[image: image1.png]

 PROGRAM RADA ZAVODA ZA 2014. GODINU

 (Mjere i aktivnosti iz Nacionalnog akcionog plana

 zapošljavanja za 2014. godinu koje sprovodi Zavod)

Podgorica, januar 2014. godine
 UVOD

Zakonom o zapošljavanju i ostvarivanju prava iz osiguranja od nezaposlenosti je predviđeno da Upravni odbor Zavoda za zapošljavanje Crne Gore donese Program rada kojim se utvrđuju mjere i aktivnosti iz Nacionalnog akcionog plana zapošljavanja koje sprovodi Zavod.

Vlada Crne Gore je 26.12.2013. godine usvojila Akcioni plan zapošljavanja i razvoja ljudskih resursa za 2014. godinu, kojim su utvrđene mjere i aktivnosti usmjerene ka ostvarivanju prioriteta i ciljeva definisanih Nacionalnom strategijom zapošljavanja i razvoja ljudskih resursa 2012-2015. godinu.

Akcionim planom je, za realizaciju predviđenih mjera i aktivnosti Budžetom Crne Gore za 2014. godinu, u dijelu mjera koja sprovodi Zavod za zapošljavanje opredijeljeno 4.856.500,00€ što je za 75,0% više u odnosu na 2013. godinu. Do ovog povećanja došlo je zbog toga što je po prvi put, u okviru budžeta Zavoda utvrđen poseban dio koji se odnosi na Fond za profesionalnu rehabilitaciju u iznosu od 2.000.000,00€.
Program rada Zavoda za 2014. godinu sistematizovan je tako da su u prvom dijelu, u sažetoj formi, data osnovna programska polazišta i osnovna kretanja na tržištu rada u 2013. godini, u komparaciji sa 2012. godinom (Godišnjim Izvještajem o radu Zavoda za 2013. godinu daju se detaljniji podaci), u drugom dijelu dati su osnovni elementi realizacije mjera i aktivnosti predviđenih Akcionim planom u kojima je nosilac ili partner u realizaciji Zavod za zapošljavanje koje će se operativno-tehnički i dinamički realizovati na osnovu odgovarajućih odluka Upravnog odbora Zavoda, a u trećem dijelu finansijski okvir za realizaciju programskih aktivnosti.

Programom rada utvrđene se mjere i aktivnosti iz Nacionalnog akcionog plana zapošljavanja koje u narednoj godini sprovodi Zavod ali treba imati u vidu da Zavod realizuje niz drugih redovnih aktivnosti vezanih za vođenje evidencija i tehnologiju rada sa nezaposlenim, posredovanje u zapošljavanju, ostvarivanje prava iz osiguranja od nezaposlenosti, zapošljavanje i rad stranaca, redovno analiziranje i izvještavanje o kretanjima na tržištu rada, itd.
 I . Polazne osnove i aktuelna kretanja na tržištu rada
1. Nacionalna strategija zapošljavanja i razvoja ljudskih resursa 2012–2015.
Nacionalna strategija zapošljavanja i razvoja ljudskih resursa 2012-2015. godina, koja je usvojena krajem 2011. godine, predstavlja osnovni programski okvir za definisanje politike zapošljavanja i razvoja ljudskih resursa.

Strategija je zasnovana na pretpostavci da je ulaganje u ljudske resurse nužno za oporavak ekonomije i povratak na obrazac ekonomskog rasta i ima za cilj obezbjeđenje dugoročnog okvira za konkretne, ambiciozne mjere i aktivnosti, koje su usmjerene ka budućnosti, a koje će biti realizovane kroz godišnje akcione planove, u skadu sa problemima, izazovima i prednostima tržišta rada Crne Gore.

U isto vrijeme Strategija je inspirisana pristupom korišćenim u integrisanoj socio- ekonomskoj strategiji EU 2020 sa naglaskom na pametan, održiv i inkluzivan rast.

Takođe, strategija ima za cilj identifikaciju mjera i akcija koje mogu biti podržane iz IPA fondova, kao i oblasti u kojima bi dodatna finansijska sredstva od strane EU mogla dati najbolje rezultate.

Opšti cilj Strategije je stvaranje boljih uslova za otvaranje novih radnih mjesta i zajedno sa tim ulaganje u ljudski kapital u cilju podizanja nivoa zaposlenosti i unapređenja ekonomske konkurentnosti Crne Gore

Posebni ciljevi definisani su u okviru tri prioriteta i to kroz:
I Prioritet: Povećanje zaposlenosti i smanjenje stope nezaposlenosti (u okviru kojeg su postavljena 3 cilja);

II Prioritet: Unapređenje znanja, vještina i kompetencija u cilju povećanja mogućnosti zapošljavanja i povećanja konkurentnosti kroz formalno i neformalno obrazovanje i obuku (u okviru kojeg su postavljena 2 cilja);

III Prioritet: promovisanje socijalne inkluzije i smanjenje siromaštva (u okviru kojeg su postavljena 3 cilja).

Glavni izazovi koji su bili prepoznati na tržištu rada Crne Gore, a na osnovu kojih su postavljeni prioriteti, su:

· Sporiji privredni rast. Smanjen potencijal otvaranja novih radnih mjesta. Visoka stopa nezaposlenosti i visok stepen dugoročne nezaposlenosti (Prioritet I);

· Neusklađenost ponude i tražnje. Potrebe tržišta rada nijesu usklađene sa sistemom obrazovanja i obuke (Prioritet II);

· Povećan stepen siromaštva i socijalne isključenosti. Veliki broj lica bez zaposlenja koja trpe višestruke nedostatke tržišta rada (Pioritet III).
Strategijom su utvrđeni i pokazatelji mjerenja uspjeha njene implementacije, prema kojima je, između ostalih, predviđeno da se, u četvorogodišnjem periodu, prema Anketi o radnoj snazi (MONSTAT) stopa zaposlenosti (15-65) poveća sa 46,6% na 60%, stopa zaposlenosti žena (15-65) poveća sa 40,1% na 50%, stopa nezaposlenosti (15-65) smanji sa 20,1% na 15%, stopa nezaposlenosti mladih (14-24) smanji sa 37,3% na 28%, stopa registrovane nezaposlenosti prema podacima Zavoda za zapošljavanje smanji sa 11,05% na 8%, itd.
2. Akcioni plan kao instrument za implementaciju Nacionalne strategije zapošljavanja i razvoja ljudskih resursa 2012-2015.
Nacionalni akcioni plan zapošljavanja predstavlja osnovni instrument sprovođenja aktivne politike zapošljavanja za period od jedne godine. Planom se definišu stanje i tokovi na tržištu rada, mjere i aktivnosti za ostvarivanje ciljeva, finansijski okvir za sprovođenje mjera i aktivnosti, nosioce pojedinih mjera i aktivnosti, pokazatelje uspješnosti (indikatore) realizacije mjera i aktivnosti, kako bi se dostigli ciljevi u okviru prioriteta definisanih Nacionalnom strategijom zapošljavanja i razvoja ljudskih resursa 2012 – 2015. godine.

