i zapošljavanjem u kontekstu migracija,
njihovo skeniranje i prikupljanje komentara relevantnih aktera u u konsultativnom proce-
su koji se sastojao od tri okrugla stola organizovana u okviru preliminarnog istraživanja.
Okrugli stolovi organizovani su 19, 24. i 25. maja 2010. godine u Beogradu. Na prvom
okruglom stolu učestvovalo je 24 učesnika iz 22 organizacija civilnog društva, na drugom
okruglom stolu 10 učesnika iz 8 ministarstava i drugih državnih institucija i na trećem
okruglom stolu 10 učesnika iz 8 lokalnih i regionalnih institucija i kancelarija za mlade.
Osim tri okrugla stola, organizovano je još deset pojedinačnih sastanaka sa akterima radi
dodatnih konsultacija. Tokom juna meseca sačinjen je nacrt Izveštaja sa ključnim nalaz-
ima i preporukama koje su bazirane na zvaničnim podacima i komentarima sa okruglih
stolova. Nacrt Izveštaja predstavljen je na skupovima održanim 15. i 16. jula u Privrednoj
komori Srbije, na kojima je učestvovalo preko 60 predstavnika različitih aktera u oblasti
zapošljavanja mladih i migracija. Komentari prikupljeni na ovaj način inkorporirani su u
finalnu verziju izveštaja.

3.1 Opšti socioekonomski kontekst zapošljavanja mladih i migracija u Srbiji

Povećanje stope zaposlenosti mladih u Srbiji predstavlja složeni i zahtevan izazov za Vladu
na nacionalnom, pokrajinskom i lokalnom nivou te njene institucije, poslodavce, aktere
u oblasti obrazovanja, civilno društvo i druge aktere. Pronalaženje održivih rešenja za
problem visoke nezaposlenosti i nedostatka mogućnosti zapošljavanja mladih zahteva
donošenje politika baziranih na činjenicama i saradnji između različitih sektora i različitih
aktera. U tom kontekstu, najveće izazove predstavljaju nedovoljno izgrađeni kapaciteti
institucija na nacionalnom, pokrajinskom i lokalnom nivou u smislu međusektorske koor-
dinacije, razvoja politika baziranih na činjenicama te sistematskog sprovođenja usvojenih
politika. Pored toga, veliku slabost predstavlja nedostatak sistema praćenja primene poli-
tika koji bi omogućio merenje ostvarenih rezultata kao i efekte potrošenih sredstava.
Srbija je zemlja sa velikim regionalnim razlikama u razvijenosti; proces decentralizacije
nije dovršen naročito u pogledu nadležnosti za donošenje odluka o prioritetnim pravci-
ma razvoja i upravljanja resursima za društeno-ekonomski razvoj. Iako se na lokalu radi
na strategijama lokalnog razvoja, Srbija je i dalje zemlja nejednakih mogućnosti za svoje
građane. Zbog toga nije iznenađujuće što mladi ljudi u potrazi za boljim kvalitetom
života, čiji ključni faktor predstavljaju mogućnosti za zapošljavanje, migriraju unutar zem-
lje od ruralnih ka urbanim sredinama, od manjih ka većim mestima, kao i ka inostranstvu.
Istraživanje koje je sproveo CESID1 u maju 2009. godine, pokazuje da iako je broj mladih
spremnih da napuste Srbiju opao u odnosu na 2007. godinu, broj migracija od ruralnih ka
urbanim sredinama i od manjih ka većim mestima je povećan. Istraživanje pokazuje da je
ovaj trend povezan sa mogućnostima za zapošljavanje i opštim kvalitetom života.
Pored migracija izazvanih nedostatkom mogućnosti za pronalaženje zaposlenja,

Republika Srbija se suočava i sa izazovima zbrinjavanja velike grupe izbeglih i IRL. Broj

1 Uzorak obuhvaćen istraživanjem bio je 4700, starosne grupe 15-29. CESID www.cesid.org

9

registrovanih izbeglica u Srbiji trenutno iznosi 86.0002. Očekuje se da ovaj broj nared-
nih godina opadne kao rezultat procesa povratka izbeglih i IRL u mesta odakle su izbegli
odnosno raseljeni (Hrvatska, Bosna i Hercegovina i Kosovo) ali i usled lokalne integracije.
Prema podacima Vlade Republike Srbije iz 2000. godine, broj IRL sa Kosova iznosi približno
210.000, mada novi popis posle tog datuma nije izvršen3. Njihov status je veoma složen
problem, ali zapošljavanje i rešavanje stambenog pitanja predstavljaju dominantne prob-
leme. Pored izbeglih i IRL, Srbija ima veliku grupu povratnika po osnovu sporazuma o
readmisiji, a od kojih većinu čine Romi sa ilegalnim boravkom u Nemačkoj. Reintegraci-
ja povratnika je još jedan složen izazov kako u pogledu njihovog obrazovanja tako i u
pogledu zapošljavanja.
Bavljenje kompleksnim pitanjem nezaposlenosti u Srbiji zahteva paralelnu i koordinisanu
akciju na polju politika u sledećim oblastima prepoznatim kao ključne:

Ekonomski uslovi i dostupnost radnih mesta i politika kreiranja radnih mesta, 1.	
neravnomeran regionalni društveno-ekonomski razvoj;
Ishodi formalnog obrazovanja i raskorak sa zahtevima tržišta rada u smislu 		 2.	
potrebnih profila, kvalifikacija, znanja i veština;
Nedovoljno razvijeni kapaciteti za kreiranje politika na bazi podataka i činjenica, 	3.	
implementaciju politika i monitoring, kao i kapaciteti za koordinaciju politika;
Nedovoljno razvijen informacioni sistem za prikupljanje podataka o ponudi i tražnji, 4.	
analizu i predviđanje potreba i kretanja na tržištu rada.

Važnost gore navedenih faktora prepoznata je u Nacionalnom akcionom planu
zapošljavanja mladih za period 2009-2012, kao i u drugim strateškim dokumentima, sek-
torskim politikama povezanim sa obrazovanjem, razvojem malih i srednjih preduzeća i
ravnomernim regionalnim društveno-ekonomskim razvojem.

3.2 Statistički podaci o zaposlenosti i nezaposlenosti mladih

Tržište rada mladih karakteriše relativno niska stopa participacije, niska stopa zaposlen-
osti i visoka stopa nezaposlenosti.

Tabela 1: Stopa nezaposlenosti mladih (%) prema polu, starosnoj grupi, nivou obrazo-
vanja, oktobar 2009.

2. Izvor: UNHCR
3. Ibidem

Starosna grupa

Izvor: Anketa o radnoj snazi, oktobar 2009. 15-19 20-24 25-29 30-65

Ukupno 54,3 39.9 26.5 13.5

Muški pol 47,9 38.4 24.6 12.0

Ženski pol 64,6 42.4 29.2 15.3

Bez škole 0.0 0.0 0.0 7.8

Nedovršeno osnovno obrazovanje 57.4 25.8 49.8 8.9

Osnovno obrazovanje 46.7 40.7 29.2 16.0

Srednjoškolsko obrazovanje 58.9 39.1 25.8 15.9

Nastavak obrazovanja posle
srednje škole – viša škola 0.0 60.1 22.7 7.7

Univerzitet 0.0 34.0 28.7 5.0

10

Tabela 1. pokazuje visoku stopu nezaposlenosti mladih kada se uporedi sa populacijom
odraslih. Tako u populaciji između 30-65 godina starosti ima 13.5% nezaposlenih, dok je
taj broj kod mladih između 25-29 godina starosti 26.5%. Tabela takođe pokazuje visoku
stopu nezaposlenosti kod mladih svih nivoa obrazovanja u odnosu na odrasle osobe.

Tabela 2: Stopa zaposlenosti mladih

Stopa zaposlenosti (% u odnosu
na ukupan broj mladih),

oktobar 2009.

Starost
15-19

Starost
20-24

Starost
25-29

Starost
30-65

Pol
Muški 52.1 61.6 75.4 88.0

Ženski 35.4 57.6 70.8 84.7

Region

Centralna Srbija
bez Beograda 49.9 59.1 69.3 85.6

Beograd 42.3 61.2 83.6 89.2

Vojvodina 42.0 60.7 73.4 86.0

Tip sredine
Urbana 37.3 56.9 70.2 85.2

Ruralna 50.7 62.9 78.0 88.2

Nivo
obrazovanja

Bez škole 100.0 0.0 0.0 92.2

Nedovršeno
osnovno
obrazovanje

42.6 74.2 50.2 91.1

Osnovno
obrazovanje 53.3 59.3 70.8 84.0

Srednjoškolsko
obrazovanje 41.1 60.9 74.2 84.1

Nastavak
obrazovanja posle
srednje škole –
viša škola

0.0 39.9 77.3 92.3

Univerzitet 0.0 66.0 71.3 95.0

Izvor: Anketa o radnoj snazi, oktobar 2009

Tabela 2. prikazuje da se stopa zaposlenosti mladih povećava u odnosu na nivo obrazo-
vanja. Tabela takođe pokazuje da je stopa zaposlenosti niža kod mladih žena u poređenju
sa muškarcima. Na ovo utiču niža stopa participacije žena, diskriminacija na tržištu rada,
veći izazovi uspostavljanja ravnoteže između privatnog i poslovnog života, naročito ako
imaju malu decu. Relativno niska stopa zaposlenosti starosne grupe od 25 do 29 godina
nakon završenog školovanja pokazuje teškoće pri ulasku na tržište rada i dobijanje prvog
zaposlenja.

11

Tabela 3 - Zaposlenost mladih prema mestu rada i tipu ugovora, oktobar 2009.

Izvor: Anketa o radnoj snazi, oktobar 2009
Starost
20-24

Starost
25-29

Starost
30-65

U preduzeću /
instituciji sa
potpisanim
ugovorom

o radu

% % %

Pol
Muški 4.0 10 85

Ženski 4.0 9 87

Region

Centralna Srbija bez
Beograda 4.0 10 86

Beograd 4.0 10 86

Vojvodina 4.0 9 86

Najviši nivo
obrazovanja

Bez škole 0 0 0

Nedovršeno osnovno
obrazovanje 8.0 4.0 88

Osnovno obrazovanje 2.0 8.0 91

Srednjoškolsko
obrazovanje 6.0 10.0 84

Nastavak školovanja
posle srednje škole –
 viša škola

2.0 11.0 87

Univerzitet n/a 9.0 91

U preduzeću /
instituciji bez

potpisanog
ugovora

o radu

Pol
Muški 21.9 14.9 63.2

Ženski 38.6 9.4 52

Region

Centralna Srbija bez
Beograda 20.9 10.7 68.5

Beograd 44.9 18.8 36.3

Vojvodina 19.2 15.2 65.5

Najviši nivo
obrazovanja

Bez škole 0 0 100

Nedovršeno osnovno
obrazovanje 0 0 100

Osnovno obrazovanje 7.5 33.6 59.0

Srednjoškolsko
obrazovanje 31.9 9.9 58.2

Nastavak školovanja
posle srednje škole –
 viša škola

0 0 100

Univerzitet n/a n/a n/a

Od ukupnog broja zaposlenih (1.426.090) koji su radili na osnovu ugovora 14% čine mla-
di od 20 do 29 godina. Od ukupnog broja od 18.444 zaposlenih koji su radili bez potpi-
sanog ugovora, 38% ili njih 7.089 čine mladi od 20 do 29 godina. Najveći broj mladih koji
rade bez potpisanog ugovora nalazi se u Beogradu.

12

Zaposlenost izbeglih i interno raseljenih lica

Istraživanje Grupe 4844 iz decembra 2009. godine o populaciji izbeglih i IRL iz neformal-
nih kolektivnih centara pokazuje da se ova kategorija stanovništva suočava sa različitim
problemima od kojih su dominantni zaposlenje i stanovanje. I ranija istraživanja su uka-
zivala na visoku stopu nezaposlenosti izbeglih i IRL u poređenju sa domaćom populaci-
jom, kao i to da oni više rade u neformalnoj ekonomiji. Pored ovoga, mnogi su započeli
sopstveni posao i sada se bore da prežive na tržištu bez dovoljno kapitala kojim bi dalje
razvijali svoj posao. Dok zvanični podaci o zaposlenosti mladih iz ove populacije ne pos-
toje, sprovedeno istraživanje ukazuje na dve glavne karakteristike: da veliki broj mladih
do 30 godina starosti nikada nije imao stalan posao, kao i da se veliki broj mladih izbeglih
i IRL odlučuje da ne nastavlja školovanje jer su usled socioekonomske situacije, primo-
rani da počnu da rade dok su još u srednjim školama.

Prema istraživanju Grupe 484, jedna trećina nezaposlenih izbeglih i IRL nikada nije reg-
istrovana u Nacionalnoj službi za zapošljavanje. Istraživanje je takođe pokazalo vezu
između radnog statusa, nivoa obrazovanja i nivoa informisanosti o mogućnostima
zapošljavanja. Izbegla i IRL koja poseduju viši stepen obrazovanja, bolje su i informisana.
Posmatrano u odnosu na regionalne specifičnosti, bolji pristup informacijama postoji u
Vojvodini i u Beogradu i okolini u odnosu na ostale regione Srbije. Ovo je još jedan in-
dikator da pristup informacijama mora biti poboljšan kako bi što veći broj izbeglih i IRL
bio informisan o mogućnostima zapošljavanja i samozapošljavanja.

