[image: image1.emf]

Crna Gora

Ministarstvo ekonomije
PROGRAM ZA UNAPRJEĐENJE INOVATIVNOSTI U MALIM I SREDNJIM PREDUZEĆIMA ZA 2017. GODINU
Projekat finansijske podrške MSP preduzećima iz sektora prerađivačke industrije
Podgorica, mart 2017. godine

UVOD
U uslovima stalne potrebe za prilagođavanjem savremenim trendovima na tržištu i unaprjeđenjem konkurentske sposobnosti, mala i srednja preduzeća treba da uvode promjene u svom poslovanju. Jedan od najefikasnijih načina za uvođenje promjena jesu inоvаciје. Inovacije predstavljaju izazov za svaki biznis, posebno za ona preduzeća koja su izložena konkurenciji kako na domaćim, tako i na izvoznim tržištima. Uvođenjem inovacija, mala i srednja preduzeća su u mogućnosti da mijenjaju svoje proizvode, poslovne procese, organizaciju, metode, strukturu i marketing, odnosno da ih podižu na više nivoe. Na taj način unaprjeđuju efikasnost svog poslovanja, imaju bolju osnovu za takmičenje i diferencijaciju na tržištu.
Država treba da podstiče promjene i ohrabri inovacije u malim i srednjim preduzećima, jer je očigledno da ključni faktor sposobnosti zemalja da održe privredni rast i konkurentnost leži u tome da se uvode inovacije. Sa druge strane, činjenica je da mala i srednja preduzeća mogu imati ideje, ali i ne i dovoljno sopstvenih kapaciteta da ideje pretvore u nove proizvode ili usluge. Zato su za pretvaranje ideja u inovaciju veoma često potrebne usluge „eksternog znanja”, koje preduzeća često smatraju skupim ili nedovoljno važnim za svoje poslovanje.

Program podrške uvođenju inovacija za mala i srednja preduzeća u prerađivačkoj industriji ima za cilj da omogući preduzećima da pristupe znanju i iskustvima koji su im potrebni kako bi postala inovativna i ojačala svoju konkurentnost i produktivnost. Ujedno, preduzeća se podstiču na uspostavljanje novih veza sa specijalizovanim konsultantskim firmama, naučnoistraživačkim ustanovama, centrima izvrsnosti, naučno-tehnološkim parkovima, inovaciono-preduzetničkim centrima i poslovnim inkubatorima, što treba da stimuliše transfer znanja i inovativnosti.
Stvaranje brojnih formi saradnje pri realizaciji inovativne aktivnosti postala je savremena nezaobilazna praksa naučno-tehnološkog progresa koja za posljedicu ima unaprjeđenje inteziteta inovativnosti preduzeća.

Program se sprovodi u dvije faze. Prva faza se odnosi na dostavljanje ponude usluga za realizaciju inovativne aktivnosti sa pratećom dokumentacijom i provjere formalne ispunjenosti dokumentacije i uslova i ocjenjivanja ponuda po datim kriterijumima. Druga faza se odnosi na početak realizacije inovativne aktivnosti nakon pozitivne ocjene i potpisivanja Ugovora o sufinansiranju inovativnih aktivnosti između podnosioca zahtjeva i Ministarstva ekonomije, što je detaljno objašnjeno u nastavku programa.
I USKLAĐENOST, CILJEVI I PREDMET PROGRAMA
1. Usklađenost Programa sa strateškim dokumentima
Savremeni pristup razvoju industrije u velikoj mjeri zahtijeva inovativnu proizvodnju i usluge, što podrazumijeva primjenu novih tehnologija paralelno sa razvojem novih proizvoda i metoda poslovanja.

Izazovi sa kojima se svaka zemlja susrijeće u cilju postizanja nove industrijske strukture mogu se definisati kao postizanje inovativne industrije zasnovane na znanju i kapitalu.

Sektor prerađivačke industrije je najznačajniji dio sektora industrijske proizvodnje i obuhvata preduzeća u širem spektru oblasti klasifikovanih kao sektor C u skladu sa Klasifikacijom djelatnosti 2010, Zavoda za statistiku.