3. Osnovne karakteristike kretanja na tržištu rada

Kretanja na tržištu rada u Crnoj Gori, u proteklih 10-tak godina, potvrđuje pravilo da stanje na tom tržištu, ukupno posmatrajući, opredjeljuje širi ekonomski kontekst. Tako su, u vrijeme ekonomskog rasta, ostvarivanog u kontinuitetu u periodu 2006-2008. godine kretanja i odnosi na tržištu rada bili znatno povoljniji od ostvarivanih u proteklih nekoliko godina prisutne ekonomske krize.
Osnovne karakteristike kretanja i stanja na tržištu mogle bi se svesti na sledeće: - visoka dugoročna nezaposlenost; visoka nezaposlenost mladih; izražene disproporcije između ponude, tražnje i zapošljavanje; sezonski karakret zapošljavanja; znatan rast broja nezaposlenih visokoškolaca; relativno veliki broja zapošljavanja strane radne snage; velike regionalne razlike u nezaposlenosti i veliki broj nezaposlenih lica koji se smatra teže zapošljivim.
Za potrebe praćenja dinamike indikatora na tržištu rada porediće se posljednji raspoloživi podaci iz međunarodno uporedive Ankete o radnoj snazi Monstata iz III kvartala 2013. godine sa podacima za isti period 2012. godine, kako bi se isključio inače veoma visok uticaj sezonskih fluktuacija.
Stopa aktivnosti i stopa zaposlenosti stanovništva uzrasta 15-64 u III kvartalu 2013. u odnosu na III kvartal 2012. godinu ostala je na približno istom nivou (60,0% : 60,7% odnosno 49,2% : 49,1%). Stopa nezaposlenosti smanjena sa 19,1% na 18,0%, kod muškaraca povećana sa 18,4% na 18,1% dok je kod žena smanjena za gotovo dva procentna poena (19,9% : 18,0%).
Stopa aktivnosti i stopa zaposlenosti mladih, uzrasta 15-24 godine, je smanjena sa 27,2% na 25,8%,odnosno sa 16,3% na 15,8% dok je stopa nezaposlenosti smanjena sa 40,1% na 38,8%.
Imajući u vidu prethodno moglo bi se konstatovati da je jedan od ključnih problema tržišta rada Crne Gore nedovoljna ekonomska aktivnost radne snage, posebno nedovoljna aktivnost mladih i starijih radnika, kao i žena.

Prema administrativnim podacima Monstata u 2013. godini prosječno mjesečno je bilo 171.474 zaposlenih što je za 3,0% više u odnosu na 2012. godinu dok je u broj zaposlenih u decembru predhodne u odnosu na decembar 2012. bio na približno istom nivou (167.175 : 167.484). Većina sektora (petnaest od ukupno devetnaest) u 2013. godini u odnosu na 2012. godinu bilježi rast broja zaposlenih, pa je, posmatrano po pojedinim sektorima, najveći rast zabilježen u sektoru administrativne i pomoćne uslužne djelatnosti (33,1%), zatim sektoru poljoprivreda, šumarstvo i ribarstvo (10,6%) i usluge smještaja i ishrane (8,5%), dok je najveći pad broja zaposlenih zabilježen u sektoru snadbijevanje električnom energijom, parom i gasom (2,0%) i prerađivačkoj industriji (1,2%).
Prema podacima ZZZCG, ukupan broj nezaposlenih je krajem 2013. godine bio 34.514, što je povećanje za 10,5% u odnosu na 31.232 nezaposlena godinu dana ranije. U ukupnoj nezaposlenosti učešće žena povećano je sa 47,4% na 48,8% (14.812:16.855). Prema godinama starosti, došlo je do porasta nezaposlenosti među mlađim kategorijama nezaposlenih – do 25 godina zabilježen je rast od 13,7% (sa 6.804 na 7.058), u grupi starosti 25-30 godina rast je bio čak 35,2% (sa 4.947 na 6.688) dok je broj nezaposlenih sa preko 50 godina starosti smanjen za 3,7% (sa 9.626 na 9.270). Dugoročna nezaposlenost (lica koja traže zaposlenje preko 1 godine) krajem 2013. godine je za 0,8 procentna poena bila niža u odnosu na kraj 2012. godine (55,7% : 56,5%).
Naizgled kontradiktorni trendovi prema podacima Monstata i ZZZCG zapravo su konzistentni i imaju u velikoj mjeri, ali ne isključivo, isti uzrok – primjenu dva široka, ekstenzivna programa tržišta rada – Programa stručnog osposobljavanja lica sa stečenim visokim obrazovanjem i Uredbe o subvencionisanom zapošljavanju teže zapošljivih lica. Naime, dok učesnike prvog programa Zavod zadržava u registrima nezaposlenih, Anketa o radnoj snazi ih klasifikuje kao zaposlene. Otuda popravljanje položaja mladih prema Anketi, a pogoršanje na osnovu evidencija ZZZCG. Međutim, ne treba zanemariti i druge faktore koji mogu da objasne istovremeni rast zaposlenosti (kako ukupne tako i formalne) i registrovane nezaposlenosti. Na primjer, intenzivnije inspekcijske kontrole tokom 2013. godine vjerovatno su doprinijele većoj formalizaciji prethodno neregistrovanih zaposlenih. Takođe, povećanje mogućnosti za zapošljavanje, ili čak samo za korišćenje atraktivnijih usluga ZZZCG, mogu da imaju za posljedicu priliv iz neaktivnosti u nezaposlenost.
Prijavljivanje slobodnih radnih mjesta, kao jedan od osnovnih pokazatelja apsorpcione moći tržišta, odnosno mogućnosti zapošljavanja, u 2013. godini je za 16,5% smanjeno u odnosu na 2012. godinu (37.869 : 45.323), a najveći pad, od 54,3%, ostvaren je u oglašenim slobodnim radnim mjestima za lica sa visokom školom (4.505 : 9.851), što sugeriše da su poslodavci dobrim dijelom supstituisali tražnju za visokoškolcima njihovim angažovanjem kroz Program stručnog osposobljavanja. Međutim, primjetan je pad i u prijavljivanje slobodnih radnih mesta za lica sa srednjom stručnom spremom (manje za 14,6%), dok je tražnja za polukvalifikovanom radnom snagom gotovo trostruko veća (8.038 : 2.772).
Zapošljavanje posredstvom Zavoda za zapošljavanje takođe je u primjetnom padu. U 2013. godini ukupno je zaposleno 15.021 lice, što je u odnosu na 2012. godinu, kada je zaposleno 21.704, manje za 6.708 odnosno za 30,8%. Ukoliko bi se zapošljenošću tretirala i lica obuhvaćena Programom stručnog obrazovanja visokoškolaca, što bi bilo kompatibilno sa njihovim tretiranjem u Anketi o radnoj snazi, ukupna zaposlenost u 2013. godini iznosila bi 18.947 lica i u tom slučaju ukupan broj zaposlenih u 2013. bi bio 18.947 što bi umjesto 30,8% bilo za 12,3% manje u odnosu na 2012. godinu.
Jedna od osnovnih karakteristika kretanja na tržištu rada u prethodnih nekoliko godina, je znatno smanjenje tražnje radne snage, što je i očekivana reakcija poslodavaca da u uslovima otežanog poslovanja u manjem obimu zapošljavaju novu radnu snagu, a okolnost da je tražnja za nekvalifikovanom radnom snagom veća od ponude ukazuje na to, da se u tim uslovima, češće traži niže plaćena radna snaga.
Zapošljavanje stranaca u Crnoj Gori je u posljednjih nekoliko godina u stalnom rastu, uprkos suprotnom trendu kada je riječ o domaćoj radnoj snazi. Radi se o specifičnim, kratkoročnim sezonskim poslovima, kod kojih mnogobrojni faktori na strani kako ponude, tako i tražnje, determinišu ovu dinamiku koja se može okarakterisati kao nepoželjna sa stanovišta maksimizacije zapošljavanja domaće radne snage. U 2013. godini Zavod je u odnosu na 2012. godinu izdao 8,6% više dozvola za rad i zapošljavanje stranaca (22.498 : 20.712).
Izazovi koji su prepoznati na tržištu rada, a na osnovu kojih su postavljeni prioriteti Strategije i pored kontinuiranog sprovođenja mjera i aktivnosti definisanih akcionim planovima i dalje karakterišu tržište rada:

· Visoka dugoročna nezaposlenost

Iako je dugoročna nezaposlenost (lica koja traže zaposlenje preko 1 godine) krajem 2013. godine (55,7%) za 0,8 procentna poena niža u odnosu na isti kraj 2012. godine, ona je i dalje visoka. Uz to na zaposlenje preko tri godine čeka 29,4% nezaposlenih. Kada se dublje sagleda struktura dugoročne nezaposlenosti, vidi se njena puna složenost s' obzirom da se najčešće radi o starijim licima, koja se relativno teže zapošljavaju, ali je ona, iako u manjoj mjeri, prisutna i kod mladih, pa i visokoškolaca.

· Visoko učešće mladih u strukturi nezaposlenih

Prema podacima Zavoda, na evidenciji nezaposlenih do 25 godina starosti krajem 2013. godine je bilo 7.058 ili 20,5% od ukupnog broja nezaposlenih (34.514), dok je to učešće u istom periodu prethodne godine iznosilo 19,8%.
Više je uzroka takvog stanja. Prije svega zbog uticaja ekonomske krize, obim zapošljavanja u predhodnih nekoliko godina je gotovo dvostruko niži u odnosu na predkrizni period. Pored toga, veliki je obim zapošljavanja stranaca što znatno sužava prostor za zapošljavanje domaće radne snage.

Kako se na evidencijama nezaposlenih sada nalazi 7.000 mladih, u srednjim školama oko 32.000 i na visokom obrazovanju oko 28.000, što ukupno čini oko 67.000, proizilazi da se, do ukupnog broja mladih od 15 do 25 godina – 95.945, njih oko 30.000 zaposleno (u formalnom ili neformalnom sektoru) ili je, u manjem broju, obuhvaćeno u nekim od drugih vidova neaktivnosti.

· Izražene disproporcije između ponude i tražnje na tržištu rada

Kod velikog broja zanimanja ponuda je znatno veća od tražnje
 što nameće potrebu intenzivnije realizacije raznovrsnih programa obrazovanja i osposobljavanja (dokvalifikacija, prekvalifikacija, kursevi itd.) primjerenih različitim ciljnim grupama u nastojanju da se, u što većoj mjeri, usklade odnosi ponude i tražnje na tržištu rada kroz povećanje znanja, vještina i kompetencija, a time poveća i zapošljavanje, odnosno zapošljivost, posebno lica koja su u najnepovoljnijoj situaciji na tržištu rada kada je u pitanju njihova konkurentnost i socijalna uključenost.

Zapravo, konstituisanjem sistema neformalnog obrazovanja, kao dopune i korektiva formalnog obrazovanja, jedino se, na duži rok, može efikasnije odgovoriti tržišnim zahtjevima a koji bi, takođe, morao biti održiv i dostupan svim potencijalnim korisnicima.

· Znatan rast broja nezaposlenih visokoškolaca

Na evidenciji Zavoda za zapošljavanje na kraju 2006. godine je bilo 2.369 visokoškolaca što je predstavljalo 6% ukupnog broja nezaposlenih (39.480), da bi krajem 2013. godine to učešće iznosilo 29,02% (10.014).
Istovremeno sa tim svake godine rastao je broj novoprijavljenih visokoškolaca (sa 4.228 u 2006. godini na 9.597 u 2013. godini), a posebno onih bez radnog staža (sa 1.135 u 2006. godini na 3.469 u 2013. godini) odnosno onih koji dolaze iz sistema redovnog obrazovanja.

U zadnjih nekoliko godina stalno se povećava broj srednjoškolaca koji se upisuju na visokoobrazovne ustanove (u školskoj 2013/14 njih preko 80%). To utiče da se, iz godine u godinu, povećava i broj produkcije iz sistema visokog obrazovanja i taj trend će se nastaviti imajući u vidu da se na završnim godinama studija, osnovnih (III i IV godina), specijalnističkih i magistarskih nalazi preko 9.000 studenta.To dalje utiče na znatan rast ponude visokoškolaca na tržištu rada koja premašuje tražnju i zapošljavanje.
· Regionalne razlike u nezaposlenosti
Problem nezaposlenosti izraženiji je u sjevernim manje razvijenim opštinama u odnosu na središnji, a posebno na južni region Crne Gore. To se ogleda kroz prisutne trendove u odnosima ukupnog broja i strukture nezaposlenih, obima i strukture zapošljavanja, te obima strukture tražnje u sjevernom u odnosu na ostale regione.