Predstavnici organizacija civilnog društva u kontekstu migracija navode još jednu
značajnu grupu – povratnici po osnovu sporazuma o readimisiji među kojima ima mno-
go mladih. Većinu njih čine Romi koji su vraćeni iz zapadne Evrope. Ovi mladi su naročito
osetljivi jer su se školovali u inostranstvu na stranom jeziku i u drugačijem obrazovnom
sistemu. Proces njihove integracije nije lak uglavnom zbog nedostatka adekvatnih pro-
grama podrške u mestima u koja se vraćaju. Dodatno, nedovoljno se prepoznaju njihovi
potencijali koji bi mogli da se podstaknu i dodatno razviju u cilju bržeg i kvalitetnijeg
zapošljavanja (znanje stranog jezika na primer).

3.3 Uticaj ključnih faktora na zapošljavanje mladih

Mladi su važan razvojni resurs svakog društva. Omladinske organizacije učesnice konsul-
tativnog procesa smatraju međutim, da se mladi često posmatraju kao problem, pa se
čak smatraju i odgovornim za poziciju u kojoj se nalaze, iako se suočavaju sa teškoćama
ulaska na tržište rada i/ili sa često nestabilnim uslovima rada. Ovakva situacija mlade
onemogućava da dostignu svoj puni potencijal, nedozvoljavajući im da se integrišu u
punom smislu u društvo i da u punoj meri ostvaruju svoja osnovna ljudska prava. Dalje
je zaključeno da je potrebno je da se promeni pristup problemu nezaposlenosti mladih
tako da svi aspekti koji utiču na njihov položaj budu uzeti u obzir pri razvijanju politika
zapošljavanja. Dakle, potrebno je uključiti sve faktore koji utiču na zapošljavanje uopšte,
a posebno razmotriti njihov uticaj na mlade.

Mladi ljudi nisu homogena grupa sa istovetnim problemima5, tako da pored opštih
društveno-ekonomskih uslova u kojima žive, postoje i drugi faktori koji utiču na kvalitet

4 Istraživanje kapaciteta i potreba izbeglih i raseljenih lica u neformalnim kolektivnim centrima, Grupa 484,
 Beograd 2010 (u rukopisu)
5 Nacionalna strategija za mlade, Ministarstvo omladine i sporta Republike Srbije, Beograd, 2008

13

6 Prema godišnjim računima za 2008. godinu.
7 Izveštaj Svetske banke Diong business 2009

života, mogućnosti zapošljavanja i odluke koje donose. To su na primer: uslovi ekstre-
mnog siromaštva Romske populacije, nerešen status izbeglih i IRL, status povratnika
na osnovu sporazuma o readmisiji, status osoba sa invaliditetom, pitanja rodne ravno-
pravnosti, etnička pitanja itd. Ovi problemi bi trebalo da budu integrisani u proces ra-
zvijanja politika, omogućavajući tako usvajanje adekvatnih i svrsishodnih politika i mera
kojima bi se pružila kvalitetnija podrška posebno osetljivim grupama.
Osim toga, život u ruralnim sredinama u Srbiji često predstavlja dodatnu nepovoljnu oko-
lnost za mlade ljude. Naime, ruralne sredine su najčešće nedovoljno razvijene sa slabom
osnovnom infrastrukturom, ograničenim pristupom mnogim uslugama, nedostatkom
mogućnosti za obrazovanje i obuku. Na okruglom stolu sa lokalnim i regionalnim insti-
tucijama zaključeno je da u ovakvim okolnostima dolazi do porasta migracije iz ruralnih
ka urbanim sredinama, ali i porasta neaktivnosti mladih da traže posao u drugim sredi-
nama, čak i onda kada mogućnosti zapošljavanja u drugim sredinama postoje. Ovo se
objašnjava time što mogućnosti zapošljavanja, iako veoma važan, nisu jedini faktor koji
utiče na izbor sredine u kojoj ljudi žele da žive.

3.3.1 Zapošljavanje mladih i sektor MSP

Stvaranje podsticajne sredine za razvoj i rast privatnog sektora će stvoriti nova radna
mesta. Mere Vlade Republike Srbije na tržištu rada u periodu krize koje treba da obezbede
novo zapošljavanje, sprovode se kroz finansijsku podršku poslodavcima i obezbeđivanje
obuke za posao. Međutim, u pitanju su kratkoročne mere (sa periodom trajanja 3-12
meseci) koje za cilj imaju trenutni a ne dugoročni efekat. Imajući ovo u vidu, u konsu-
ltativnom procesu je zaključeno da su kratkoročne mere nedovoljne za obezbeđivanje
dugoročne i održive zaposlenosti mladih te da ne neophodno nastaviti sa stvaranjem
povoljnih uslova za rast i razvoj privatnog sektora u Srbiji koji će doprineti otvaranju
novih radnih mesta.

Učesnici konsultativnog procesa zaključili su da podsticajno okruženje za razvoj MSP
najviše zavisi od sledećih faktora: pravnog i rеgulatornog okvira koji treba da podstiče
konkurenciju i štiti učesnike na tržištu od nelojalne konkurencije; dostupnosti fina-
nsijskih sredstava; dostupnosti ažuriranih tržišnih informacijama; ishoda obrazova-
nja i opšteg znanja i razumevanja glavnih poslovnih funkcija u tržišnoj ekonomiji.

Mala i srednja preduzeća čine 59,1% BDP i čak 67,2% zaposlenosti6. Iako je prema
učesnicima konsultativnog procesa učinjen izvestan napredak po pitanju stvaranja po-
dsticajnog poslovnog okruženja, on je nedovoljan. Uprkos svim naporima, administra-
tivne prepreke još uvek nisu uklonjene jer se reforma propisa odvija usporeno, što za
posledicu ima visoke troškove poslovanja u Srbiji7. Nezavisno od delatnosti ili lokacije
kompanije, najveći broj žalbi vezuje se za rad poreske administracije i inspekcijskih službi.
Ovo je potvrđeno u godišnjim izveštajima Poslovanje u Srbiji koje objavljuje Svetska ba-
nka. Osim toga, do kraja juna 2010. godine, od ukupno 271 preporuke poslovnih krugo-
va predloženih tokom procesa koji je facilitirao NALED, a koje je usvojila i Vlada, samo 57
njih se primenjuje u praksi.

14

Kada je reč o troškovima poslovanja, na prvom mestu su troškovi koji nastaju
zapošljavanjem novih kadrova8. U konsultativnom procesu u pripremi ovog izveštaja
apostrofiran je problem održavanja nivoa profitabilnosti uz postojeće poreze vezane
za zapošljavanje (doprinosi za zdravstveno i penziono osiguranje i porez na dohodak),
naročito tokom prvih godina poslovanja, što za posledicu ima povećanje broja zaposle-
nih koji rade neprijavljeno, ili bivaju prijavljeni na nižu platu od one koju zaista primaju.
Rezultat toga je nezadovoljstvo zaposlenih koji ne mogu u potpunosti uživati u dobro-
bitima svog rada, poslodavci nisu u mogućnosti da ponude svojim zaposlenima stabilna
radna mesta, a Vlada ne ubira predviđeni poreski prihod. Sve ovo negativno utiče i na
potrošnju i kupovnu moć stanovništva. Dodatni problem za sektor MSP je nelojalna
konkurencija koja dolazi iz neformalne ekonomije.

U ovom kontekstu, mladi su naročito osetljivi jer oni češće prihvataju da rade kao neregistro-
vani (neprijavljeni) zaposleni i čine veliki broj zaposlenih u neformalnoj ekonomiji 9.

Pored troškova zapošljavanja, postoje i druge prepreke u sektoru MSP koje utiču na
zapošljavanje mladih. Uopšte, sektor MSP zapošljava veliki broj radnika, ali pojedinačno
najveći broj MSP ima manje od 10 zaposlenih radnika po preduzeću. Dok sa jedne strane
postoji potreba za dodatnom radnom snagom, ne postoje kapaciteti za zapošljavanje
novih radnika na sistematski način, uz obezbeđivanje obuke na samom radnom mestu,
niti za razvoj ljudskih resursa. Unutrašnja struktura MSP je nedovoljno razvijena, što se
odnosi i na nedostatak tačnog opisa posla i nedefinisana zaduženja i odgovornosti za-
poslenih. Otežavajuća okolnost koja se nadovezuje na prethodno, tiče se ishoda procesa
obrazovanja i obuke koji ne odgovaraju potrebama MSP, koja najčešće nisu u mogućnosti
da investiraju u dodatnu obuku svojih zaposlenih.

U takvim okolnostima, sa nedostatkom profesionalnog iskustva i poslovne prakse,
mladi ljudi početnici u poslu, slabije se snalaze na radnom mestu od starijih i isku-
snijih kolega. Zbog toga se poslodavci najčešće odlučuju da zapošljavaju osobe
koje imaju radno iskustvo i sposobne su da izvršavaju više poslovnih zadataka bez
mnogo nadzora.

Učesnici konsultativnog procesa smatraju da je neprepoznavanje potencijala sektora
MSP za otvaranje novih radnih mesta široko rasprostranjen problem na lokalnom nivou.
U pojedinim lokalnim samoupravama u Srbiji, MSP su ključni pokretači ekonomskog
rasta i razvoja i otvaranja novih radnih mesta. Mnoge lokalne samouprave u Srbiji nisu
stvorile povoljne uslove za privlačenje velikih stranih investicija niti za zapošljavanje
velikog broja radnika. Razlozi za to jesu nepovoljan geografski položaj i nerazvijena
infrastruktura. Uprkos tome, mnoge lokalne samouprave nisu uspele da prepoznaju
MSP kao faktor ekonomskog razvoja, niti su razvile politike i programe za podsticanje
razvoja sektora MSP. Uopšteno posmatrano, u mnogim lokalnim samoupravama postoji
nedostatak znanja na koji način razvijati i podsticati rast ovog sektora. Nepodsticajno
poslovno okruženje za razvoj sektora MSP usporava rast i razvoj preduzeća i kreiranje
novih radnih mesta.

8 Izveštaj Svetske banke Diong business 2009
9 Akcioni plan za sprovođenje politike zapošljavanja mladih za period 2009-2011, MERR 2009.

15

10 Globalni preduzetnički monitor http://www.gemconsortium.org/

3.3.2 Preduzetništvo i samozapošljavanje mladih

U konsultatinom procesu je zaključeno da se u Srbiji na preduzetništvo gleda na tradicio-
nalan način, kao na delatnost za kreiranje novih radnih mesta, rešavanje problema velikog
broja nezaposlenih i način za smanjenje siromaštva. Ređe je slučaj da se preduzetništvo
posmatra kao mogućnost za kreiranje nove vrednosti, za pokretanje nove inicijative,
ekonomskog rasta i profita. U Srbiji je započinjanje sopstvenog posla najčešće rezultat
potrebe za radom i preživljavanjem, a u manjoj meri rezultat prepoznavanja poslovnih
mogućnosti i prilika na tržištu. Učesnici okruglih stolova smatraju da ovakav motiv za
pokretanje sopstvenog posla dovodi u pitanje održivost posla na dugi rok. Nezaposlena
lica registrovana na tržištu rada u velikom broju slučajeva sa ovakvim motivom započinju
spostveni posao, iako postoji iskustvo iz prakse i empirijska istraživanja10 koja pokazuju
da se za pokretanje sopstvenog posla najčešće opredeljuju lica u radnom odnosu, a ređe
nezaposlena lica i studenati. Ovo se može objasniti time što osoba koja je već zapos-
lena, ima bolji pristup poslovnim informacijama, razvijen socijalni kapital i bolji pristup
resursima. Oni takođe poseduju značajno viši nivo samopouzdanja, što je važan faktor
pri započinjanju sopstvenog biznisa. Mladi nezaposleni, a naročito mlade ženske osobe
i mladi ljudi koji pripadaju nekoj od osetljivih grupa, imaju manji pristup poslovnim in-
formacijama i mnogo lošiji ili nikakav pristup resursima, uključujući vlasništvo nad kapi-
talom, zemljom i nekretninama.

U Srbiji još uvek nisu dovoljno razvijeni programi bespovratne pomoći bez garancije,
za početnike za pokretanje sopstvenog posla. U ovom trenutku, u Srbiji se nude jedino
subvencije NSZ za zapošljavanje i samozapošljavanje. Bespovratna pomoć je dostupna
isključivo registrovanim nezaposlenim osobama i nije dovoljna za započinjanje sopst-
venog posla. Štaviše, primaoci bespovratne pomoći za samozapošljavanje su u obavezi
da uplaćuju doprinose za zdravstveno i penziono osiguranje i poreze tokom 12 meseci
(do skoro je bilo obavezno uplaćivanje doprinosa tokom 24 meseca), bez olakšica ili
poreskih oslobađanja. Kumulativni troškovi za obavezno zdravstveno i penziono osi-
guranje zaposlenog mladog preduzetnika, jednak je dobijenoj bespovratnoj pomoći za
pokretanje tog posla. Zato se ova mera može posmatrati više kao pomoć nezaposlenom
licu da dobije beneficije penzionog i zdravstvenog osiguranja nego kao podsticajna
mera za pokretanje sopstvenog posla.