Program državne pomoći malim i srednjim preduzećima u prerađivačkoj industriji za 2017. godinu, usaglašen sa Industrijskom politikom Crne Gore do 2020, odnosno Okvirnim Akcionim planom 2016-2020, Akcionim planom za 2017. godinu, u okviru strateškog cilja 3:

· Inovacije i preduzetništvo – Podcilj 1 - Unaprjeđenje efikasnosti inovativne djelatnosti u preduzećima, mjera - Obezbjeđivanje grantova za istraživanja i razvoj i drugih oblika stimulisanja preduzeća da se bave istraživanjima i inovacijama.

Program je, takođe, usaglašen sa Strategijom razvoja prerađivačke industrije 2014-2018 odnosno definisanim ciljevima koji se odnose na:
· Povećanje zaposlenosti (otvaranje novih preduzeća, povećanje kapaciteta, uvođenje novih proizvoda);
· Povećanje konkurentnosti (veća produktivnost, bolji kvalitet, povoljnija struktura proizvoda, inovativnost, edukacija);
· Jačanje izvoznih mogućnosti (modernizacija poslovanja – tehnologija, upravljanje, marketing, uvođenje proizvoda koje traže strana tržišta, povezivanje proizvođača radi zajedničkog nastupa, stimulansi za izvoz); i
· Rast BDP-a (veći obim proizvodnje, veći stepen prerade, veća bruto dodata vrijednost).

Ujedno, Program je usklađen i sa strateškim ciljevima i prioritetima/preporukama:

· Strategije inovativne djelatnosti 2016-2020, Strateški cilj 2- Jačanje instrumenata povezivanja i saradnje aktera u sistemu inovacija, Prioritet 6: Finansiranje inovativnih programa i projekata- mjera 18: Finansijska podrška za podsticanje inovativnosti MSP.

· Strategije regionalnog razvoja 2014-2020, Prioritetna oblast: Konkurentnost i inovacije;
2. Ciljevi Progama

Cilj Programa podrške unaprjeđenja inovativnosti je poboljšanje inovativnih sposobnosti malih i srednjih preduzeća u prerađivačkoj industriji kroz podsticanje korišćenja konsultanskih usluga za unaprjeđenje inovativnosti i konkurentnosti.
Specifični ciljevi se odnose na:

· jačanje inovativnih potencijala u MSP;
· modernizaciju poslovanja;

· unaprijeđenje svijesti o značaju korišćenja konsultantskih usluga od strane MSP i izgradnji veza između MSP i pružaoca konsultantskih usluga;
· povećanje produktivnosti i konkurentnosti MSP; i
· povećanje internacionalizacije MSP.
Očekivane koristi za preduzeća odnose se na povećanu efikasnost kroz unaprjeđenje poslovnih procesa, metoda, tehnika i strategija, promjenu navika u poslovanju, unaprjeđenje kulture inoviranja i inovacionih kvalifikacija i potencijala zaposlenih, bolje informisanje u cilju donošenja odluka, povećanje tržišnog učešća i u krajnjem povećanje prodaje i prihoda.
3. Predmet Programa

Finansijska šema podrške malim i srednjim preduzećima u prerađivačkoj industriji zasnovana je na principu sufinansiranja dijela troškova angažovanja eksternih konsultanata (konsultantskih firmi, naučnoistraživačkih ustanova, naučno-tehnoloških parkova, centara izvrsnosti, inovaciono-preduzetničkih centara i poslovnih inkubatora), za realizaciju inovativne aktivnosti preduzeća.
Program je usklađen sa Regulativom Komisije (EU) br. 651/2014, od 17. juna 2014. godine, Odjeljak 2, koja predstavlja prilog 7a Pravilnika o dopuni pravilnika o listi pravila državne pomoći (“Sl. list” br. 02/15) u:
· Članu 18 – Pomoć za konsultantske usluge u korist malih i srednjih preduzeća.
Državna pomoć ne može se dodijeliti privrednim društvima u poteškoćama u skladu sa Pravilnikom o listi pravila državne pomoći (“Sl. list”, br. 35/14 i 02/15) prilogom 7a - 1 Regulativa Komisije (EU) br. 651/2014, od 17. juna 2014. godine, član 1 tačka 4 Poglavlje 1.
4. Namjena programa
Kroz Program finansijske podrške za preduzeća iz sektora prerađivačke industrije odobriće se finansijska pomoć preduzećima za sljedeće inovativne aktivnosti:

· Inovacija proizvoda;
· Inovacija poslovnog procesa;
· Inovacija u organizaciji; i

· Inovacija u marketingu.
Finansijska podrška je namijenjena za sljedeće inovativne aktivnosti i opravdane troškove:
4.1 Inovacija proizvoda:

	Vrsta inovativne aktivnosti
	Opravdani troškovi

	Razvoj novog ili poboljšanje postojećeg proizvoda
	· Izrada tehničke dokumentacije/rješenja (tehnička studija/tehničko razvojno rješenje, elaborat)

· Izrada i testiranje prototipa proizvoda (tehnička studija/tehničko razvojno rješenje, elaborat, korišćenje laboratorije za ispitivanje i testiranje)

4.2 Inovacija poslovnog procesa:

	Vrsta inovativne aktivnosti
	Opravdani troškovi

	Razvoj novog ili poboljšanje postojećeg procesa prozvodnje
	· Izrada tehničke dokumentacije (tehnička studija o procesu proizvodnje, isporuke/tehničko razvojno rješenje metoda proizvodnje, isporuke, elaborat)

· Izrada alata i informacionih/ softverskih rješenja za razvoj novog i poboljšanje procesa prozvodnje, isporuke

4.3 Inovacija u organizaciji:
	Vrsta inovativne aktivnosti
	Opravdani troškovi

	Razvoj nove ili poboljšanje postojeće organizacije prozvodnje
	· Izrada tehničke dokumentacije (tehnička studija/elaborat o novom/unaprijeđenom metodu organizacije poslovanja)

· Izrada i implementacija informacionih/ softverskih rješenja za razvoj novog ili poboljšanog metoda organizacije poslovanja

4.4 Inovacija u marketingu:
	Vrsta inovativne aktivnosti
	Opravdani troškovi

	Razvoj ili poboljšanje marketinga
	· Izrada tehničke dokumentacije za dizajn proizvoda (tehnička studija/tehničko rješenje, elaborat o novom/unaprijeđenom dizajnu proizvoda), prototip dizajna u digitalnoj formi
· Izrada tehničkog ili softverskog rješenja za metod distribucije i formiranja cijena.

Preduzeća mogu podnijeti jedan zahtjev za dodjelu finansijske pomoći i to za jednu od ponuđenih aktivnosti. Eksterni konsultanti mogu pružiti konsultantsku uslugu najviše dva puta u okviru Javnog poziva.
Sredstva NE mogu koristiti:
· Novoosnovana privredna društva, i
· Privredna društva u poteškoćama.
Sredstva se NE mogu koristiti za:

· Finansiranje već započetih projekata sa eksternim konsultantima (osim ukoliko je nadogradnja prethodne faze projekta inovativne aktivnosti);
· Učešće na sajmovima i izložbama;
· Kupovinu i iznajmljivanje opreme, alata i materijala;
· Dizajniranje i štampanje promotivnog materijala;
· Dizajniranje web-site-a;

· Uvođenje standarda;

· Troškove koji se direktno odnose na proizvodnju i distribuciju proizvoda (troškovi izrade proizvoda, transportni troškovi, troškovi kapitalnih investicija, troškovi administracije, amortizacije, osiguranja, kursnih razlika, plaćanje zaostalih obaveza (kamata, poreza, taksi, rata za otplatu kredita i sl.), bankarske troškove, komisiona plaćanja, slične troškove koji se odnose na sprovođenje ugovora, plaćanje provizija, bilo koji vid ličnih troškova i sl.).