Tako je u 2005. godini ponuda radne snage u sjevernom regionu činila 35,4% ukupne ponude u Crnoj Gori, obim zapošljavanja u toj godini u tom regionu činio je 17,7% ukupnog zapošljavanja, da bi u 2013. godini taj odnos bio 34,1%:10,0%. To je posledica, prije svega, znatnog smanjivanja tražnje s' obzirom da je u ukupnom obimu tražnje sjeverni region u 2006. godini činio 15,2%, da bi to u 2013. godini to bilo svedeno na 7,4% ukupne tražnje.

· Veliki broj nezaposlenih koji se smatra teže zapošljivim

Preko 35% nezaposlenih lica na evidenciji Zavoda se smatra teže zapošljivim, kao što su starija nezaposlena lica, lica sa različitim oblicima i nivoima invaliditeta, odnosno zdravstvene ugroženosti, RE populacija, itd. Rješavanje problema nezaposlenosti kod ovih kategorija, posebno onih najugroženijih je važnije, programski zahtjevnije operativno-tehnički i finansijski u odnosu na ostale kategorije nezaposlenih.

Činjenica da je 27,2% nezaposlenih sa preko 50 godina starosti, da 55,5% njih čeka na zaposlenje preko 1 godine, a 18,0% preko pet godina, te da, po pravilu, starija nezaposlena lica proporcionalno duže traže zaposlenje, kao i da 5-6% čine lica sa invaliditetom (invalidi rada i kategorisana omladina) dovoljno govore o strukturi nezaposlenih u pogledu odrednice ''teže zapošljiva lica''.

Navedeni problemi, zbog prisutnih trendova i znatnog negativnog uticaja na tržište rada, obavezuje na utvrđivanje objektivizirane dinamike njihovog rješavanja sa stanovišta obezbjeđivanjem finansijske podrške koja bi bile u toj funkciji. Ovo tim prije što će odlaganje njihovog rješavanja protekom vremena biti teže rješivi u programskom i finansijskom smislu.

4. Makroekonomski trendovi i predviđanja i budžetska ograničenja kao osnov za izradu Akcionog plana zapošljavanja i razvoja ljudskih resursa za 2014. godinu.
Makroekonomski trendovi u 2013. godini:
· Crnogorska ekonomija je zabiljeţila realan rast BDP-a od 2,4% u prvoj polovini 2013. godine.

· Kumulativni pokazatelji turističkog prometa, za period januar-septembar 2013. godine, ukazuju na nastavak pozitivnih trendova u ovoj oblasti.

· Rast industrijske proizvodnje, u periodu januar-oktobar, u odnosu na isti period prošle godine iznosio je 9,0%, što je rezultat visokog rasta proizvodnje električne energije.

· Godišnja stopa inflacije, mjerena indeksom potrošačkih cijena, tokom 2013. godine imala je trend pada i kretala se od 4,2% u januaru do 0,5% u oktobru.

· Kretanja na trţištu rada tokom 2013. godine bilježe oporavak. Broj zaposlenih (prema administrativnim izvorima) u 2013. godini povećan je u odnosu na 2013. godini za 3,0% (171.474 :166.531), ali povećan je i broj nezaposlenih za 4,8%.

· Bankarski sektor za prvih deset mjeseci karakteriše stabilnost, uz rast depozita, nivoa likvidnih sredstava i kapitala, i smanjenje nekvalitetnih kredita.

· Neizvjesnost na svjetskom finansijskom tržištu, kao i nepovoljna kretanja u zemljama eurozone, uslovila su nešto manja ulaganja stranih investitora u Crnu Goru.

Predviđanja i budžetska ograničenja u 2014. godini:
· Pri projektovanju je zauzet realističan pristup da će vrijednost investicionih projekata u toku srednjoročnog perioda povećati investicionu aktivnost za 5% procijenjenog BDP-a godišnje.

· Neto strane direktne investicije će, u periodu 2014-2016. godine, značajno rasti kao posljedica najavljene investicione aktivnosti, tako da će one prosječno iznositi 15,7% BDP-a uz nastavak postojećih projekata.

· Banke će pojačati kreditnu aktivnost kao posljedica rasta ekonomske aktivnosti.

· Bankarski krediti će rasti, ali nešto sporije od nominalnog rasta BDP-a.

· Zaposlenost će rasti u skladu s pojačanom tražnjom za radnom snagom u sektoru građevinarstva i turizma, ali i vezanim djelatnostima trgovine, transporta, proizvodnih usluga, osiguranja i finansija.

· Nezaposlenost će padati kao obrnuto proporcionalna veličina zaposlenosti, da bi se u 2014. godini, spustila ispod 18,0%. Ograničavajući faktor u smanjenju nezaposlenosti je strukturna nezaposlenost uslovljena neadekvatnom ponudom zanimanja. Jak investicioni ciklus koji je planiran u sljedećem petogodišnjem periodu, a očekuje se prije svega u sektorima turizma, saobraćaja i energetike, zasnovan je na tražnji za profilima građevinarstva, koji su i u dosadašnjem periodu bili deficitarna zanimanja.

II. Akcioni plan za 2014. godinu – mjere i aktivnosti
Programski okvir za realizacije politike zapošljavanja u 2014. godini čini Nacionalna strategija zapošljavanja te prioriteti i ciljevi utvrđeni tom strategijom zasnovani na potrebi rješavanja aktuelnih problema na tržištu rada. Polazeći od toga u 2014. godini mjere i aktivnosti koje će se realizovati na području tržišta rada mogle bi se objedinitii u sledeće:

· realizacija programa obuke kojima se unapređuje konkurentnost nezaposlenih na tržištu rada, posebno onih programa koji obezbjeđuju neposredno zapošljavanje,
· stimulisanje zapošljavanja mladih,
· pružanje pomoći mladima da steknu prvo praktično iskustvo kroz stručno osposobljavanje,
· podsticanje početnog mikro, malog i srednjeg preduzetništva kojim se otvaraju nova radna mjesta,
· rad na punoj implementaciji Zakona o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom, zdravstveno ugroženih, RE populacije, itd.
· nastavljanje rada na usklađivanju zakonske regulative koja se odnosi na tržište rada sa evropskim zakonodavstvom,

· dalji rad na unapređenju biznis okruženja i efikasnosti administracije,
· stimulisanje sezonskog zapošljavanja,
· uspostavljanje modela finansiranja realizacije programa kroz grant šeme uz razvoj odgovarajućeg monitoringa i evaluacije,
· razvoj lokalnog partnerstva u rješavanju problema nezaposlenosti.
Mjere i aktivnosti iz Akcionog plana zapošljavanja i razvoja ljudskih resursa za 2014. godinu