Najznačajniji mehanizam podrške privatnom sektoru su sredstva Fonda za razvoj. Preko
ovog Fonda se administriraju krediti registrovanim kompanijama i krediti za poslove u
nastanku. Tokom poslednje tri godine mladi preduzetnici su imali prioritet u dobijanju
ovih zajmova. Informacija o tačnom broju mladih žena i muškaraca (do 30 godina staro-
sti) koji su iskoristili sredstva Fonda za razvoj nije dostupan jer Fond ne objavljuje ovakve
podatke. Informacije o sprovedenoj evaluaciji i proceni efikasnosti utrošenih sredsata-
va Fonda nisu javno dostupne a značajne su za analizu uspešnosti Vladinih programa
podrške preduzetničkim inicijativama i razvoju MSP. Osim toga, nisu dostupne ni infor-
macije o održivosti preduzeća i preduzetničkih inicijativa kojima su dodeljena sredstva,
nakon isteka perioda podrške.

16

Vladini programi podrške razvoju preduzetništva tek od skoro korisnicima programa
nude kombinovano korišćenje finansijskih i nefinansijskih mera, poput obrazovanja u
oblasti poslovanja, finansija, savetovanja i mentoringa, i poreskih i drugih olakšica tokom
prve tri godine poslovanja. Međutim, ovi programi su najčešće dostupni za proizvodne
delatnosti koje uključuju nabavku opreme a manje za uslužne delatnosti (npr. pružanje
intelektualnih usluga). Podrška preduzetničkim inicijativama za nepoljoprivredne dela-
tnosti u ruralnim oblastima takođe nije dovoljna. Programi podrške razvoju biznisa u
ruralnim oblastima uglavnom se vezuju za poljoprivredu i turizam. Postojeći programi
podrške za poljoprivrednu delatnost dostupni su samo registrovanim poljoprivrednim
gazdinstvima, što te programe čini nedostupnim većini mladih sa sela, uzimajući u obzir
činjenicu da mladi najčešće nemaju u sopstvenom vlasništvu obradivu zemlju niti poljo-
privredna gazdinstva.

Iako napredak u opštem poslovnom okruženju postoji, još uvek opstaju poteškoće sa
dobijanjem preciznih i tačnih informacija o procedurama registracije preduzeća, mera-
ma podrške i načinu prijavljivanja, a troškovi pokretanja sopstvenog posla i izlaska iz
posla su i dalje visoki. Osim toga, informacije koje su dostupne mladima, ne prezentuju
se mladima na jasan i razumljiv način. Mladi dele mnoge probleme sa kojima se suočava
i opšta populacija pri razvoju malih preduzeća, poput nedostatka poslovnog iskustva,
poslovnih i menadžerskih veština i sposobnosti, nedostatka sposobnosti da se uspešno
nose sa promenljivim poslovnim okruženjem. Mladim ljudima takođe često nedostaju
neophodne veštine da bi razvili svoju poslovnu ideju, poput veštine analize tržišta, difer-
encijacije proizvoda ili usluge od konkurencije, pripremanje izveštaja o protoku novca i
vođenje knjiga, kao i veština dobijanja finansijske podrške. U smislu razvijanja biznisa,
mladi ljudi često imaju problema da obezbede adekvatna početna sredstva, kao i sa up-
ravljanjem finansijama. Pored ovoga, mladi ljudi sa preduzetničkom inicijativom, prvi
put se susreću sa izazovom pronalaženja radnih saradnika i upravljanja ljudskim resur-
sima, upravljanja širenjem poslovanja i povećanjem udela na tržištu. Mnogim mladim
muškarcima i ženama potrebna je pomoć i podrška u susretanju sa ovim izazovima, koja
po mišljenju učesnika okruglih stolova još uvek nedostaje.

Ako se razvoj preduzetništva kod mladih i njihovo samozapošljavanje smatra jednim od
načina za smanjenje stope nezaposlenosti, više se mora uraditi kako bi se taj segment
potpomogao. Finansijska podrška samozapošljavanju bi trebalo da bude ispraćena do-
datnim finansijskim i nefinsijskim merama (ažuriranje tržišnih informacija, obrazovanje,
poslovno savetovanje i mentorstvo, finansijski podsticaji i odgovarajuća podrška za
započinjnje poslovanja, podsticajna poreska politika tokom prve tri godine poslovanja
kao i regulatorni okvir kojim se tržišni igrači štite od nelojalne konkurencije).

3.3.3 Neusklađenost ishoda sistema obrazovanja i obuke sa potrebama
tržišta rada i potražnje za specifičnim kvalifikacijama, znanjima, veštinama

Mladi ljudi završavaju formalno obrazovanje nepripremljeni za tržište rada, često
sa prevaziđenim znanjima iz oblasti svog školovanja i nedostatkom veština koje
omogućavaju zapošljavanje. Tokom obrazovanja oni ne stiču dovoljno praktičnog isku-
stva, niti su ohrabreni da bez nadoknade rade kako bi stekli praktično radno iskustvo u
delatnostima za koje se školuju.

17

Postojeći programi stručnog usavršavanja i prakse nisu strukturisani i praćeni na pravi
način. Mladi koji na tržište rada ulaze nakon završenog srednjeg stručnog obrazovanja,
uglavnom nemaju kvalifikacije koje odgovaraju potražnji za specifičnim profilima koji se
traže na tržištu rada. Prema mišljenju učesnika konsultativnog procesa, ovo je naročito
primetno u manjim gradovima i mestima u kojima je došlo do radikalnih promena u
privrednoj strukturi, što je uslovilo i izmene u potražnji za specifičnim radnim profilima.
Gašenjem pojedinih industrija, nestala je potreba za nizom radnih profila, dok je potreba
za novim profilima u rastućim privrednim granama nezadovoljena. Srednje stručne škole
u mestima u kojima je ovo bio slučaj, nastavile su da školuju kadrove za profile u industri-
jama kojih više nema pa se na tržištu rada stvorio višak mladih sa kvalifikacijama koje se
ne potražuju na tržištu rada i istovremeno, manjak ponude radne snage sa kvalifikacijama
koje se traže u novim granama privrede. Preseljenje u drugi grad radi sticanja relevantnih
kvalifikacija zahteva dodatne resurse, pa najčešće od finansijske situacije porodice zavisi
to da li će mlada osoba biti u mogućnosti da se školuje za željeni profil ili će morati da do-
nese odluku o školovanju na bazi toga kakav posao je moguće naći u mestu stanovanja.

Na odluku o tome za koju srednju školu se opredeliti u velikoj meri utiču i roditelji, pa je
za promenu ovakve situacije, veoma važno ponuditi karijerno vođenje i savetovanje, kao
i informacije o tražnji i ponudi određenih profila zanimanja najširoj grupi mladih i njiho-
vim roditeljima nakon završenog osnovnog obrazovanja. Na odabir karijere veliki uticaj
takođe imaju i naučene rodne uloge i rodni stereotipi. Rodni stereotipi o izboru profesije
moraju se menjati kroz sistem obrazovanja.

Obzirom da je u Srbiji tempo kreiranja radnih mesta nizak, raskorak vezan za veštine
zapošljivosti još uvek se ne prepoznaje kao značajan uzročnik nezaposlenosti mladih.
Pored toga, privatni sektor, a naročito MSP, suočava se sa mnogim izazovima rasta poslo-
vanja poput finansiranja i sveukupnog poslovnog okruženja, tako da pitanje nedostatka
bitnih veština nije prioritet za rukovodioce. Državne institucije takođe nisu u potpunosti
prepoznale da nedostatak bitnih veština predstavlja značajnu prepreku koja može uspo-
riti restrukturiranje privrede, ekonomski rast i rast zaposlenosti. Međutim, ovo se može
promeniti, naročito nakon završenog procesa privatizacije i očekivanog snažnijeg rasta
zapošljavanja u privatnom sektoru, a posebno u domenu modernih uslužnih delatno-
sti i privrednih grana visoke tehnologije. Promena privredne strukture, modernizacija
privrede i porast specijalizacije proizvodnje i usluga, uzrokovaće porast potražnje za
radnom snagom koja poseduje specifična znanja i veštine pa će i pitanje posedovanja i
sticanja veština zapošljivosti maldih postati aktuelnije. Smanjivanje raskoraka između
ponude i tražnje za specifičnim veštinama može biti jedan od glavnih izazova za
održavanje visokih stopa rasta BDP-a tokom narednih godina.11

Iako se nedostatak veština kod mladih ne vidi kao uzrok nezaposlenosti, on pre-
dstavlja ključnu prepreku pri traženju prvog posla.

U konsultativnom procesu je zaključeno da je ključna prepreka u smanjivanju rasko-
raka između tržišta rada i sistema obrazovanja i obuke zapravo nepostojanje efikasnog
mehanizma za monitoring ponude i tražnje na tržištu rada, predviđanja srednjeročnih i
dugoročnih potreba za različitim profilima, kao i analize potreba za specifičnim kompe-
tencijama (znanjima, veštinama, sposobnostima).

11 Mihail Arandarenko, Prelaz iz škola na posao, Izveštaj o Srbiji, januar 2007.

18

Reforme koje se sprovode u sistemu obrazovanja i na tržištu rada, treba da budu vođenje
pitanjem koja znanja i veštine pojedinac treba da poseduje kako bi bio u stanju da
odgovori na zahteve određenog posla? Usvajanje Nacionalnog okvira kvalifikacija u
skladu sa najboljim praksama u EU zemljama, i okvira odnosno modela kompetencija u
kojem je definisano koja znanja, veštine, i sposobnosti su neophodne za uspešno oba-
vljenje određenog posla, doprinelo bi efikasnijem procesu reforme svih sektora u sistemu
obrazovanja i obuke i većoj usaglašenosti ishoda obrazovanja sa potrebama na tržištu
rada. Usvajanje NOK i NOKO je strateški korak sa dugoročnim efektima. Što se ovaj pro-
ces duže odvija, raskorak između obrazovanja i tržišta rada će biti veći. Proces usvajanja
NOK otpočet je pre više godina, ali napredak nije vidljiv.

Mladim ljudima nedostaju veštine zapošljivosti. Ovo se odnosi na kombinaciju veština,
stavova i ponašanja potrebnog za pronalaženje i zadržavanje radnog mesta. U osnovi, to
je set opštih veština koje je poželjno svaki tražilac posla da ima bez obzira na stručni pro-
fil. U te veštine ubrajaju se veštine komunikacije, timskog rada, rešavanja problema, lična
inicijativa i aktivnost, planiranje i organizovanje, upravljanje sopstvenim vremenom,
sposobnost učenja i usvajanja novih znanja i tehnologija. Ove veštine nisu integrisane u
nastavne planove i programe škola ali se mogu sticati i kroz formalno obrazovanje, kroz
programe obuke, stručnu praksu i usavršavanje i kroz programe neformalnog obrazo-
vanja i učenja.

U brojnim istraživanjima poslodavci ističu da nedostatak veština zapošljivosti izaziva vi-
soke troškove poslovanja zbog dodatnih obuka. Obuke su skupe i najčešće dostupne
zaposlenima u velikim kompanijama, a znatno manje zaposlenima u sektoru MSP.

Organizacije civilnog društva su među prvima započele sa programima neformalnog
obrazovanja i obuke najpre za aktiviste NVO, a kasnije i za širu javnost uključujući i zapo-
slene u javnom sektoru. Programi obuke i neformalnog obrazovanja koje pružaju orga-
nizacije civilnog društva i dalje su jedan od najsnažnijih oblika podrške sticanju veština
zapošljivosti za mlade ljude koji traže prvi posao. Tokom preteklih deset godina razvilo je
više privatnih preduzeća koja nude obuke za sticanje “opštih” veština. Međutim, sistem ne-
formalnog obrazovanja je još uvek neuređen i neregulisan bez postojanja profesionalnih
standarda koji se moraju primenjivati u svim programima ovog tipa. Obim ponude ovih
programa u kvantitativnom smislu je još uvek skroman i nedovoljan za zadovoljavanje
ukupnih potreba. Međutim, obzirom da je ovaj sektor i dalje u razvoju12, treba očekivati
njegov rast u kvalitativnom i kvantativnom smislu. Usvajanje zakonske regulative koja
će obuhvatiti oblast neformalnog učenja i obuke doprineće rastu i razvoju ovog sektora.

Karijerno vođenje i usluge savetovanja se sporo uvode u praksu na različitim nivoima
obrazovanja. Ovaj segment je takođe uslovljen usvajanjem sistemskih dokumenata
poput NOK, NOKO i nove klasifikacije zanimanja. Druga prepreka razvoju prakse
uspešnog karijernog vođenja i sistema podrške i savetovanja je neefikasan informacioni
sistem o ponudi i tražnji na tržištu rada kao i nedostatak sistemskog predviđanja budućih
kretanja na tržištu rada.

Uvođenje preduzetničkog učenja je ključan korak za sistematično sticanje veština
zapošljivosti mladih. Ono omogućava sticanje primenjivih životnih veština i znanja.

12 Xaosolutions, 2008. Analiza raskoraka veština, www.compete.rs.

19

Imajući u vidu važnost preduzetničkog učenja, Ministarsvo prosvete (MP) i Ministarstvo
ekonomije i regionalnog razvoja (MERR) su inicirali proces njegovog uvođenja u sistem
obrazovanja i obuke. Ovaj proces još uvek nije dovršen.

U ovom trenutku, mladima je preduzetničko učenje dostupno kroz neformalno obrazo-
vanje i pilot programe u školama kao što su Biznis program inovacija (BIP)13 i Dostignuća
mladih (DM)14. Ova dva programa postigla su dobre rezultate i mladi ljudi su pokazali
veliko interesovanje za učešće u njima, ali je njihova dostupnost i dalje ograničena na
mali broj škola. Pored podrške za nastavak ovih programa u većem broju škola sa većim
obuhvatom učenika, važno je uvesti i druge oblike preduzetničkog učenja i omogućiti
mladim ljudima da uče o svetu biznisa tokom celog procesa školovanja.