 5. Finansijski okvir

Ukupan Budžet opredijeljen za realizaciju pilot programa finansijske podrške malim i srednjim preduzećima u prerađivačkoj industriji je 30.000,00€, a maksimalan iznos opravdanih troškova po preduzeću iznosi 3.500,00€, bez PDV.

Preduzeće je u obavezi da finansira troškove eksternog konsulanta za realizaciju inovativne aktivnosti u visini od 100%, i nakon završetka aktivnosti traži povraćaj u visini od maksimalno 50% opravdanih troškova, bez poreza na dodatu vrijednost (PDV). Preostalih 50 % troškova treba da bude pokriveno iz sopstvenih izvora preduzeća koje se prijavljuje za podršku.
6. Uslovi za učešće u Programu finansijske pomoći
Pravo učešća u Programu finansijske pomoći imaju registrovana mikro, mala i srednja privredna društva u skladu sa Zakonom o privrednim društvima ("Sl. list RCG", br. 06/02) i Uredbom o bližim kriterijumima, uslovima i načinu dodjele državne pomoći (Sl. list Crne Gore, broj: 27/10 i 34/11, 16/14.) koja posluju najmanje 2 godine, i:

· Posluju 100 % u privatnom vlasništvu;
· Imaju sjedište na teritoriji Crne Gore;
· Nijesu imala gubitke u poslovanju u posljednje dvije finansijske godine;
· Redovno izvršavaju obaveze plaćanja poreza i doprinosa; i
· Da za iste aktivnosti nijesu koristili sredstva finansijske pomoći iz budžeta ili donatorskih programa u prethodnom periodu.
Program finansijske podrške za inovativne aktivnosti namijenjen je preduzećima u sektoru prerađivačke djelatnosti (osim sektora djelatnosti za koje je naznačeno da nijesu obuhvaćeni) koji obuhvata preduzeća u širem spektru oblasti klasifikovanih kao sektor C u skladu sa Klasifikacijom djelatnosti 2010, Zavoda za statistiku:
· Proizvodnja prehrambenih proizvoda; Proizvodnja pića (osim alkoholnih pića);
· Proizvodnja tekstila (osim sintetičkih vlakana
); Proizvodnja odjevnih predmeta;
· Proizvodnja kože i predmeta od kože; Prerada drveta i proizvodi od drveta, plute, slame i pruća, osim namještaja; Proizvodnja papira i proizvoda od papira;
· Štampanje i umnožavanje audio i video zapisa; Proizvodnja hemikalija i hemijskih proizvoda; Proizvodnja osnovnih farmaceutskih proizvoda i preparata;
· Proizvodnja proizvoda od gume i plastike
; Proizvodnja proizvoda od ostalih nemetalnih minerala; Proizvodnja osnovnih metala (osim čelika);
· Proizvodnja metalnih proizvoda, osim mašina i uređaja; Proizvodnja kompjutera, elektronskih i optičkih proizvoda; Proizvodnja električne opreme;
· Proizvodnja mašina i opreme na drugom mjestu nepomenute; Proizvodnja motornih vozila, prikolica i poluprikolica; Proizvodnja ostalih saobraćajnih sredstava;
· Proizvodnja namještaja; Ostale prerađivačke djelatnosti; i
· Popravka i montaža mašina i opreme.
Projektom nijesu obuhvaćene sljedeće djelatnosti: industrija čelika, uglja i sintetičkih vlakana; brodogradnja; proizvodnja koksa i rafiniranih naftnih proizvoda; proizvodnja duvanskih proizvoda; proizvodnja i prodaja vojne opreme ili usluga; učešće u projektima kojima se krše međunarodno priznata prava radnika uključujući bezbjednost na radu, pravila i procedure u Crnoj Gori; bilo koja aktivnost koja se smatra nezakonitom ili štetnom po okolinu i opasnom za ljudsko zdravlje: igre na sreću, alkoholna pića (izuzev proizvodnje vina i voćnih rakija); ljekovi u dijelu distribucije; bankarstvo i osiguranje; trgovina; usluge, građevinarstvo; trgovina valutama i hartijama od vrijednosti; nemoralne i nelegalne aktivnosti.