PRIORITET 1: Povećanje zaposlenosti. Smanjenje stope nezaposlenosti

Cilj 1. Stimulisanje generisanja zaposlenosti poboljšanjem biznis okruženja i upravljanja tržištem rada. Pronalaženje odgovarajuće ravnoteže između fleksibilnosti, produktivnosti i sigurnosti na tržištu rada

	
	MJERE / AKTIVNOSTI
	REZULTAT / INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	1.1.1.
	Dalje unapređenje postupka izdavanja građevinskih dozvola
	Pojednostavljena procedura
	Praćenje i obezbjeđivanje pune primjene ostvarenih reformi, kroz Doing Business izvještaj (Izvještaj o lakoći poslovanja)
	 MF

	1.1.2.
	Dalje unapređenje rada katastra u dijelu registrovanja nepokretnosti
	Unaprijeđen rad katastra, kroz smanjenje procedura
	Praćenje i obezbjeđivanje pune primjene ostvarenih reformi, kroz Doing Business izvještaj (Izvještaj o lakoći poslovanja)
	MF

	1.1.3.
	Finansijska podrška za mala i srednja preduzeća i porodični biznis
	Broj odobrenih kredita po preduzećima

Broj odobrenih kredita (nosioci kredita su žene)

Broj novootvorenih radnih mjesta/ održiva radna mjesta
	Nastavak primjene modela finansijske podrške IRF
Nastavak razvijanja usluga faktoringa, proširenje baze korisnika i dalje poboljšanje uslova za obavljanje faktoringa

	IRF

	25.000.000

15.000.000

	1.1.4.
	Povezivanje poljoprivrede sa turizmom u cilju podsticanja zaposlenosti, posebno u sjevernom regionu kroz razvoj klastera
	Broj formiranih klastera
	Nastavak Programa podsticanja razvoja klastera u Sjevernom regionu
	ME / MPRR
	Sredstva u okviru MIDAS projekta

20.000

	1.1.5.
	Realizacija Programa podsticanja razvoja konkurentnosti preduzetnika, mikro, malih i srednjih preduzeća u Sjevernom regionu CG i manje razvijenim jedinicama lokalne samoupave
	Broj preduzeća kojima je odobrena finansijska pomoć
	Nastavak sprovođenja Programa , kroz isplatu subvencija kamata za već odobrene kredite
	ME/IRF

	20.000

	1.1.6.
	Nastavak rada i dijaloga u okviru Socijalnog savjeta u cilju postizanja konsenzusa o obezbjeđivanju makroekonomske stabilnosti i zajedničkih napora da se smanje ekonomske turbulencije, kroz razvoj principa fleksigurnosti
	Postignut dogovor o Opštem kolektivnom ugovoru i Zakon o štrajku

	Postizanje konsenzusa o izmjenama Zakona o radu, Opšteg kolektivnog ugovora i Zakona o štrajku
	SS / MRSS

	1.1.7.
	Dinamiziranje rada agencija za privremeno zapošljavanje kao sredstvo za promovisanje fleksigurnosti na tržištu rada i kreiranja novih radnih mjesta
	Broj lica koje zapošljavaju agencije

Broj registrovanih agencija
	Unapređenje kvaliteta rada agencija
	Agencije / MRSS

	1.1.8.
	Saradnja između nadležnih institucija u cilju sprovođenja Zakona o zapošljavanju i radu stranaca
	Izjednačeni indikatori nadležnih institucija vezanih za zapošljavanje stranaca
	Integracija dva zakona koja regulišu boravak i rad stranaca u jedinstveni zakon
	ZZZCG/ MUP/ PU

	1.1.9.
	Unapređenje kapaciteta nadležnih inspekcija da efikasnije zaštite prava radnika i efikasnije aktivnosti u cilju sprečavanja neregistrovane zaposlenosti
	Broj inspekcijskih nadzora

Broj izrečenih mjera

Broj sprovedenih programa edukacije
	Unapređenje rada radne grupe za suzbijanje sive ekonomije
	Uprava za inspekcijske poslove

	1.1.10
	Dalji razvoj kapaciteta Ministarstva rada i socijalnog staranja u dijelu koordinacije i planiranja politike zapošljavanja
	Izvještaji pripremljeni na osnovu analize efekata sprovedenih programa i procjene stanja
	Dalji rad na ex ante i ex post evaluaciji aktivnih programa tržišta rada

Rad na reviziji ciljeva Nacionalne strategije zapošljavanja i razvoja ljudskih resursa i kreiranju ciljeva do 2020. godine
	MRSS/ ZZZCG
	25.000

I u 2013. godini se nastavilo sa daljim radom na unapredjivanju biznis okruženja posebno u postupcima izdavanja građevinskih dozvola i povećanjem efikasnosti državne administracije kao jednog od važnih elemenata poboljšanja uslova poslovanja, povećanja stranih investicija, otvaranja novih radnih mjesta itd.

Tako je uveden princip „jednog šaltera“, tako da se urbanističko tehnički uslovi (UTU) i građevinska dozvola mogu dobiti na jednom mjestu.

Takođe, ranijim reformama ukinute su administrativne takse na izdavanje građevinske, odnosno upotrebne dozvole, kao i niz naknada koje su pratile izdavanje uslova, saglasnosti i drugih dokaza. Skraćeni su rokovi za dobijanje urbanističko tehničkih uslova i gradjevinske dozvole na 30 dana, osim u slučajevima kada je potrebna izrada Strateške procjene uticaja na životnu sredinu kada su ovi rokovi definisani na 60 dana.

Ovo je imalo za rezultat napredak za 70 mjesta sa 176. na 106. mjesto, a u oblasti “registrovanja nepokretnosti” ostvareno je unapređenje ranga za 19 pozicija sa 117. na 98. mjesto (prema Izvještaju o lakoći poslovanja).

Smanjen broja procedura za dobijanje rješenja o registraciji nepokretnosti u katastru sa 7 na 6.

Investiciono razvojni fond je, u saradnji sa poslovnim bankama, kontinuirano kreditno podržava mali, srednji i porodični biznis pri čemu su prioritet i posebne olakšice imali projekti koji doprinose bržem razvoju manje razvijenih regiona.

Odobreno je 128 kredita usmjerenih ka sektoru MSP, preduzetnika i poljoprivrednika i infrastrukturnih projekata. Broj novozaposlenih planiranih za navedene projekte je 432. Ukupno je odobreno 26,29 miliona evra, od čega su direktni krediti IRF 25,67 miliona, a banaka 625.000 evra.

Od ukupnog broja kredita, 7 projekata u ukupnom iznosu od 295.000 evra je bilo namijenjeno za start-up kredite za početnike.