3.3.4 Razvoj politika i koordinacija

Generalno posmatrano, praksa razvoja politika na bazi činjenica u Srbiji je tek na početku.
Postoji nedostatak iskustva i kapaciteta u javnoj administraciji i kod donosilaca odluka
na svim nivoima za razvoj politike, analizu, monitoring i evaluaciju. Druga slabost je
neadekvatna i neefikasna koordinacija među različitim sektorima u planiranju politika
i fazi sprovođenja. Iako je potreba za boljom koordinacijom istaknuta u gotovo svim
strategijama i akcionim planovima, ona i dalje u praksi slabo funkcioniše.

Koordinacija različitih politika vezanih za mlade, implementacija i monitoring tih poli-
tika, predstavlja veliki izazov za MOS kao resorno ministarstvo nadležno za koordinaciju
omladinske politike. Omladinske politike nikada nisu u nadležnosti samo jednog mini-
starstva već su multisektorske i uključuju veći broj institucija. Propis za koji se očekuje da
osnaži koordinativnu funkciju i među-resorni karakter MOS je u fazi razvoja pod radnim
nazivom Zakon o mladima.

3.3.5 Informacije sa tržišta rada

Jedan od nerešenih problema jeste činjenica da Srbija ima nekoordinisani informacioni
sistem za praćenje situacije i tendencija na tržišti rada. Podaci se prikupljaju, prijavljuju
i analiziraju unutar NSZ, kao i u Republičkom zavodu za statistiku korišćenjem različite
metodologije i indikatora što ima za posledicu dobijanje značajno različitih rezultata15.

Reforma tržišta rada u Srbiji je u toku i veliki broj pravnih propisa i standarda je usklađen
sa pravnom tekovinom EU (npr. usvajanje Zakona o radu i Nacionalne strategije
zapošljavanja). Ipak, još puno toga treba uraditi, naročito na polju unapređenja informa-
cionog sistema tržišta rada koji obezbeđuje informacije o zaposlenosti, nezaposlenosti,
otvorenim radnim mestima, ponudi i tražnji određenih profesija, predviđanja budućih
kretanja na tržištu rada i industrijskih trendova. Postojeći informacioni sistem o radnoj
snazi predstavlja dobru ali ne i dovoljnu osnovu za razvoj politika koje se tiču tržišta rada
i radne snage.
U martu 2010. projekat IPA 2008 započet je sa ciljem stvaranja sistema za praćenje i
predviđanje trendova na tržištu rada i sistema praćenja i evaluacije aktivnih mera tržišta
rada u svim granama NSZ kroz sistematsku primenu usvojene metodologije, definisanje
unutrašnjih procedura, obuke za zaposlene i razvoj softvera koji bi podržao ove procese.

13 Preduzeća mladih, Biznis program inovacija (BIP), Norveška.
14 Dostignuća mladih, finansira USAID.
15 Mihail Arandarenko, Prelaz iz škola na posao, Izveštaj o Srbiji, januar 2007.

20

3.4 Mapiranje ključnih politika i mera za zapošljavanje mladih

3.4.1 Nacionalni akcioni plan za sprovođenje politike zapošljavanja
 mladih (2009-2011.)

Ključni dokument za zapošljavanje mladih predstavlja Nacionalni akcioni plan za sprovođenje
politike zapošljavanja mladih usvojen16 u septembru 2009.17 za period 2009-2011.

Plan pruža osvrt na pet strateških ciljeva: (1) Jačanje sistema upravljanja tržištem rada
(reorganizacija odseka za zapošljavanje uvođenjem klastera kompetencija koji pokrivaju ciklus poli-
tike zapošljavanja; uvođenje reformi po modelu NZS i u lokalnim kancelarijama za zapošljavanje
i uspostavljanje lokalnih partnertava za zapošljavanje mladih na nivou okruga/opština).
(2) Unapređenje zapošljivosti mladih ljudi (uključujući reformu stručnog obrazovanja
i obuke; uvođenje sistema obuke bazirane na kompetencijama; uspostavljanje sistema akredit-
acije obrazovanja odraslih i bolje usluge karijernog vođenja); (3) Podsticanje zapošljavanja
mladih kroz razvoj privatnog sektora (preusmeravanje investicija i sektorskih politika ka
stvaranju zaposlenja za mlade; povezivanje politika razvoja preduzeća i ljudskih resursa; uvođenje
ugovora o stažiranju za osobe koje tek ulaze na tržište rada; prilagođavanje sistema troškova
u radnom odnosu koji nisu plate i uspostavljanje usluga posvećenih preduzetništvu mladih);
(4) Poboljšanje perspektiva mladih za pristojan rad (reforma inspektorata rada kako bi se
preduzele mere protiv zaposlenja u neformalnoj ekonomiji; mere kojima se promoviše premeštanje
mladih radnika i preduzeća u formalnu ekonomiju; povećanje svesti među mladima o pravima
koja uživaju na radnom mestu); (5) Promovisanje inkluzije kroz ciljane mere (poboljšanje
dizajna i ciljanja aktivnih politika tržišta rada i integracija zapošljavanja i socijalnih usluga kako bi
se odgovorilo na višeslojnu diskriminaciju).

Planom su obuhvaćeni ključni ciljevi, aktivnosti i ishodi koji se očekuju do kraja 2011. go-
dine, kao i planiranje načina na koji će se sprovedene politike koordinirati i pratiti. NAPZM
procenje ukupne troškove Akcionog plana za zapošljavanje mladih na €27,876,000 za peri-
od od tri godine, od čega su izuzeti troškovi praćenja i evaluacije. Približno €17,244,000 već
je obećano i/ili stavljeno na raspolaganje kroz predviđene mere Vlade Srbije (već planirane
budžetom) ili kroz programe tehničke saradnje koje finansiraju donatori18. Preostalih
€11,032,000 (oko €3.6 miliona po godini) biće prikupljeno kroz multilateralnu i bilateralnu
pomoć tehničke saradnje. Tabela koja sledi prikazuje okvirne troškove i izvore finansiranja
Akcionog plana za zapošljavanje mladih Srbije.

16 Akcioni plan zapošljavanja mladih odobren je odlukom 05. Vlade Republike Srbije pod brojem 11-5709/2009
 od 17. septembra 2009
17 Dokument je rezultat zajedničkih napora ministarstava nadležnih za rad i socijalnu politiku, prosvetu,
 mlade, poljoprivredu, i predstavnika Kancelarije potpredsednika vlade za sprovođenje Strategije za smanjenje
 siromaštva, Kancelarije za pridruživanje EU, NSZ, RZS i organizacija poslodavaca i radnika. Razvojni proces je
 koordiniran od strane Odseka za zapošljavanje MERR, a baziran je na okviru koji je predložila MOR u publikaciji
 Vodič za pripremanje nacionlanih akcionih planova za zapošljavanje mladih. 18 Mihail Arandarenko, Prelaz iz
 škola na posao, Izveštaj o Srbiji, januar 2007.
18 Projekat MOR Promocija zapošljavanja mladih u Srbiji (PZMS); MOR paket tehničke pomoći MERR-u; zajednički
 program MOR, IOM, UNDP, UNICEF Podrška nacionalnim zalaganjima za promociju zapošljavanja mladih i
 upravljanje migracijama finansiran kroz fond MCR od Vlade Španije i zajedničkog MOR, UNDP i UNICEF pro-
 grama. Jačanje kapaciteta za inkluzivan lokalni razvoj južne Srbije koji će finansirati Vlade Švajcarske,
 Norveške i Švedske.

21

Rezultat Ukupni
troškovi, EUR

Obezbeđena
sredstva u

EUR
Izvori sredstava

Iznos koji
treba

prikupiti

1.1. Reorganizovani sektor
zapošljavanja MERR 1,200,000 820,000

MOR tehnička pomoć; MOR
projekat zapošljavanja mladih,
MCR-Fond za zapošljavanje mladih
i migracije

380,000*

1.2. Reforma NSZ se primenjuje u
svim kancelarijama za zapošljavanje 300,000 300,000

MOR projekat zapošljavanja mla-
dih, MCR-Fond za zapošljavanje
mladih i migracije, zajednički
program inkluzivnog razvoja

0

1.3. Lokalna partnerstva koordiniraju
projekte zapošljavanja mladih
na lokalnom nivou

500,000 500,000 MCR-Fond za zapošljavanje
mladih I migracije 0

2.1. Reformisan sistem
obrazovanja i obuka 2,500,000 2,500,000 IPA Ministarstvo prosvete 0

2.2. Fleksibilan ulazak/izlazak
formiranog sistema baziranog na
kompetencijama

3,800,000 1,500,000
Zajednički program inkluzivnog
ravoja MCR-Fond za zapošljavanje
mladih I migracije

2,300,000*

2.3. Uspostavljen sistem akreditacije
i sertifikacije (900,000) (500,000) IPA Ministarstvo prosvete

(videti 2.1.) 400,000*

2.4. Mladi ljudi dobijaju pristup
uslugama karijernog razvoja 540,000 240,000 Budžet Vlade Srbije (NSZ) 300,000*

3.1. Investicione politike i
planovi daju prioritet projektima
zapošljavanja mladih

200,000 0 200,000*

3.2. Podsticaji za promovisanje
zapošljavanja mladih 4,724,000 4,134,000

Vlada Srbije (oslobađanje od
doprinosa za socijalno osiguranje,
fond za razvoj, agencija za MSP)

590,000

3.3. Uvođenje ugovora o stažiranju 2,250,000 0 2,250,000*

3.4. Sistem troškova rada koji ne
uključuje plate je prilagođen na
bazi rezultata evaluacije

136,000 0 136,000*

3.5. Razvoj preduzetništva
mladih koji potiče od
organizacija poslodavaca

116,000 50,000 MOR projekat zapošljavanja
mladih 66,000

4.1. Reformisani sistem inspekcija
tržišta rada 2,500,000 0 2,500,000*

4.2. Mere promocije premeštanja
radnika u formalnu ekonomiju 4,640,000 3,000,000

Vlada Srbije (oslobađanje od
doprinosa za socijalno osiguranje,
fond za razvoj, agencija za MSP)

1,640,000*

4.3. Mladi ljudi postaju svesni prava
koja uživaju na radnom mestu 320,000 50,000 MOR projekat zapošljavanja

mladih 270,000

5.1. Ciljanje i finansiranje
aktivnih politika tržišta rada
odgovarajući na potrebe mladih
iz vulnerabilnih grupa

3,650,000 3,650,000

Budžet Vlade Srbije (NSZ aktivnih
politika tržišta rada) MOR projekat
zapošljavanja mladih, MCR-Fond
za zapošljavanje mladih i migracije

0

5.2. Integrisanje zapošljavanja
i socijalnih usluga 500,000 500,000 MCR-Fond za zapošljavanje

mladih i migracije 0

UKUPNO 27,876,000 17,244,000 11,032,000

22

NAPZM je usvojen u septembru 2009. godine, međutim mehanizam koordinacije još
uvek nije zaživeo. Drugi ključni dokument kada je reč o politikama zapošljavanja mladih
jeste Nacionalni akcioni plan zapošljavanja za 2010. godinu koji je pripremio Sektor za
zapošljavanje MERR.

3.4.2 MERR, Nacionalni akcioni plan zapošljavanja za 2010. godinu

U 2010. godini Ministarstvo ekonomije i regionalnog razvoja je usvojilo Nacionalni akcio-
ni plan zapošljavanja za 2010. godinu (NAPZ 2010.) koji predstavlja poslednji akcioni plan
za implementaciju Nacionalne strategije zapošljavanja 2005-2010. U ovom trenutku, nije
javno dostupan izveštaj o sprovođenju Nacionalne strategije zapošljavanja i sa kakvim
uspehom i rezultatima.