Napomena: Redovno izmirivanje poreza podrazumijeva izmirivanje poreza i doprinosa zaključno sa prethodnim mjesecom, u odnosu na mjesec predaje prijave, tekuće fiskalne godine. Preduzeće se ne smije nalaziti u kaznenoj evidenciji CRPS. Dokazi će se obezbijediti po službenoj dužnosti i to: Izvod iz Centralnog registra privrednih subjekata; Potvrdu o plaćenim porezima i doprinosima zaključno sa prethodnim mjesecom, u odnosu na mjesec predaje dokumentacije, tekuće fiskalne godine; IOPPD obrazac sa dokazom o plaćenim porezima i doprinosima zaključno sa prethodnim mjesecom, u odnosu na mjesec predaje dokumentacije, tekuće fiskalne godine; Potvrdu da se preduzeće ne nalazi u kaznenoj evidenciji CRPS - navedene Potvrde izdaje Poreska uprava.
Takođe, Ministarstvo ekonomije će izvršiti provjeru eventalne kumulacije državne pomoći i dodjele ostalih subvencija po istom osnovu.
II. PROCEDURA SPROVOĐENJA PROJEKTA
7. Raspisivanje Javnog poziva

Nakon usvajanja Programa od strane Vlade Crne Gore, Ministarstvo ekonomije će raspisati Javni poziv za učešće u programu. Javni poziv će trajati 30 dana i definisaće uslove (tačka 6) i kriterijume (tačka 7) za učešće u programu.
7.1 Podnošenje prijava i potrebna dokumentacija
Prijave će se podnositi u roku od 30 dana od dana raspisivanja Javnog poziva.
Preduzeća koja ispunjavaju uslove Programa u obavezi su da podnesu sljedeću dokumentaciju:
· Popunjeni Prijavni formular (potpisan i ovjeren);
· Bilans stanja i Bilans uspjeha i statistički aneks za 2016. i 2015. godinu;
· Izjavu preduzeća o prihvatanju uslova za dodjelu bespovratne pomoći (potpisana i ovjerena);

· Ponudu usluga za realizaciju inovativne aktivnosti od eksternog konsultanta sa detaljnim opisom i troškovima (potpisana i ovjerena);
· Izjavu preduzeća da za istu aktivnost nijesu korišćena sredstva finansijske pomoći iz budžeta ili donatorskih programa u prethodnom periodu (potpisana i ovjerena);
· Izjavu eksternog konsultanta da istu aktivnost nije sproveo kod istog preduzeća u prethodnom periodu, po programu državne pomoći ili donatorskim programima (potpisana i ovjerena).
Preduzeće je u obavezi da samostalno odabere eksternog konsultanta (konsultantsku firmu, naučnoistraživačku ustanovu, naučno-tehnološki park, centar izvrsnosti, inovaciono-preduzetnički centar i poslovni inkubator). Eksterni konsultant ne može biti fizičko lice.
7.2 Ocjenjivanje podnesenih prijava
Provjeru formalne ispravnosti dokumentacije, ispunjenosti uslova i ocjenjivanje po osnovu definisanih kriterijuma, spovešće Komisija koju Rješenjem formira Ministarka ekonomije. Prijave koje ne sadrže svu dokumentaciju i ne ispunjavaju uslove Javnog poziva neće se ocjenjivati.

U dalje razmatranje i ocjenjivanje uzeće se prijave koje sadrže potpunu dokumentaciju i ispunjavaju uslove Javnog poziva. Komisija će, u skladu sa zadatim kriterijumima i metodologijom, pristupiti ocjenjivanju. U slučajevima potrebe dodatnog pojašnjenja planirane inovativne aktivnosti, Komisija može obaviti razgovor sa podnosiocem prijave i konsultantom i/ili posjetiti preduzeće ili angažovati stručnu pomoć. Na osnovu ocjenjivanja, Komisija će kreirati rang listu preduzeća. Ministarstvo ekonomije će stupiti u proceduru potpisivanja Ugovora o sufinansiranju inovativnih aktivnosti sa podnosiocima prijava koje su pozitivno ocijenjene, a u skladu sa redosljedom sa rang liste do utroška raspoloživih sredstava u iznosu od 30.000 €. Ugovorom će se definisati međusobna prava i obaveze između podnosioca prijave kao korisnika i davaoca državne pomoći.
8. Kriterijumi za ocjenivanje

Kriterijumi koji će se koristiti za ocjenjivanje prijava su:

Kvantitativni kriterijumi:

· Promjene ukupnog prihoda;

· Promjene profita (neto dobiti);

· Promjene ekonomičnosti poslovanja;

· Promjene broja zaposlenih.