Primjena faktoring finansiranja tokom 2013. godine uspostavljena je sa 21 preduzećem od kojih je većina u oblasti proizvodnje. Za ovu namjenu je obezbijeđeno 10 miliona eura.

U 2013. godini, je kroz Program podsticanja razvoja klastera u Sjevernom regionu i manje razvijenim opštinama, podržano 2 klastera u iznosu od 14.000,00 evra.
Programom podsticanja razvoja konkurentnosti preduzetnika, mikro, malih i srednjih preduzeća u Sjevernom regionu CG i manje razvijenim jedinicama lokalne samoupave predviđeno je subvencioniranje kamatne stope od 1% za sve kredite odobrene od strane IRF za korisnike iz manje razvijenih opština. Podsticaj je odobren za 35 korisnika, a obračunati iznos za 2013. godinu je 18.217,97 evra.
Kroz otvoreni socijalni dijalog nastavilo se sa pružanjem podrške poslodavcima da, imajući u vidu aktuelnu ekonomsku situaciju, zadrže zaposlenost na sadašnjem nivou te pronalaženju odgovarajućeg balansa između fleksibilnosti i sigurnosti te podsticanja povećanja zaposlenosti. Socijalni savjet je vodio konstruktivan dijalog o ključnim pitanjima radnog zakonodavstva.
Dinamiziran je rad agencija za privremeno zapošljavanje kao sredstvo za promovisanje fleksigurnosti na tržištu rada i kreiranja novih radnih mjesta 5 registrovanih agencija, od kojih je u toku 2013. godine registrovana jedna agencija za zapošljavanje.
Tokom 2013. godine unaprijeđena je saradnja nadležnih institucija u cilju sprovođenja Zakona o zapošljavanju i radu stranaca i formirana radna grupa u cilju integracije dva zakona koji regulišu boravak i rad stranaca.
Sigurnost i pravednost na tržištu rada ostvarivalo se kroz realizaciju mjera i aktivnosti na suzbijanju sive ekonomije. U tom smislu ostvarila se i efikasnija međuresorska saradnja.

Sprovođeni su zajednički projekti sa Svjetskom bankom i ETF u cilju analize, koordinacije i planiranja politike zapošljavanja i ljudskih resursa.
I u 2014. godini će se nastaviti sa daljim radom na unapredjivanju biznis okruženja kao jednog od važnih elemenata poboljšanja uslova poslovanja, povećanja stranih investicija, otvaranja novih radnih mjesta itd.

Investiciono razvojni fond će, u saradnji sa poslovnim bankama, kontinuirano kreditno podržava mali, srednji i porodični biznis biznis pri čemu će prioritet i posebne olakšice imati projekti koji doprinose bržem razvoju manje razvijenih regiona.

Nastaviće se otvoreni socijalni dijalog imajući u vidu aktuelnu ekonomsku situaciju.

I u narednoj godini će se, kao i u predhodnoj, efikasnija međuresorska saradnja na realizaciju mjera i aktivnosti na suzbijanju sive ekonomije.
Cilj 2. Povećanje efikasnosti aktivne politike zapošljavanja sa posebnim naglaskom na integraciju dugoročno nezaposlenih lica, mladih nezaposlenih i žena nezaposlenih na tržištu rada.
	
	MJERE / AKTIVNOSTI
	REZULTAT/ INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	1.2.1
	Realizacija programa obrazovanja i osposobljavanja nezaposlenih lica: za poznatog poslodavca i za tržište rada
	Broj lica uključenih u programe kao % ukupnog broja nezaposlenih na uporedni period
	Nastavak programa, uz povećan obim programa osposobljavanja za zanimanja u odnosu na 2013.
	ZZZCG
	800.000

	1.2.2.
	Implemenacija programa usmjerenih na dugoročno nezaposlene i teže zapošljiva lica kroz javne radove, programe za podsticanje karijernog razvoja i druge posebne programe i projekte
	Promjena broja dugoročno nezaposlenih i teže zapošljivih lica kao % ukupnog broja polaznika programa u odnosu na uporedni period
	Nastavak programa, uz povećan obim programa javnih radova u odnosu na 2013.
	ZZZCG
	 900.000

	1.2.3.
	Pružanje pomoći mladima da steknu prvo praktično iskustvo
	Promjena broja mladih koji su uključeni u programe praktičnog radnog iskustva u odnosu na prethodni period
	Program se neće nastavljati, vidi pod 1.2.11
Stimulisanje prvog zapošljavanja lica sa stečenim srednjim obrazovanjem tokom 2014. godine
	ZZZCG
	300.000

	1.2.4.
	Pružanje pomoći mladima da steknu prvo praktično radno iskustvo kroz finansiranje zarada pripravnika
	Promjena broja mladih koji su uključeni u programe praktičnog radnog iskustva
	Program se neće nastavljati, vidi pod 1.2.11

U narednoj godini u dijelu finaniranja zarade pripravnika finansiraće se samo već preuzete obaveze iz prethodnog perioda
	ZZZCG
	200.000

	1.2.5.
	Pružanje usluga profesionalne orijentacije licima koji imaju potrebu za ovom uslugom
	Promjena broja lica obuhvaćena uslugama pofesionalne orijentacije u odnosu na prethodni period
	Nastavak intenzivnih savjetničkih aktivnosti vezanih za profesionalnu orijentaciju
	ZZZCG

	10.000

	1.2.6.
	Priprema šema grantova koji su komplementarni sa progamima ZZZCG, zasnovni na principima lokalnog partnerstva uz diverzifikaciju tipa pružalaca usluga za nezaposlena lica
	Primijenjena šema grantova
	
	MRSS / MF-sektor za upravljanje EU sredstvima
	IPA komponenta RLJR

	1.2.7.
	Unapređenje nivoa povezanosti poslodavaca i nezaposlenih putem informacionog sistema i razvoja vidova neposredne komunikacije (informatičko povezivanje, sajmovi zapošljavanja, okrugli stolovi)
	· Unaprijeđeno informatičko povezivanje

· Broj sajmova za zapošljavanje

· Broj okruglih stolova
	Dalje unapređenje poslodavaca i nezaposlenih (informatičko povezivanje, sajmovi zapošljavanja itd.)

Sprovođenje Ankete poslodavaca
	ZZZCG
	20.000

	1.2.8.
	Praćenje efikasnosti aktivnih mjera zapošljavanja kroz uspostavljanje sistema monitoringa i mjerenja efikasnosti realizovanih mjera
	Izvještaj o monitoringu i evaluaciji mjera
	Planira se ex ante evaluacija aktivnih mjera tržišta rada koje sprovodi ZZZCG
	MRSS/ ZZZCG
	5.000

	1.2.9.
	Primjena modela aktivacije u skladu sa novim Zakonom o socijalnoj i dječijoj zaštiti
	Primijenjen model aktivacije
	Priprema se pravilnik za primjenu Zakona
	ZZZCG/ CSO/ MRSS
	10.000

	1.2.10.
	Stimulisanje zapošljavanja mladih na sezonskim poslovima
	Broj mladih do 25 godina zaposlenih na sezonskim poslovima
	Subvencioniranje zarada mladih na sezonskim poslovima
	ZZZCG
	300.000

	1.2.11.