Nacionalni akcioni plan zapošljavanja za 2010. utvrđuje aktivnosti i mere koje imaju pri-
oritet za 2010. godinu i koji resursi su dostupni. Prioriteti za 2010. godinu su:
a. Podrška stvaranju novih radnih mesta i podrška formalnom zapošljavanju u privatnom
sektoru,
b. Smanjivanje nezaposlenosti mladih i promocija zapošljavanja mladih, a naročito mla-
dih iz osetljivih grupa,
c. Decentralizacija politika zapošljavanja mladih i podrška razvoju regionalne i lokalne
politike sa proaktivnim pristupom lokalnih vlasti,
d. Investicije u ljudske resurse kroz poboljšani obrazovni sistem i obuku koje imaju za cilj
da uspostave ravnotežu ponude i tražnje na tržištu rada;

Kada je reč o podršci zapošljavanju mladih kroz prioritete MERR Nacionalnog akcionog
plana zapošljavanja za 2010. godinu, planirane su sledeće aktivnosti:

Aktivnost 1 – Osigurati postojanje sinergije različitih politika i uspostavljanje
 jedinstvenih politika za zapošljavanje mladih

Aktivnost 2 – Razvoj karijernog vođenja i savetovanja

Aktivnost 3 – Poboljšanje veština zapošljivosti mladih

Aktivnost 4 – Priprema stažista za samostalan rad

Aktivnost 5 – Finansijski podsticaji poslodavcima za zapošljavanje mladih

Aktivnost 6 – Programi podrške preduzetništvu mladih

Aktivnost 7 – Finansiranje aktivnih mera zapošljavanja kroz Fond za politike i
 programe zapošljavanja mladih

Kada je reč o stvaranju uslova za socijalnu inkluziju i zapošljavanje izbeglih i IRL i povratnika,
sledeće akcije su planirane za 2010. godinu:

Aktivnost 8 – Podrška zapošljavanju izbeglih i IRL kroz podsticaje i programe
 javnih radova

Aktivnost 9 - Podrška zapošljavanju lica koja se po sporazumu o readmisiji
 vraćaju u zemlju kroz aktivne mere zapošljavanja

23

3.4.3 Planirana raspodela sredstava MERR prema Nacionalnom akcionom
 planu zapošljavanja za 2010. godinu

Raspodela sredstava za mere Vlade koje se tiču zapošljavanja:

2,6 milijardi dinara za 10,000 programa stažiranja i javnih radova

3,0 milijardi dinara za kredite za započinjanje sopstvenog posla
(bez hipoteke)

15 milijardi dinara za sektor MSP kroz Fond za razvoj

Sredstva raspoređena kroz budžet Republike Srbije za 2010. za aktivne i pasivne mere
zapošljavanja:

Budžet u milijardama dinara 2006 2007 2008 2009 2010

Aktivne mere 1,5 2,384 3,014 3,5 3,7

Pasivne mere 8,03 9,95 7,3 4,7 6,036

Aktivne mere zapošljavanja koje sprovodi NSZ:
a. Povezivanje ponude i tražnje na tržištu rada uključujući selekciju, savetovanje, obuke
za one koji aktivno traže posao, sajmove zapošljavanja, itd.
b. Profesionalno savetovanje i planiranje karijere
c. Podsticaji poslodavcima u privatnom sektoru za stvarenje novih radnih mesta u iznosu
od 160.000 dinara i 80.000 po korisniku za do 50 zaposlenih po jednom poslodavcu
d. Podsticajna sredstva za samozapošljavanje u iznosu od 160.000 dinara uključujući
savetovanje i obuke u poslovnim centrima, preduzetničke treninge i ekspertske treninge
e. Programi obrazovanja i obuke (programi obuka i ponovljenih obuka na poslu, pro-
grami prekvalifikacije, obuke koje zahtevaju poslodavci i osnovni obrazovni programi
namenjeni nezaposlenima, Romima i povratnicima)
f. Programi javnih radova u trajanju od 6 meseci za nezaposlene pripadnike osetljivih grupa
g. Podsticaji za korisnike socijalne finansijske pomoći za aktivno traženje posla (ukoliko
se zaposle na puno radno vreme dobijaju 30% socijalne finansijske pomoći za ukupni
period korišćenja).

3.4.4 Drugi programi i projekti zapošljavanja mladih

U 2010. godini predviđeno je sprovođenje ukupno 19 projekata i programa relevantnih za
zapošljavanje mladih od strane privatnih i javnih institucija. Ovi projekti su fokusirani na
različite aspekte politika zapošljavanja poput: plaćenog stažiranja pri prvom zaposlenju,
podrške lokalnim institucijama u efikasnom upravljanju politikama zapošljavanja, poboljšanja
pristupa javnim uslugama, CŽU (celoživotno učenje), razvoj kapaciteta NSZ, razvoj socija-
lnih preduzeća, programa obuke kojima se poboljšava zapošljivost mladih, preduzetničko
učenje i slično. Od 19 projekata, 10 projekata se sprovodi/ će se sprovoditi kroz NSZ ili će NSZ
biti uključena u sprovođenje, a 9 projekata sprovode druge državne institucije (Ministarsvo
prosvete, Ministarstvo nauke i tehnološkog razvoja) i organizacije civilnog društva (JA, BIP,
Centar za neformalno obrazovanje i celoživotno učenje). Iako se kroz sve ove projekte podstiče

24

odnosno doprinosi boljem zapošljavanju mladih, stepen koordinacije između projekata i
aktera koji ih sprovode je gotovo zanemarljiv. Naročito je u konsultativnom procesu u pripremi
ovog izveštaja naglašena potreba za boljom koordinaciom i distribucijom informacija među
svim akterima kako bi se resursi najoptimalnije koristili a efekat ukupnih napora bio vidljiviji.

Jedan od najznačajnijih projekata koji se je projekat pod nazivom Podrška nacionalnim
naporima u promovisanju zapošljavanja mladih i upravljanja migracijama. Deo ovog
projekta čini i Fond za zapošljavanje mladih koji ima za cilj da pomogne mladim neza-
poslenim licima da kroz različite programe obuke povećaju konkurenstnost na tržištu
rakao i da dođu do novih radnih mesta. U ovom programu mogu učestvovati sva neza-
poslena lica između 15 i 30 godina starosti koja se nalaze na evidenciji nezaposlenih lica
u filijalama NSZ u Beogradu, Novom Sadu, Vranju, Nišu i Jagodini. Program je usmeren
na nezaposlena lica sa I i II stepenom stručne spreme, sa ili bez radnog iskustva. Program
nudi 6 različitih mera i to:

Obuka u instituciji - obuke za zanimanja koje organizuju institucije a mogu trajati 1.	
najmanje 1 mesec ili 100 sati obuke a najviše 6 meseci ili 600 sati obuke, u zavisnosti
od zanimanja. Najmanje 30% obuke mora da obuhvati praksu u realnom radnom
okruženju. Polaznici obuke dobijaju mesečnu nadoknadu u iznosu od 9.360 dinara
tokom trajanja obuke. Obuke su osmišljene tako da mladi steknu veštine za zani-
manja koja se traže na tržištu rada. Za veštine stečene na ovaj način dodeljuje se
sertifikat.
Obuka na radnom mestu – obuke se organizuju u preduzećima i mogu trajati na- 2.	
jmanje 1 mesec ili 100 sati obuke a najviše 6 meseci ili 600 sati obuke, u zavisnosti
od zanimanja. Polaznici obuke dobijaju mesečnu nadoknadu u iznosu od 9.360 di-
nara tokom trajanja obuke. Obuke su osmišljene tako da mladi steknu veštine za
zanimanja koja se traže na tržištu rada. Za veštine stečene na ovaj način dodeljuje
se sertifikat.
Obuka kod poslodavca – mera finansijskog doprinosa poslodavcu za najviše 3 mese-3.	
ca za zapošljavanje mlade osobe koja zadovoljava uslove za učešće u programu,
potpiše ugovor o radu na određeno ili neodređeno vreme i koje najmanje 20% ra
dnog vremena provodi na obuci, i koje na obuci provede najmanje 96 sati. Za veštine
stečene na ovaj način dodeljuje se sertifikat.
Subvencija doprinosa za obavezno socijalno osiguranje – mera koju mogu koristiti 4.	
preduzeća samo za mlade koji su završili neku od obuka u koje se nude u okviru
ovog programa. Ovom merom je predviđena subvencija u trajanju od 1-3 meseca
za preduzeća koja zaposle mladu osobu koja zadovoljava uslove za učešće u pro-
gramu.
 Probni rad – mera subvencionisanja probnog rada do najviše 30 radnih dana za 5.	
preduzeća koja zaposle mladu osobu koja je prošla neku od obuka koje se nude u
okviru ovog programa.
Samozapošljavanje – mera se sastoji od obuke za započinjanje sopstvenog po-6.	
sla, dodele subvencije u vrednosti od 130.000 dinara na osnovu javnog poziva, us-
luge mentoringa u periodu od 6 meseci, i ostalih usluga koje mogu biti od koristi
za uspešno rukovođenje privatnom firmom (administracija, finansije, marketing i
upravljanje ljudskim resursima). Ova mera je prevashodno namenjena mladima od
25-30 godina starosti a prednost se daje grupama mladih koji žele da se udruže i
zajedno osnuju firmu.

25

3.5 Politike drugih sektora relevantne za zapošljavanje mladih

Važnost sprovođenja politika i mera datih kroz Nacionalni akcioni plan za zapošljavanje
mladih za period 2009-2011. i Nacionalni akcioni plan zapošljavanja za 2010. je očigledna.
Međutim, bez implementacije planirane politike kroz različite sektorske strategije, napori
da se ostvari napredak u sferi zapošljavanja mladih neće uroditi plodom. Drugi problem
predstavlja nedostatak mehanizma za koordinaciju, monitoring i evaluaciju sektorskih
strategija. Primera radi, strategije i akcioni planovi navode kjučne institucije zadužene
za pojedine aktivnosti. Međutim, ne postoji vodeća institucija koja bi bila odgovorna za
koordinaciju i monitoring celokupne strategije i procesa, vodeći računa da na taj način
sve mere i aktivnosti u okviru planiranih strategija i akcionih planova budu sprovedene.
Strategije relevantne za zapošljavanje mladih kratko su opisane u nastavku teksta.

 3.5.1 Nacionalna strategija za mlade

U NSM, mladi su osobe uzrasta od 15 do 30 godina starosti. Strategija ima sledeće
strateške ciljeve:
- Podsticati mlade da aktivno učestvuju u društvu,
- Razvijati saradnju mladih i obezbeđivati uslove učešće u donošenju odluka,
- Izgrađivati system informisanja mladih na svim nivoima i u svim oblastima,
- Obezbeđivati ostvarivanje prava na jednake mogućnosti a posebno za mlade koji žive
 u teškim uslovima,
- Podsticati i vrednovati izuzetna ispoljavanja i dostignuća mladih,
- Unapređivati mogućnosti za kvalitetno provođenje slobodnog vremena mladih,
- Razvijati otvoren, delotvoran, efikasan i pravedan system formalnog i neformalnog
 obrazovanja koji je dostupan svim mladima i koji je u skladu sa svetskim trendovima
 u obrazovanju,
- Podsticati i stimulisati sve oblike zapošljavanja, samozapošljavanja i preduzetništva mladih,
- Unapređivati bezbednost mladih,
- Čuvati i unapređivati zdravlje mladih, smanjivati rizike i vodeće poremećaje zdravlja i
 razvijati zdravstvenu zaštitu prilagođenu mladima,
- Osnađivati mlade za inicijative i aktivnosti koje su u skladu sa osnovnim ciljevima
 održivog razvoja i zdrave životne sredine;

Kao specifični ciljevi zajedno sa merama koje treba preduzeti, navode se sledeći ciljevi u
vezi sa zapošljavanjem mladih (izvod iz liste ciljeva):
1) Povećati zapošljavanje mladih pripadnika osetljivih grupa
2) Povećati učešće mladih u različitim vidovima formalnog i neformalnog obrazovanja
3) Osiguranje kvaliteta u formalnom i neformalnom obrazovanju mladih
4) Stalno usklađivati razvoj sistema obrazovanja i obuke sa sadašnjima i projektovanim
zahtevima tržišta rada
5) Ohrabriti mlade da uzmu aktivno, odgovorno i efikasno upravljanje svojom karijerom
6) Unaprediti perspektive mladih na tržištu rada i stvoriti uslove za češće i kvalitetnije
zapošljavanje mladih
7) Obezbediti veće učešće mladih u merama i programima aktivne politike
zapošljavanja
8) Podsticati otvaranje novih radnih mesta i razvijati samozapošljavanje i preduzetništvo
kod mladih u svim sredinama
9) Povećati profesionalnu i prostornu pokretljivost mladih

26

3.5.2 Nacionalna strategija za ekonomski razvoj (2006-2012.)

Nacionalna strategija privrednog razvoja Srbije je usvojena krajem 2006. godine. Ona
definiše sledeće strateške pravce:
i) uspostavljanje atraktivnog poslovnog okruženja kao preduslova za rast konkurentnosti
ekonomije,
ii) razvoj baziran na znanju i ljudskom kapitalu,
iii) uspostavljanje dobro organizovanje ekonomske infrastrukture,
iv) ujednačeniji regionalni razvoj,
v) približavanje ekonomskog razvoja ciljevima socijalne pravde.

Ova strategija je prvi dokument koji naglasak sa visoke stope nezaposlenosti stavlja
na nisku stopu zaposlenosti. Strategija predviđa razvoj baziran na znanju koji se treba
postići merama u oblasti dodatnog obrazovanja, prekvalifikacija, obuka i sticanja drugih
veština koje omogućavaju mladim ljudima da steknu odgovarajuće kvalifikacije kako bi
ušli na tržište rada. Jedna od mera je pružanje finansijskih podsticaja poslodavcima koji
investiraju u poboljšanje veština i znanja svojih zaposlenih, uvodeći ih time u procese
promena i tehnološke modernizacije.

3.5.3 Nacionalna strategija održivog razvoja (2008-2013.)

Nacionalna strategija održivog razvoja (2008-2013.) stavlja akcenat na makroekonomsku
stabilizaciju, promociju razvoja MSP i SDI, porast ulaganja u ljudske resurse i prilagodlji-
vost radne snage, smanjenje regionalnih razlika i zaštitu životne sredine kao ključne
prioritete politike kako bi se postigao održiv ekonomski rast i društveni razvoj. Srbija i
dalje ima slabije performance u promociji investicija u poređenju sa drugim zemljama u
tranziciji. U tom smislu, promocija investicija – zajedno sa povećanjem produktivnosti i
diverzifikacijom izvozne strukture – postala je srednjeročni prioritet Vlade.