Kvalitativni kriterijumi:

· Kvalitet inovativne aktivnosti;

· Investiranje u inovacije u prethodne dvije godine;

· Saradnja sa eksternim konsultantima u prethodnom periodu;

· Stepen razvijenosti opštine u u kojoj je privredni subjekat registrovan; i

· Korišćenje sredstava po Programima državne pomoći 2016. godini i 2015. godini.

Tabela - Kriterijumi za ocjenjivanje prijava

	I KVANTITATIVNI POKAZATELJI
	Maksimalni broj bodova

	1. 1. Ukupni prihod
	2016/2015
	

	
	Rast
	5

	
	Pad
	0

	UKUPNO 1.
	5

	2. 2. Ukupni profit (neto dobit)
	2016/2015
	

	
	Rast
	10

	
	Pad
	0

	UKUPNO 2.
	
	10

	3. 3. Broj zaposlenih
	2016/2015
	

	
	Rast
	5

	
	Pad
	0

	
	Bez promjena
	1

	UKUPNO 3.
	5

	4. Rast ekonomičnosti

ukupan prihod/ukupan rashod

	> 1
	5

	
	=1
	1

	
	<1
	0

	UKUPNO 4.
	5

	8.1 5. Planirani rast broja zaposlenih
	1- 3
	1

	
	3 -5
	3

	
	>5
	5

	UKUPNO 5.
	5

	UKUPNO I
	30

	II KVALITATIVNI POKAZATELJI
	

	6. Kvalitet inovativne aktivnosti
	45

	 6.1 Vrsta inovativne aktivnosti
	30

	6.1.1. Razvoj novog i poboljšanje postojećeg prozvoda
	Razvoj novog proizvoda
	30

	
	Poboljšanje proizvoda
	25

	Ukupno 6.1.1.
	30

	6.1.2. Razvoj novog i poboljšanje postojećeg procesa proizvodnje
	Razvoj novog procesa proizvodnje
	30

	
	Poboljšanje procesa proizvodnje
	20

	Ukupno 6.1.2.
	30

	6.1.3. Razvoj nove i poboljšanje organizacije prozvodnje
	Razvoj novog metoda organizacije poslovanja
	20

	
	Poboljšanje metoda organizacije poslovanja
	15

	Ukupno 6.1.3.
	20

	6.1.4. Razvoj i poboljšanje marketinga preduzeća
	Izrada dizajna proizvoda
	20

	
	Izrada tehničkog ili softverskog rješenja za metod distribucije i formiranja cijena
	15

	Ukupno 6.1.4.
	20

	6.2 Planirani efekti inovativne aktivnosti
	15

	Povećanje produktivnosti poslovanja
	6

	Povećanje asortimana i prodaje
	3

	Poboljašnje plasmana na inostrana tržišta
	3

	Unaprjeđenje inovativnih potencijala zaposlenih
	3

	7. Investiranje u inovacije u prethodne dvije godine
	5

	Investiranje < 5% ukupnog prihoda u prethodne dvije godine
	2

	Investiranje > 5% ukupnog prihoda u prethodne dvije godine
	5

	Nije bilo investiranja u inovacije
	0

	8. Stepen saradnje sa eksternim konsultantima u prethodnom periodu
	5

	Nizak stepen saradnje
	2

	Visok stepen saradnje
	5

	Bez saradnje
	0

	9. Stepen razvijenosti opštine u kojoj je privredni subjekat registrovan
	10

	Opštine iznad prosjeka razvijenosti
	5

	Opštine ispod prosjeka razvijenosti (manje razvijene JLS)