	Pružanje podrške unapređenju sticanju znanja, vještina i kompetencija mladih sa visokim obrazovanjem, bez radnog iskustva
	Broj visokoobrazovanih mladih uključen u program

Broj učesnika programa zaposlen šest mjeseci posle isteka učešća u programu
	Nastavak projekta sa fokusom na realni sektor.
	ZZZCG / Uprava za kadrove / Vlada CG / MRSS
	7.000.000

	1.2.12.

	Subvencije za zapošljavanje određenih kategorija nezaposlenih lica
	Ukupan broj odobrenih subvencija i struktura po kategorijama
	Neophodno voditi evidenciju subvencionisanih lica i utvrditi efekte
	ZZZCG, PU
	Efekti subvencioniranja u 2014.g.

Ovaj cilj je usmjeren na unapredjenje usklađivanja ponude i tražnje i povećanje efikasnosti mjera aktivne politike zapošljavanja, sa posebnim naglaskom na integraciju dugoročno nezaposlenih lica i stimulisanje zapošljavanja mladih uz dalji rad povećavanju njihove efikasnosti kroz uspostavljanje odgovarajućeg sistema monitoringa i evaluacije.

U 2013. godini realizovani su programi obrazovanja i osposobljavanja za 535 (u 2012. godini 819) nezaposlenih od kojih 137 lica učesnika programa obrazovanja za sticanje stručne kvalifikacije (65 za rad na konkretnom radnom mjestu) i 398 učesnika programa obrazovanja za sticanja znanja i vještina.
U dijelu aktivnosti usmjerenih na dugoročno nezaposlena lica i teže zapošljiva lica realizovani su javni radovi u kojima je zaposleno 1013 lica (u 2012. godini 543). Posmatrano prema polu u programe javnih radova je uključeno 500 lica ženskog pola ili 49,4%. Posmatrano prema starosnim grupama, mladih do 24 godine života, je 129 ili 12,7%, učesnika od 25 do 50 godina života 727 ili 71,8% i učesnika preko 50 godina života 157 ili 15,7%.

U cilju pružanja pomoći mladima da steknu prvo praktično iskustvo, Zavod je finansirao zarade za pripravnika po prenesenim obavezama (ugovorima) iz prethodne godine.

U cilju povećanja zaposlenosti domaće radne snnage realizovan je pilot program kratkih obuka „Zaposlimo naše mlade na sezonskim poslovima“ koji je obuhvatio 1.642 mladih.
Za zapošljavanje 2.032 mladih do 25 godina starosti na sezonskim poslovima u periodu 1.6 – 30.9. poslodavciima su dodjeljivanje subvencije od 80 – 100€ po jednom licu mjesečno.
Ukupno posmatrajući u 2013. godini 10.542 lica je sezonski radilo što je oko 10% više u odnosu na prethodnu godinu

U cilju pružanja podrške unapređenju sticanju znanja, vještina i kompetencija mladih sa visokim obrazovanjem, bez radnog iskusrtva u 2013 godini se realizovao program “Stručno osposobljavanje lica sa stečenim visokim obrazovanjem“ u trajnju od devet mjeseci. Šansu za stručnim osposobljavanjem dobilo je 4.211 visokoškolaca, od kojih je stručno osposobljavanje uspješno obavilo 3.945 lica. Zavod će redovno izvršavati svoje obaveze utvrđene tim programom.

U 2013. godini otpočela je realizacija programa »Stimulisanja prvog zapošljavanja lica sa stečenim srednjim obrazovanjem«, kojim je omogućeno da u radnom okruženju lica iz evidencije Zavoda, III i IV nivoa obrazovanja, bez radnog staža ili sa stažom u nižem nivou obrazovanja, steknu znanja i vještine potrebne za obavljanje poslova određenog zanimanja.

U tom smislu, u izvještajnom periodu, program se realizuje za 300 lica, od kojih 70 lica III nivoa obrazovanja i 230 IV nivoa obrazovanja stiču znanja i vještine, kroz rad u prerađivačkoj industriji, građevinarstvu, turizmu i ugostiteljstvu, trgovini i drugim djelatnostima.

U realizaciji ovog programa dat je određeni prioritet sjevernim, manje razvijenim opštinama zbog veće nezaposlenosti, a i trenda rasta učešća mladih u ukupnoj nezaposlenosti koji je u tim opštinama izraženiji tako da, u navedenom programu, lica iz opština sjevernog regiona učestvuju sa 59% (177 lica), dok lica iz opština centralnog i južnog regiona sa 41%(123 lica).

Posmatrano prema starosnim grupama, najviše je učešće lica do 25 godina života i iznosi 60,3% (181 lice), od 25 do 30 godina života 19% ili 57 lica i preko 30 godina života 20,7% ili 62 učesnik.

Kada je riječ o profesionalnom informisanju nezaposlenih, ono se odvijalo kroz saradnju sa savjetnicima za evidenciju i posredovanje, održavanje informativnih seminara i informisanje putem medija i brošura.

Procesom direktnog individualnog profesionalnog informisanja od strane savjetnika za profesionalnu orijentaciju obuhvaćeno je 1.621 nezaposlenih lica.

Procesom direktnog grupnog profesionalnog informisanja od strane savjetnika za profesionalnu orijentaciju obuhvaćeno je 7.611 učenika;

Informisanje roditelja: 114.

Kada je riječ o profesionalnom savjetovanju nezaposlenih kroz proces individualnog profesionalnog savjetovanja prošla su 254 nezaposlena lica.

Proces individualnog profesionalnog savjetovanja prošlo je 1.150 učenika.

Proces kompletne psihološke obrade prošlo je 650 učenika.

Proces individualnog profesionalnog savjetovanja prošlo je 100 zaposlenih lica.

Profesionalnom selekcijom obuhvaćeno je 144 nezaposlena lica.

Kompletnu psihološku obradu prošlo je 92 nezaposlenih lica, dok je intervju prošlo 380 nezaposlenih lica.

Programi seminara za kategoriju neposredno zapošljivih lica u trajanju od nekoliko sati do programa radionica u trajanju od tri dana realizuju u svim biroima i kancelarijama od marta 2010. godine. Program seminara koncipiran je u odnosu na prostorne i kadrovske kapacitete u biroima rada i kancelarijama.