Da bi se umanjili regionalni dispariteti, Nacionalna strategija održivog razvoja predlaže
javno-privatna partnerstva koja bi povećala kvalitet i kvantitet infrastrukture i ljudskog
kapitala, kao i ciljanih programa kojima bi se podigao nivo kvalifikovanosti radne snage.
Ključni instrumenti politike regionalnog razvoja jesu Fond za razvoj, transferi lokalnim
samoupravama (novi Zakon o finansiranju lokalnih samouprava predviđa da ukupan
obim transfera jedinicama lokalne samouprave kumulativno iznosi 1.7% BDP-a), podsti-
caji Ministarstva poljoprivrede i NIP. 19

Najvažniji cilji održivog razvoja su stvaranje novih radnih mesta, smanjenje nezaposle-
nosti i podsticanje zapošljavanja mladih i osoba sa invaliditetom kao i drugih ugroženih
grupa. Ključne mere za postizanje ovih ciljeva tiču se dostizanja održivog obrazovanja i
to kroz:
(i) osiguranje podsticajnih uslova za opštu ekonomsku, finansijsku, institucionalnu i
tehničku podršku reformi obrazovanja,
(ii) promociju koncepta održivog razvoja i održivog obrazovnog sistema kroz formalno i

19 U julu 2006. Zakon o finansiranju lokalne samouprave je uveo novi mehanizam za upravljanje regionalnom
politikom. Tokom 2007. 29.7 milijardi dinara namenjeno je kao transfer gradovima i opštinama. Druga reforma
namenjena regionalnom razvoju jeste usvajanje Strategije ruralnog razvoja Srbije i Akcionog plana. Strategija
ima za cilj smanjenje regionalnih razlika na 1:3 u odnosu na trenutnih 1:7 na nivou okruga i 1:15 na nivou
opština do 2012. Vlada Srbije, Regionalni, ruralni i urbani aspekti siromaštva, Drugi izveštaj o napretku primene
SSS u Srbiji, 2007. op.cit

27

neformalno obrazovanje,
(iii) adekvatnu obuke o održivom razvoju za profesore na svim nivoima obrazovanja,
(iv) sistemsko ulaganje u istraživanje i obrazovanje za održivi razvoj,
(v) nastavak unapređenja saradnje u reformi obrazovanja na nacionalnom, regionalnom
i međunarodnom nivou.

3.5.4 Strategija razvoja konkurentnih i inovativnih malih i srednjih preduzeća
 (2008-2013.)

Strategija razvoja konkurentnih i inovativnih malih i srednjih preduzeća za period 2008-
2013. prati principe Evropske povelje za mala preduzeća i ima za cilj ekonomski razvoj
baziran na znanju i inovativnosti. Strategiju čine pet stubova:
i) promocija preduzetništva i osnivanja novih biznisa,
ii) razvoj ljudskih resursa za konkurentni sektor MSP,
iii) bolje finansijske mogućnosti i sistem oporezivanja,
iv) porast konkurentnih prednosti MSP u sektoru izvoza,
v) poboljšanje pravnog, institucionalnog i poslovnog okruženja.

Važnost omladinskog preduzetništva je prepoznata u operativnom planu sprovođenja
prva tri stuba Strategije koja uključuju mere poput uvođenja preduzetničkog obrazo-
vanja u škole i obezbeđivanje finansijskih sredstava za pokretanje novih biznisa. Iako su
mere podrške prepoznate kao važne i u Strategiji i u operativnom planu, te mere nisu
definisane kao obavezne pri pružanju finansijskih podsticaja pokretanju novih biznisa
i samozapošljavanju. Mere podrške su od ključne važnosti za poslovanje tokom prve tri
godine, a naročito su bitne za mlade jer oni nemaju radno iskustvo i dovoljno znanja o
upravljanju sopstvenim preduzećem.

3.5.5 Strategija regionalnog razvoja Srbije (2007-2012.)

Strategija regionalnog razvoja usvojena je prvenstveno sa ciljem razvoja novih insti-
tucionalnih rešenja i mehanizama za podršku ujednačenom regionalnom društveno-
ekonomskom razvoju kroz rast konkurentnosti regiona, smanjenja regionalnih dispariteta,
iskorenjivanja siromaštva i izgradnje regionalne institucionalne infrastrukture. Usvojeni
Zakon o regionalnom razvoju podelio je Srbiju na 5 regiona (Vojvodina, Beograd, Zapadna
Srbija i Šumadija, Istočna i Južna Srbija i Kosovo i Metohija). Sprovođenje Strategije smanjiće
migracije, poboljšati kvalitet života i stvoriti nova radna mesta i poslovne mogućnosti.

Strategija ističe postojanje disbalansa u ponudi i tražnji na tržištu rada koji je delom
posledica činjenice da je u u mnogim mestima u Srbiji privredna struktura izmenjena u
poslednjih 10 godina a svršeni diplomci ulaze na tržište rada sa nedovoljno znanja ili sa
neadekvatnim kvalifikacijama. Strategija predviđa sledeće podsticaje za zapošljavanje
mladih ljudi:
(i) pružanje mladim nezaposlenim licima koja dugo traže posao više vrsta podrške u
traženju posla u okviru mere aktivne politike zapošljavanja NSZ,
(ii) stvaranje uslova za povratak i zapošljavanje mladih koji bili na radu u inostranstvu,
(iii) podsticanje zapošljavanja mladih osoba sa invaliditetom,
(iv) prilagođavanje sistema obrazovanja potrebama tržišne ekonomije, a naročito MSP,
(v) posebne poreske pogodnosti kojima bi se stimulisalo zapošljavanje.

28

3.5.6 Strategija karijernog vođenja i savetovanja (2010-2014.) i Akcioni plan
 za sprovođenje Strategije

U martu 2010. godine Vlada Srbije je usvojila Strategiju karijernog vođenja i savetovanja.
Strategijom su definisana četiri glavna cilja:
a) uspostavljanje sistema karijernog vođenja i savetovanja,
b) razvoj i uvođenje karijernog vođenja i savetovanja u obrazovanje,
c) uvođenje karijernog vođenja i savetovanja u zapošljavanje,
d) stalna promocija karijernog vođenja i savetovanja.

Razvoj karijernog vođenja i savetovanja uopšteno posmatrajući, uključuje nekoliko
osnovnih elemenata:
- Uvrštavanje karijernog savetovanja kao sveobuhvatnog obrazovnog cilja na svim
 nivoima obrazovanja,
- Osiguravanje pristupačnosti karijernim informacijama mladima i odraslima,
- Umrežavanje i bliska saradnja između sistema karijernog vođenja i savetovanja za
 odrasle i sistema karijernog vođenja za mlade.

Аkcioni plan za karijerno vođenje i savetovanje predviđa sledeće mehanizme primene:
- Uspostavljanje Nacionalnog resursnog centra za karijerno vođenje i savetovanje
- Razvoj postojećeg i novih informativnih centara iprofesionalnog savetovanja (ICPA),
 za sve korisnike usluga NSZ,
- Uspostavljanje i funkcionisanje mobilnih kreiranih centara za ruralne oblasti udaljenih
 od filijala NSZ.

Ključne institucije planirane da implemetniraju strategiju su MERR, NSZ, MP, MOS, MRSP,
Privredna komora, Centar za razvoj karijere, udruženja, univerziteti i srednje škole. Imple-
mentacija strategije će doprineti daljem razvoju karijernog vođenja i savetovanja kao rela-
tivno nove prakse u Srbiji. Primena Strategije će pružiti veću podršku mladim ljudima u
donošenju odluka vezanih za obrazovanje, obuku i zapošljavanje i doprineće poboljšanju
veština zapošljivosti.

3.5.7 Lokalni akcioni planovi za mlade

U 2009. godini približno 20 opština je usvojilo lokalne akcione planove za mlade. Tokom
pripreme ovog Izveštaja, ovi planovi su pregledani kako bi se utvrdilo u kojoj meri je
podsticanje zapošljavanja mladih i preduzetništva uvršteno u lokalne prioritete i koji
su problemi identifikovani u ovoj oblasti. Nezaposlenost i nedostatak mogućnosti
zapošljavanja prepoznati su kao prioritetni problemi mladih u svim akcionim planovima
u koje je izvršen uvid. Međutim, konkretni ciljevi i aktivnosti na rešavanja problema neza-
poslenosti nisu dovoljno jasno definisani, uz nekoliko izuzetaka. Dok u nekim planovima
postoji set predloženih aktivnosti vezanih za zapošljavanje mladih i preduzetništvo, u
većini je ovo ili potpuno izostavljeno, ili je samo pomenuto. Nedostaje povezanost
između NAPZM i Lokalnih akcionih planova za mlade. Sredstva za sprovođenje LAP za
mlade su veoma skromna i nedovoljna za efikasno, dubinsko i organizovano rešavanje
ovog problema u lokalnoj zajednici.

29

3.6 Ključni nalazi konsultativnog procesa

Kao što je već pomenuto tokom rada na ovom izveštaju održani su okrugli stolovi sa loka-
lnim, regionalnim i nacionalnim akterima koji su direktno uključeni u programe i/ili poli-
tike zapošljavanja mladih, koji su aktivni na polju obrazovanja, ili rade u oblasti lokalnog i
regionalnog društveno-ekonomskog razvoja, razvoja preduzeća i preduzetništva. Tokom
tri odvojena sastanka učesnici su razgovarali o ključnim problemima zapošljavanja mla-
dih, deleći iskustva i primere dobre prakse iz različitih programa zapošljavanja i nudeći
konkretne preporuke koje čine sastavni deo ovog izveštaja.

Kao ključne probleme u zapošljavanju i nezaposlenosti mladih učesnici su naveli:
- Nedostatak radnih mesta i nepovoljnu poslovnu klimu,
- Neadekvatno obrazovanje koje ne odgovara potrebama tržišta rada;
- Nedostatak prakse tokom i odmah nakon završetka školovanja;
- Nedostatak veština zapošljivosti;
- Nedostatak regulative za podsticanje kulture volontiranja;
- Niska dostupnost programa neformalnog obrazovanja i obuke;
- Nizak pristup informacijama u ruralnim sredinama;
- Niska vidljivost NSZ u malim sredinama izvan urbanih centara;
- Diskriminaciju mladih na tržištu rada, naročito mladih Roma;
- Široku rasprostranjenost neformalne ekonomije koja naročito pogađa sektor usluga;
- Neadekvatan i mladima neprilagođen način prezentovanja informacija o mogućnostima
 za zapošljavanje, preduzetništvu i samozapošljavanju;

Takođe je naglašeno da usvajanje praksi o ovoj oblasti iz drugih zemalja najpre treba da
prođe procenu uticaja jer su se mnogi od tih programa pokazali neuspešnim, ili je bilo
potrebno njihovo prilagođavanje lokalnim specifičnostima.

Ključne prepreke efektnom rešavanju identifikovanih problema prepoznate su u:
nedostatku koordinacije i podeli informacija među različitim institucijama; ne-
doslednosti i parcijalnosti u sprovođenju politika i mera, a naročito praćenja i pro-
cene uspeha završenih programa. Pored ovoga, učesnici su naveli i činjenicu da po-
stoji neusaglašenost a često i kontradiktornost među različitim strategijama i akcionim
planovima, kao i nepostojanje komunikacije i međusobnog uključivanja u procese
između državnih institucija, civilnog društva, poslovnog sektora i sektora obrazovanja.

Učesnici su pomenuli i primere dobre prakse u zapošljavanju mladih poput: biznis
inkubatora; preduzetničkog obrazovanja kroz Biznis program inovacija (BIP)
i Dostignuća mladih (DM); primera programa praksi koje organizuju studenti
Fakulteta organizacionih nauka; programa mentorstva; sajmova zapošljavanja;
obuka na radnom mestu; socijalna preduzeća kao način za rešavanje problema
nezaposlenosti osetljivih grupa uključujući i mlade migrante, sa rezervom da se
mora poboljšati regulatorni okvir. Učesnici su zaključili da bi bilo veoma korisno
sakupiti i sistematizovati primere dobre prakse i učiniti ih dostupnim.

30

Deo 4 • Glavni zaključci

U ovom delu izveštaja predstavljeni su glavni zaključci koji proizilaze iz pregleda navedenih
politika i mera i komentara i preporuka prikupljenih u konsultativnom procesu organizova-
nom prilikom pripreme ovog izveštaja.

Rešavanje pitanja zapošljavanja mladih u nedovoljno razvijenoj ekonomiji Srbije pre-
dstavlja zahtevan i složen zadatak za Vladu, poslodavce, sektor obrazovanja, civilno društvo
i druge aktere. Zato pronalaženje održivih rešenja zahteva koordinisane i usaglašene
aktivnosti u sledeće četiri oblasti:
a) Stvaranje povoljnog poslovnog okruženja i otvaranje novih radnih mesta uz ravno-
merniji regionalni društveno-ekonomski razvoj,
b) Nastavak reforme obrazovnog sistema čime bi se poboljšali ishodi obrazovanja a u
skladu sa potrebama izmenjene privredne strukture i zahteva na tržištu rada;
c) Izgradnja kapaciteta nacionalnih i lokalnih institucija i kao i aktera iz civilnog društva
za kreiranje politika koje se baziraju na činjenicama, izgradnja efektivnih i efikasnih stru-
ktura za sprovođenje i praćenje;
d) Uspostavljanje efikasnog informacionog sistema o kretanjima na tržištu rada koji
uključuje procenu potreba na strani ponude i tražnje i predviđanje budućih kretanja na
tržištu rada;

Nastavak ovog dela izveštaja organizovan je na način koji reflektuje ključna zapažanja
vezana za gore pomenute oblasti.