	10

	10. Korišćenje sredstava po Programu državne pomoći 2016. i 2015. godini
	5

	Preduzeće nije koristilo sredstva po Programima državne pomoći u 2016. i /ili 2015. godini
	5

	Preduzeće je koristilo sredstva po Programima državne pomoći u 2016. i /ili 2015. godini
	0

	UKUPNO II
	70

	UKUPNO I+II
	100

III REALIZACIJA INOVATIVNE AKTIVNOSTI I DODJELA FINANSIJSKE POMOĆI
Predmet sufinansiranja su inovativne aktivnosti koje će biti započete nakon potpisivanja Ugovora o sufinansiranju sa preduzećem, a na osnovu podnesene ponude usluga za realizaciju inovativne aktivnosti. Ugovorom će se definisati predmet inovativne aktivnosti, rokovi za realizaciju i ostali bitni elementi sufinansiranja. Rok za realizaciju predložene inovativne aktivnosti je 15. novembar 2017. godine, do kada su preduzeća i konsultant u obavezi da završe planiranu inovativnu aktivnost i podnesu relevantnu i validnu dokumentaciju:

· Rezultat konsultantske usluge (tehnička dokumentacija, studija, elaborat, ICT softversko rješenje, dizajnersko rješenje i sl.);
· Izvještaj eksternog konsultanta o realizovanim inovativnim aktivnostima;
· Izvještaj podnosioca prijave o realizovanim inovativnim aktivnostima;
· Fakture, ugovore sa eksternim konsultantom;
· Izvode i ostale dokaze o izvršenim plaćanjima eksternom konsultantu; i
· Zahtjev za isplatu finansijske pomoći.
Ukoliko postoje opravdani razlozi da se inovativna aktivnost ne može realizovati u predviđenom roku, preduzeće je u obavezi da u roku od 15 dana prije isteka roka za podnošenje dokazne dokumentacije, pismenim putem obavijesti Ministarstvo i podnese zahtjev za produženje roka. Rok za produženje ne može biti duži od 15 dana, odnosno do 30. novembra 2017. godine. Ukoliko preduzeće u zahtijevanom roku ne zatraži produženje roka ili ne dostavi neophodnu validnu dokumentaciju i priloge koji su predvidjeni programom i Pozivom, gubi pravo na isplatu finansijske pomoći.
Ukoliko dostavljena dokazna dokumentacija nakon završetka inovativne aktivnosti nije u skladu sa predloženom Ponudom usluga za realizaciju inovativne aktivnosti od eksternog konsultanta, Ministarstvo nema obavezu da isplati finansijsku pomoć.
Isplata finansijske pomoći će se vršiti naknadno, nakon što je inovativna aktivnost realizovana, a preduzeće podnese relevantnu dokumentaciju i dokaze o utrošku sredstava. Ovo podrazumijeva da preduzeće isplaćuje eksternog konsultanta za završenu inovativnu aktivnost, a zatim podnosi zahtijev za refundaciju dijela troškova u iznosu do 50% opravdanih troškova odnosno maksimalno 3.500 €, bez PDV.

Napomena: Finansijska pomoć će se dodijeliti shodno redosljedu prijava sa rang liste dok se ne utroše raspoloživa sredstva od 30.000 €, ukoliko su ispunjeni svi elementi Ugovora o sufinansiranju i podnijeti relevantni i validni dokazi o realizaciji inovativne aktivnosti. Komisija ima pravo da umanji iznos podnesenih troškova za refundaciju ukoliko su troškovi neadekvatni i nisu u skladu sa opravdanim troškovima i rokovima ili pravo da zahtjev odbaci.

IV INFORMACIJE O PRIJAVNOJ DOKUMENTACIJI
Prijavna dokumentacija za učešće u Programu podrške unaprjeđenju inovativnosti malih i srednjih preduzeća u prerađivačkoj industriji, može se preuzeti u Ministarstvu ekonomije, Rimski trg 46 81000 Podgorica, III sprat kancelarija broj 8, kao i na web adresi www.mek.gov.me.