1) Pojedine kategorije aktera u oblasti zapošljavanja mladih i migracija nisu
informisani da je NAPZM usvojen i da se sprovodi – na dva okrugla stola na kojima
su učestvovali predstavnici civilnog društva, lokalnih i regionalnih vlasti i kancelarija za
mlade, konstatovano je da kod ovih kategorija aktera postoji nedostatak svesti i info-
rmacija da je NAPZM usvojen i da se sprovodi. Na ovo se nadovezuje zaključak da ovi
akteri nisu uključeni u sprovođenje NAPZM.

2) Nedostaje mehanizam za horizontalnu i vertikalnu koordinaciju politika i mera
zapošljavanja mladih – NAPZM predviđa uspostavljanje Savetodavnog odbora pri
MERR za praćenje sprovođenja ali nije poznato da li je ovaj Odbor konstituisan in a koji
način funkcioniše. Nije jasno predviđeno na koji način će se u koordinaciju i praćenje
sprovođenja uključiti organizacije civilnog društva i lokalne institucije relevantne za
zapošljavanje mladih. Nedostatak snažnog i sveobuhvatnog mehanizma za koordinaciju
i praćenje usporava distribuciju i dostupnost informacija, umanjuje saradnju među svim
relevantnim akterima, pojedine mere čini manje vidljivim i efikasnim i doprinosi manje
efikasnom korišćenju resursa.

3) Sistem praćenja i procene uspešnosti sprovođenja politika i mera još uvek
nije sveobuhvatno i sistematski uveden u praksu i javlja se sporadično. Osim toga,
unutrašnji kapaciteti javnih institucija za primenu ovih procesa su još uvek na niskom
nivou. Posledica je nepostojanje tačnih i pouzdanih podataka o tome koji su stvarni
efekti sprovedenih programa povezanih sa zapošljavanjem, kao i o tome šta je potrebno
promeniti ili poboljšati.

31

4) Nedostatak odlučnosti i strateškog pristupa u rešavanju problema nezapo-
slenosti kroz reformu obrazovanja i obuke sa fokusom na unapređenje ishoda
učenja – iako naglašeni kao strateški prioritet za poboljšavanje ishoda učenja i obuke i
podrške razvoju radne snage u Srbiji, Nacionalni okvir kvalifikacija i Nacionalni okvir
kompetencija tek treba da budu usvojeni. Razvoj efikasnog informacionog sistema na
tržištu rada za praćenje ponude i tražnje i procenu budućih potreba i kretanja neće biti
moguć bez prethodnog definisanja nivoa sticanja kvalifikacija i njihovog opisa u smislu
stečenih znanja veština i sposbnosti.

5) Nedostatak obavezne, organizovane i strukturisane praktične obuke za zanimanje
- većina programa na svim nivoima obrazovanja ne sadrži obaveznu praktičnu obuku u
realnom radnom okruženju. Ovo za posledicu ima ulazak mladih diplomaca na tržište
rada bez ikakvog praktičnog iskustva.

6) Nedostupnost informacija u vezi sa radom Fonda za razvoj - Fond za razvoj kao
ključni mehanizam Vlade Republike Srbije za sprovođenje politike ravnomernog regio-
nalnog razvoja ne pruža informacije na osnovu kojih bi se izvršla kvalitativna i kvantita-
tivna procena uspeha. Nisu dostupne informacije o kriterijumima na osnovu kojih Fond
donosi odluku o pružanju finansijske podrške, podaci o obimu, strukturi i nameni odo-
brenih sredstava, podaci o praćenju i proceni uspešnosti odobrenih sredstava i slično.
Dostupnost navedenih informacija omogućila bi procenu uspeha rada Fonda, na osnovu
koje bi mogle da se planiraju mere unapređenja rada Fonda za razvoj.

7) Informacije o mogućnostima za zapošljavanje osetljivih grupa mladih i mladih
u ruralnim sredinama ne stižu do ove kategorije mladih - plasiranje informacija o
mogućnostima zapošljavanja osetljivih grupa najčešće se odvija klasičnim kanalima
poput oglasnih tabli u filijalama NSZ i preko interneta. Ovo nisu kanali komunikacije
koje koriste osetljive grupe i mladi u ruralnim sredinama. Distribucija informacija preko
organizacija civilnog društva koje rade na terenu sa direktnim korisnicima i drugi direktni
kanali komunikacije bili bi efikasniji način informisanja mladih osoba sa invaliditetom,
izbeglih i IRL, Roma, mladih bez stručne spreme mladih u ruralnim sredinama i drugih
osetljivih grupa mladih.

8) Spor proces decentralizacije sprovođenja politika u oblasti zapošljavanja
mladih – lokalne samouprave ne odvajaju dovoljno sredstava za programe podrške
zapošljavanju mladih i preduzetništvo, imaju ograničene administrativne i ljudske kapa-
citete za rešavanje problema nezaposlenosti mladih, dok sa druge strane, NSZ funkcioniše
centralizovano u pogledu razvijanja programa i mera, i stepen saradnje i koordinacije sa
planovima i programima lokalnih samouprava je marginalan.

9) Nedovoljno jasno definisani lokalni planovi za rešavanje problema nezaposle-
nosti mladih i nedostatak sredstava za sprovođenje planova – više od 20 opština u
Srbiji je usvojilo LAP za mlade. Nezaposlenost i nedostatak mogućnosti za zapošljavanje
su prepoznati kao prioritetni problemi mladih u lokalnoj zajednici. Međutim, uz nekoliko
izuzetaka, konkretni ciljevi i aktivnosti na rešavanju problema nezaposlenosti nisu uopšte
ili nisu dovoljno jasno definisani. Poseban problem su sredstva za sprovođenje LAP koja
ili se ne predviđaju, ili su nedovoljna da bi se postigao definisani cilj ili su raspoređena na
neadekvatan način.

32

10) Nedostatak kapaciteta na lokalnom nivou za sprovođenje usvojenih planova
– u konsultativnom procesu je zaključeno da administrativni i ljudski kapaciteti loka-
lnih administracija i civilnog društva nisu dovoljni za efikasnu primenu lokalnih planova
i strategija za zapošljavanje mladih. Ovo za posledicu ima kreiranje lokalnih planova
koji ne odgovaraju na potrebe građana, usvajanje planova bez obezbeđivanja sre-
dstava za njihovo sprovođenje, nekoordinisano usvajanje i sprovođenje planova između
različitih aktera i službi, nepostojanje akcionih planova i ne preduzimanje nadzora nad
sprovođenjem i procene uspeha sprovedenih planova. Programi jačanja kapaciteta obra-
zovne i kvalifikacione strukture zaposlenih u lokalnoj administraciji i civilnom društvu
unapredili bi efekte lokalnih napora u reševanju problema nezaposlenosti mladih.

11) Preduzetništvo se shvata na tradicionalan način kao mehanizam za amortizo-
vanje viška radne snage a ne mehanizam za inovacije, stvaranje nove vrednosti i
katalizacije rasta i razvoja - postojeći programi podrške razvoju preduzetništva su u
stvari programi samozapošljavanja i do skoro su bili dostupni su samo nezaposlenim
licima, ne i zaposlenima. Iskustvo učesnika konsultativnog procesa koji rade sa osetlji-
vim grupama u cilju njihovog zapošljavanja, govori da je najčešći motiv nezaposlenih
lica koja uzimaju sredstva za započinjanje sopstvenog posla, potreba za preživljavanjem
i obezbeđivanjem puke egzistencije. Zarad zadovoljavanja ovih potreba, nezaposlena
lica su spremna da iskoriste svaku priliku koja im se pruži bez ozbiljne procene rizika,
mogućnosti za uspeh i strateškog planiranja ulaska u sopstveni biznis. Posledica ovaga je
veliki broj neuspešnih preduzetničkih inicijativa i promašenih investicija. Sa druge strane,
lica koja nisu u statusu nezaposlenih odnosno koja nisu egzistencionalno ugrožena
operdeljuju se za otpočinjanje sopstvenog posla onda kada prepoznaju tržišnu priliku
i nakon ozbiljnog planiranja i procene. Start ap krediti Fonda za razvoj omogućili su
mladima sa dobrom poslovnom idejom bez obzira na radni status da dobiju sredstva za
započinjanje sopstvenog posla. No i pored toga, opstali su brojni problemi poput nedo-
voljne trensparentnosti u radu Fonda, ograničenost podrške na delatnosti koje uključuju
nabavku mašina, odnosno uglavnom na proizvodne delatnosti.

12) Nedostatak sticanja dinamičkih a posebno preduzetničkih kompetencija tokom
ciklusa obrazovanja i vaspitanja – sticanje preduzetničkih kompetencija dostupno
je malom broju polaznika u okviru pilot programa u srednjim stručnim školama, a koji
zavise od donatorskih sredstava. Tokom 2009. godine u okviru projekta Uspostavljanje
nacionalnog partnerstva za doživotno preduzetničko obrazovanje inicirana je izrada
Strategije za doživotno preduzetničko obrazovanje i intenzivnija saradnja svih aktera
iz javnog i privatnog sektora na promociji preduztničkog učenja. Nosioc projekta koje
je finansiran sredstvima EU preko Evropske fondacije za obuku bio je MERR uz učešće
MP, MOS, NSZ, Privredne komore Srbije, Unije poslodavaca, Agencije za MSP, zavoda za
unapređenje obrazovanja i vaspitanja, Beogradskog univerziteta, Građanskih inicijativa
i Beogradske otvorene škole. Projekat je rezultirao pripremom nekoliko strateških doku-
menata uključujući i tekst Strategije, ali na ova dokumenta nikada nije stavljan potpis
svih učesnika. Preduslov da se proces nastavi jeste potpisivanje pripremljenih dokume-
nata od strane svih aktera a pre svega MERR i MP. Ukoliko do ovoga ne dođe uskoro,
postoji opasnost da se postojeći pilot programi koje u srednjim stručnim školama re-
alizuju akteri iz privatnog sektora obustave, jer su po zakonu pilot programi ograničeni
na period od pet godina, nakon čega se ili prekidaju ili se integrišu u sistem obrazo-
vanja. Dobri primeri programa koji doprinose sticanju preduzetničkih kompetencija jesu
Dostignuća mladih i Biznis program inovacija. Kroz konkretan rad na poslovnoj ideji i

33

Deo 5 •

razvoju poslovnog plana ove veštine se vežbaju podstičući i razvijajući inovativnost,
timski rad, komunikaciju, sopstveni razvoj, ambiciju, i samoinicijativu.

13) Mladi se ne mogu posmatrati kao homogena grupa sa istim odlikama, problemi-
ma i potrebama, jer pored opštih društveno-ekonomskih uslova u mestima u kojima
žive, postoje i drugi faktori koji utiču na kvalitet njihovog života, mogućnosti zaposlenja
i odluka koje donose. U te faktore spadaju npr. ekstremno siromaštvo Roma, nerešen
status izbeglih i IRL, status povratnika po osnovu sporazuma o readmisiji, diskriminacija
osoba sa invaliditetom, rodna i etnička pitanja i drugo. Izbegla i IRL često ne nastave
svoje školovanje jer ih socioekonomska situacija primorava da ranije počnu da rade,
često i u srednješkolskom uzrastu. Rezultat toga je da mnogi mladi iz ove kategorije žive
na rubu siromaštva.

14) Osetljive grupe mladih su višestruko diskriminisane na tržištu rada - osetljive
grupe mladih su najčešće, zbog odlika koje ih čine osetljivim, izložene različitim oblicima
diskriminacije a naročito diskriminaciji na tržištu rada. Politike zapošljavanja mladih i
unapređenja socioekonomskog statusa mladih moraju obuhvatiti i ovu činjenicu da bi
ciljevi bili postignuti.

Preporuke

Za dubinsko i sistematsko rešavanje problema niske stope zaposlenosti mladih neo-
phodno je preduzetni niz sistemskih mera uz uključivanje svih relevantnih društvenih
aktera. Opšte preporuke odnose se na sledeće oblasti:

a) Stvaranje podsticajnog poslovnog okruženja i podrške razvoju privatnog sektora i ra-
zvoju MSP, uključujući reformu javne uprave, giljotinu propisa, reformu poreskog sistema
ka stimulativnijem poreskom režimu za mlade, kao i diverzifikacija mera podrške omla-
dinskom preduzetništvu i samozapošljavanju i porast dostupnosti i obuhvata ovih mera
uz kreiranje posebnih mera za podsticanje zapošljavanja i socioekonomskog statusa
mladih iz osetljivih grupa,
b) Nastavak reforme sistema obrazovanja i obuke sa fokusom na ishode učenja,
uključujući i neformalno tj. vaninstitucionalno i implicitno učenje, i usvajanje sistemskih
dokumenata poput NOK i NOKO kao i nove klasifikacije zanimanja što čini preduslov za
efiksaniju reformu nastavnih programa i planova i tržišta rada kao i razvijanje moder-
nog informacionog sistema za praćenje i procesu sadašnjih i budućih kretanja na tržištu
rada,
c) Poboljšanje vertikalne i horizontalne koordinacije politika zapošljavanja mladih,
uključivanje svih relevantnih aktera u mehanizam koordinacije i praćenja,
d) Unapređenje sistema nezavisnog praćenja sprovođenja politika zapošljavanja mladih
i procene uspešnosti, uvođenjem eksternih nezavisnih aktera.

Specifične preporuke u odnosu na odabrane oblasti za javno zagovaranje u narednom
periodu odnose se na sledeće:

Unapređenje mehanizma za koordinaciju

1) Razviti efikasan mehanizam za koordinaciju i praćenje sprovođenja politika
zapošljavanja mladih koji treba da obezbedi:

34

- Osiguranje horizontalne (između ministarstava, NSZ i drugih nacionalnih aktera iz
 javnog i privatnog sektora) i vertikalne koordinacije (između različitih nivoa državne
uprave),
- Unapređeni mehanizam koordinacije kreiranja, usvajanja i sprovođenja javnih politika
 koje doprinose unapređenju zapošljavanja mladih između različitih ministarstava,
- Uključivanje civilnog društva u mehanizam koordinacije,
- Uključivanje lokalne vlasti i regionalnih razvojnih agencija u mehanizam koordinacije,
- Uključivanje drugih aktera prema potrebi (npr. Donatora i međunarodnih organizacija)
 radi razmene informacija, udruživanja napora i izbegavanja preklapanja u aktivnostima.

2) Uskladiti sve sektorske politike sa Nacionalnom strategijom za mlade a naročito
statističke podatke prema starosnim kategorijama (15-19 godina, 20-24, 25-30).

3) Obezbediti nezavisno praćenje sprovođenja planiranih aktivnosti vezanih za
zapošljavanje, definisanih u okviru NAPZ za 2010. godinu, kao i nezavisno praćenje
raspodele i utroška finansijskih sredstava (rezultata, efektivnosti i efikasnosti) po
završetku ovih programa.

Unapređenje sistema podrške preduzetničkim inicijativama mladih

4) Mere podrške za pokretanje sopstvenog posla proširiti na period korišćenja
od 3 godine, mere diverzifikovati na finansijske i nefinansijske oblike uključujući
ažuriranje tržišnih informacija, obrazovanje, poslovno savetovanje i mentoring, davanje
finansijske podsticaja i adekvatne podrške za biznise u nastajanju, podsticajna pore-
ska politika i regulatorni okvir. Mere finansijske podrške diverzifikovati na bespovratna
sredstva i zajmove. Ove mere treba da prate jasni i transparentni kriterijumi, procedure i
sistem praćenja i procene uspeha.

5) Omogućiti dobijanje sredstava Fonda za razvoj i za neproizvodne delatnosti
naročito za uslužne delatnosti poput pružanja intelektualnih usluga, usluga istraživanja i
razvija i drugih delatnosti koje nužno ne zahtevaju nabavku mašina i druge opreme.

6) Programe zapošljavanja i unapređenja socioekonomskog statusa osetljivih
grupa mladih realizovati u saradnji sa organizacijama civilnog društva koje rade
na terenu direktno sa korisnicima – informacije o mogućnostima distribuirati preko
direktnih kanala komunikacije sa osetljivim grupama odnosno preko programa orga-
nizacija civilnog društva, razvijati programe koji će integrisati postojeće programe javnih
i privatnih institucija za osetljive grupe.

7) Razviti podsticajne mere za stimulisanje mladih preduzetnika da iz neformalne
ekonomije pređu u formalnu ekonomiju – obezbediti poreske olakšice i oslobađanje
od plaćanja doprinosa u prve tri godine za preduzetnike do 30 godina koji regi-
struju svoj biznis i uđu u legalne tokove poslovanja – neformalna ekonomija proiz-
vodi trenutnu sigurnost i zaradu mnogim mladim preduzetnicima. Međutim, na dugi
rok poslovanje u neformalnoj ekonomiji nije održivo jer ne obezbeđuje pogodnosti so-
cijalnog i penzionog osiguranja, akumulaciju radnog staža, onemogućava mlade da uđu
u kreditne aranžmane i nema doprinosa budžetu. Poslovanje u neformalnoj ekonomiji
dodatno podstiče nelojalnu konkurenciju poslovima u formalnoj ekonomiji.

35

8) Obezbediti podršku i promociju netradicionalnim a profitabilnim delatnostima u
ruralnim sredinama. Usvojiti mere za podršku započinjanju preduzetničkih aktivnosti u
ruralnim oblastima koje se ne odnose samo na poljoprivredu i turizam. U ruralnim obla-
stima drugi profitabilni biznisi poput pružanja različitih usluga, obnovljivi izvori energije,
zaštita životne sredine i seoskog okoliša, IKT, obrazovanje i obuka i druge slične dela-
tnosti imaju potencijal za obezbeđivanje održivog zapošljavanja i nude mogućnosti za
samozapošjavanje mladih na selu a jača se i socijalna kohezija na selu. Time se stvaraju
nova radna mesta i poboljšava kvalitet života pošto obično usled nedostaka pristupa
različitim vrstama usluga mladi i napuštaju ruralne sredine.

Unapređenje sistema obrazovanja i obuke u skladu sa potrebama na tržištu rada

9) Odgovorno pristupiti usvajanju NOK i NOKO, koordinirati procese usvajanja nove
klasifikacije zanimanja sa procesima usvajanja NOK i NOKO. Razumevanje važnosti
usvajanja NOK-a i NOKO-a i dalje nedostaje. Postoji potreba za dodatnom kampanjom
podizanja svesti unutar Vlade, Parlamenta, akademske zajednice i privrede o značaju
ovih procesaza unapređenje zapošljavanja u Srbiji.

10) Nastaviti proces kreiranja Nacionalnog partnerstva za promociju preduzetničkog
učenja, usvojiti sve neophodne mere, formalizovati partnerstvo nastaviti sa procesom
usvajanja i promocije Strategije za doživotno preduzetničko učenje.

11) Podsticati diverzifikaciju sredstava dostupnih za programme koji doprinose
zapošljavanju mladih na lokalnom nivou – podstaći diverzifikaciju sredstava iz
javnih i privatnih izvora naročito za programme neformalnog obrazovanja i obuke,
naročito u lokalnim sredinama gde takve mogućnosti nedostaju mladima u srednjim
školama i nezaposlenima (zapošljivost, preduzetništvo, IT, strani jezici i drugih programa
sticanja veština).

12) Unaprediti regulativu koja se odnosi na stručno osposobljavanje i praktičnu
obuku na radnom mestu kako u okviru programa formalnog tako i u okviru programa
neformalnog obrazovanja i učenja.

13) Unaprediti regulativu i pristup neformalnom učenju obuci za sticanje veština
zapošljivosti za mlade u ruralnim sredinama.

Druge specifične preporuke

14) Povećati dostupnost statističkih podataka o zapošljavanju mladih i njihovo
prikazivanje korisnicima na razumljiv način, obezbediti sistematično prikupljanje i
analizu podataka o zaposlenosti i nezaposlenosti mladih s obzirom na: godine starosti,
pol, etničku pripadnost invaliditet, ranjivost (izbegla i IRL, migranti), opštine, urbanu sred-
inu, ruralnu sredinu, kao osnov za razvijanje ciljanih politika baziranih na činjenicama,
i efikasnijih i učinkovitijih programa za zapošljavanje mladih i Kreirati i učiniti javno
dostupnom bazu podataka o zapošljavanju, preduzetništvu odnosno primerima
dobre prakse u cilju podsticanja zapošljavanja mladih.

15) Razvijati informacioni sistem o mogućnostima zapošljavanja mladih u skladu
sa standardima najbolje prakse –informacija mora biti prezentovana na načine i kroz

36

kanale koji su odgovarajući za ciljnu grupu. U tom smislu poruku treba prilagoditi jeziku
koji je razumljiv mladima i distribuirati je kanalima kojima ciljna grupa komunicira. Ovaj
zadatak zahteva partnerski odnos između državnih institucija na svim nivoima i sektora
civilnog društva koji je u direktnom kontaktu sa korisnicima. Primera radi, informisanost
izbeglih i IRL se bolje može postići u bliskoj saradnji sa postojećim udruženjima
izbeglih i IRL.

16) Rad Fonda za razvoj Republike Srbije učiniti transparentnijim posebno u pogledu
kriterijuma za odobravanje sredstava i objavljivanja podataka, obezbediti eksterno
praćenje i procenu uspeha.

17) Osnažiti kapacitete loklanih aktera za integrisanje potreba mladih u politike
ekonomskog razvoja kojim bi se osiguralo prepoznavanje potreba mladih ljudi i njihovo, kao
i to da mladi postanu korisnici različitih programa podrške koje nude lokalne samouprave.

18) Obezbediti tehničku podršku lokalnim samoupravama u integrisanju kompo-
nente zapošljavanja mladih i razvoja preduzetništva u LAP za mlade, obezbediti
programme i mere za jačanje kapaciteta lokalne administracije i civilnog društva za
planiranje, kreiranje, sprovođenje i praćenje politika i mera za zapošljavanje mladih.

19) Obezbediti programe jačanja kapaciteta i vidljivosti kancelarija za mlade, loka-
lnih saveta za mlade kao i lokalnih organizacija civilnog društva radi boljeg praćenja
sprovođenja politika zapošljavanja na lokalnom nivou uz punopravno uključivanje mla-
dih u svaku fazu procesa.

20) Podržati stvaranje koalicija (lokalnih i nacionalnih) za kreiranje novih radnih
mesta koja bi zagovarala za sprovođenje politika unapređenja poslovnog okruženja,
uključujući programe strateške podrške rastu postojećih MSP i podrške za preduzeća u
nastajanju sa obavezujućim merama podrške tokom prve tri godine poslovanja (infor-
macije, obrazovanje, finansijski instrumenti, mentoring). Da bi se omogućila održivost
novoosnovanim preduzećima, korisno je angažovati savetnike iz poslovnog sektora za
evaluaciju prilikom odobravanju bespovratne pomoći i zajmova mladim preduzetnici-
ma. Važan deo aktivnosti stvaranja podsticajnog poslovnog okruženja čine unapređenje
regulatornog okvira (usvajanje propisa ali i giljotina suvišnih i nesvrsishodnih propisa),
poreske politike i mera protiv nelojalne konkurencije.
	
21) Promovisati i podržati alternativne načine zapošljavanja i poslovanja poput
socijalnih preduzeća i kooperativa kao modela zapošljavanja osetljivih i teže zapošljivih
kategorija mladih, kroz osiguravanje odgovarajućeg finansijskog i regulatornog okvira i
niza mera za podršku.

22) Unaprediti regulativu o zapošljavanju mladih iz osetljivih grupa i započeti sa cil-
janim zapošljavanjem i razvojem programa preduzetništva za mlade iz ugroženih gru-
pa kroz integraciju, osnaživanje, obrazovanje i obuku, finansijske podsticaje i mentoring.

37

Prilog • Spisak učesnika okruglih stolova održanih u okviru
konsultativnog procesa tokom preliminarnog istraživanja.

1. Miodrag Nedeljković Inicijativa za demokratiju i saradnju

2. Marko Aksentijević Grupa 484

3. Nenad Stojaniović PROACTIVE Niš

4. Danijela Mandić Novosadski humanitarni centar

5. Saša Mihajlović Studentska unija Srbije

6. Miljan Radunović AEGEE Beograd

7. Biljana Dimitrijević PKS

8. Irena Dukanac PKS

9. Nataša Cupać Pavlović Unija poslodavaca Srbije

10. Radovan Živković Ministarstvo prosvete

11. Zorica Labudović Ministarstvo omladine i sporta

12. Goran Radisavljević Timočki omladinski centar Zaječar

13. Marina Petrović Centar za liberalno-demokratske studije

14. Milan Vujović Nacionalna agencija za regionalni razvoj

15. Sanja Manojlović Nacionalna agencija za regionalni razvoj

16. Radivoj Nadlački Ministarstvo poljoprivrede

17. Tatjana Rajić UG Šansa

18. Biljana Ignjatović UG Šansa

19. Jasmina Šantić Nacionalna služba za zapošljavanje

20. Olja Pantić PPES/USAID

21. Aleksandar Elezović Dostignuća mladih

22. Igor Kostić Inicijative Prokuplje

23. Ljiljana Lutovac MERR

24. Ruška Dabić Regionalna razvojna agencija Zlatibor

25. Bratislav Dobrić Biznis program inovacija

26. Admir Veljović KzM Prijepolje

27. Mladen Lazić Regionalna KzM u Subotici

28. Radovan Bajić KzM Lajkovac

29. Viera Tarnoci KzM Bački Petrovac

30. Aleksandra Đukanović KzM Palilula

31. Marijana Božić REDASP Kragujevac

32. Slobodan Krstović NALED

33. Džemil Huseinović SEDA

34. Aida Ćorović Urban IN Novi Pazar

35. Edin Selaković JCI

36. Marko Vukojević Asocijacija mladih Kruševac

37. Davor Marković Gypsy Soul Bor

38. Ivan Mladenović Centar za društvenoekonomski razvoj Jagodina

39. Danko Nikolić Zaječarska inicijativa

40. Nebojša Milić Studentska unija Srbije

	K-1
	pokorica
	Publikacija 2
	Publikacija 3
	Publikacija 4
	Publikacija 5
	Publikacija 6
	Publikacija 7
	Publikacija 8
	Publikacija 9
	Publikacija 10
	Publikacija 11
	Publikacija 12
	Publikacija 13
	Publikacija 14
	Publikacija 15
	Publikacija 16
	Publikacija 17
	Publikacija 18
	Publikacija 19
	Publikacija 20
	Publikacija 21
	Publikacija 22
	Publikacija 23
	Publikacija 24
	Publikacija 25
	Publikacija 26
	Publikacija 27
	Publikacija 28
	Publikacija 29
	Publikacija 30
	Publikacija 31
	Publikacija 32
	Publikacija 33
	Publikacija 34
	Publikacija 35
	Publikacija 36
	Publikacija 37
	Publikacija 38
	K-4