Popunjeni prijavni formular i prateća dokumentacija se u 3 primjerka predaju lično na arhivu Ministarstva ekonomije ili preporučenom poštom na adresu: Rimski trg 46 81000 Podgorica. U razmatranje će se uzeti samo kompletne i blagovremeno podnijete prijave.

Neophodne dodatne informacije i stručna pomoć mogu se dobiti u prostorijama Ministarstva ekonomije, kancelarija br. 8, radnim danima u periodu od 09-12 h, ili na brojeve telefona: 020/234-397 i 020/234-029.
V MONITORING I OCJENA SPROVOĐENJA PROGRAMA
Preduzeće koje je korisnik sredstava finansijske pomoći u okviru Programu podrške unaprjeđenju inovativnosti malih i srednjih preduzeća u prerađivačkoj industriji, u obavezi je da u svakoj fazi pripreme i realizacije inovativne aktivnosti omogući kontrolu sprovođenja inovativne aktivnosti, odnosno nadzor i uvid u dokumentaciju, kao i da omogući posjetu preduzeću i konsultantu. Preduzeće je u obavezi da u roku od godinu dana od dana refundacije sredstava, ili po zahtjevu Ministarstva ekonomije dostavi izvještaj o efektima uvođenja inovativne aktivnosti.
Tabela za monitoring:

	Svrha mjere/pomoći
	Svrha pomoći
	Intenzitet pomoći
	Instrument pomoći
	Naziv aplikanta
	Indikator ostvarenog efekta

	
	
	
	
	
	Povećanje profitabilnosti poslovanja (neto dobit/ukupan prihod u %)
	Povećanje produktivnosti poslovanja (prihod/broj zaposlenih u %)
	Proširenje asortimana (broj i %)
	Poboljašnje plasmana na inostrana tržišta (% povećanja učešća na inostranom tržištu)
	Povećanje broja zaposlenih (broj i %)
	Unaprjeđenje inovativnih potencijala zaposlenih (iznos i % ulaganja)

PRILOZI

· Prijavni formular
· Izjava preduzeća da za istu aktivnost nijesu korišćena sredstva finansijske pomoći iz budžeta ili donatorskih programa u prethodnom periodu (potpisana i ovjerena);
· Ponuda usluga za realizaciju inovativne aktivnosti od eksternog konsultanta sa detaljnim opisom i troškovima (potpisana i ovjerena)
· Izjava eksternog konsultanta da istu aktivnost nije sproveo kod istog preduzeća u prethodnom periodu, po programu državne pomoći ili donatorskim programima (potpisana i ovjerena)

· Ugovor o sufinansiranju konsultantskih usluga

· Izvještaj eksternog konsultanta o realizovanim inovativnim aktivnostima
· Izvještaj podnosioca prijave o realizovanim inovativnim aktivnostima
· Zahtjev za isplatu finansijske pomoći.
� Sektor sintetičkih vlakana podrazumijeva: istiskivanje odnosno sastavljanje svih generičkih vrsta vlakana i prediva od poliesterske, poliamidne, akrilne ili polipropilenske osnove, bez obzira na njihovo krajnje korišćenje.

� Proizvodnja proizvoda od gume i plastike u skladu sa Klasifikacijom djelatnosti 2010 obuhvata oblasti 22 koje se odnose na proizvodnju guma za vozila, protektiranje guma, proizvodnju ostalih proizvoda od gume, proizvodnju ploča, listova, cijevi i profila od plastike, ambalaže od plastike, predmeta od plastike za građevinarstvo, proizvodnju ostalih proizvoda od plastike.

� U skladu sa Pravilnikom o utvrđivanju liste stepena razvijenosti jedinica lokalne samouprave ("Službeni list Crne Gore, broj 82/2016" od 29.12.2016. godine), manje razvijene JLS su Berane, Mojkovac, Plav, Kolašin, Rožaje, Bijelo Polje, Šavnik, Andrijevica, Gusinje, Petnjica.

11