Program seminara za kategoriju neposredno zapošljivih lica prošlo je ukupno 198 nezaposlenih lica.

Program seminara – radioničarskih aktivnosti za izbor zanimanja prošlo je 178 učenika osnovnih škola i 63 učenika srednjih škola.

Radioničarske aktivnosti u Područnoj jedinici Podgorica prošlo je 40 studenata.

Nacionalnim akcionim planom zapošljavanja za 2014. godinu za realizaciju mjera i aktivnosti u okviru ovog cilja, kada je u pitanju Zavod, opredijeljeno je 2.700.000,00€.

Programima obrazovanja i osposobljavanja biće obuhvaćeno oko 4.860 lica i to:

· programi za poznatog poslodavca za 200 lica200.000€

· programi za tržište rada (za zanimanja) za 200 lica200.000€

· programi za sticanje ključnih vještina za 260 lica150.000€

· programi za sticanje vještina za sezonski rad za oko 2.500 lica50.000€

 Stimulisanjem poslodavaca u cilju povećanja zapošljavanja mladih

 na sezonskim poslovima obuhvatiće se 1.500-1.750 lica.......................... 300.000€
 Osnovni kriterijum za raspodjelu raspoloživih sredstava po pojedinim programima je da sjeverne opštine učestvuju sa 10-15% više od proprocionalnog učešća tog regiona u ukupnom broju nezaposlenih Crne Gore.

Za realizaciju programa javnih radaova predviđeno za 920 učesnika:

· neka bude čisto za 100 učesnika...35.000€

· asistenti u nastavi za 125 učesnika...55.000€

· asistenti u kući, centru i udruženju za 80 učesnika............................90.000€

· njega starih lica za 35 učesnika..100.000€

· ostali javni radovi za 580 učesnika..520.000€
Do polovine februara ove godine raspisaće se javni pozivi koji se odnose na realizaciju programa obrazovanja i osposobljavanja i programe javnih radova.
Kroz realizaciju posebnog programa zasnovanog, prije svega, na blagovremenoj pripremi nezaposlenih lica te intenzivnijoj saradnji sa poslodavcima i njihovim asocijacijama povećaće se zapošljavanja domaće radne snage na sezonskim poslovima, a realno je očekivati da se ono u 2014. poveća u odnosu na ostvareno u 2013. godini.
U 2014. godini je za sufinansiranje zarada pripravnika predviđen iznos od 200.000,00€ i ta sredstva će se pretežno koristiti za izmirivanje prenijetih obaveza iz 2013. godine.
Zavod za zapošljavanje je raspisao Javni poziv poslodavcima za učešće u pilot programu ’’Priprema nezaposlenih lica za rad na sezonskim poslovima’’ prema kojem se poslodavcima omogućava da sami odaberu kandidate i obučavaju ih u svojim objektima i po svom programu rada u skladu sa svojim kadrovskim potrebama. Opredijeljena sredstva za ovu namjenu iznose 200.000€.

Program “Stručno osposobljavanje lica sa stečenim visokim obrazovanjem“ u trajnju od devet mjeseci nastavlja se i u 2014. godini. Zavod će redovno izvršavati svoje obaveze utvrđene tim programom.
U 2014. godini nastaviće se realizacija programa »Stimulisanja prvog zapošljavanja lica sa stečenim srednjim obrazovanjem«, kojim je omogućeno da u radnom okruženju lica iz evidencije Zavoda, III i IV nivoa obrazovanja, bez radnog staža ili sa stažom u nižem nivou obrazovanja, steknu znanja i vještine potrebne za obavljanje poslova određenog zanimanja.

Sve aktivnosti koje će biti sprovedene prilikom ostvarenja ovog cilja, uzeće u obzir važnost promovisanja jednakih šansi za žene i imaće za cilj povećanje učešća žena na tržištu rada.

Kroz pružanje usluga profesionalne orijentacije unaprijediće se sistem profesionalnog informisanja, savjetovanja i profesionalne selekcije i usmjeravanja korisnika tih usluga u pogledu izbora zanimanja, vrsta obuke, traženja zaposlenja itd.

Cilj 3. Povećanje samozapošljavanja. Podsticanje preduzetništva, posebno u manje razvijenim jedinicama lokalne samouprave.

	
	MJERE / AKTIVNOSTI
	REZULTAT / INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	1.3.1.
	Stimulisanje preduzetništva kroz kredite za samozapošljavanje za nezaposlena lica, čiji su nosioci žene i koji se realizuju u manje razvijenim jedinicama lokalne samouprave
	· Broj kredita u tekućoj godini u odnosu na broj kredita u prethodnoj

	Nastaviti aktivnosti stimulisanja preduzetništva kroz kredite za samozapošljavanje
	ZZZCG
	200.000

	1.3.2.
	Finanijska i savjetodavna podrška za one koji otpočinju posao, posebno na sjeveru Crne Gore, kako bi se promovisao agro turizam i drugi alternativni oblici ekonomske aktivnosti, kao što su zeleni poslovi
	· Broj dodijeljenih kredita

· Broj odobrenih projekata
	Nastavak aktivnosti u dijelu savjetodavne i finansijekse podrške
	MPRR/MF-sektor za upravljanje EU sredstvima
	MIDAS projekat

IPA-komponenta RLJR

	1.3.3.
	Sprovođenje obuka za preduzetnke i lica koja započinju biznis
	· Broj obučenih preduzetnika i lica koja započinju biznis
	Nastavak sprovođenja obuka za preduzetnike i lica koja otpočinju biznis
	ZZZCG / MSP
	5.000

	1.3.4.
	Dalji razvoj biznis inkubatora
	· Broj novoformiranih inkubatora
	Dalji razvoj biznis inkubatora
	ME/ MSP
	

	1.3.5.
	Razvoj socijalno preduzetništva usvajanjem strateškog okvira
	· Usvojena strategija i akcioni plan
	Usaglasiti stavove o izradi Zakona o socijalnom preduzetništvu
	MRSS
	MRSS

Ovaj cilj je usmjeren na povećanje samozapošljavanja i podsticanje razvoja preduzetništva i to posebno u manje razvijenim jedinicama lokalne samouprave u Crnoj Gori i to kroz pružanje finansijskih i drugih usluga preduzetnicima i malim i srednjim preduzećima.
U 2013. godini Zavod je isfinansirano 75 kredita, ukupne vrijednosti 455.000€, namijenjenih otvaranju 91 novog radnog mjesta. Od ovog broja isfinansiranih kredita, 52 (69,3%) su za nezaposlena lica, 19 kredita (25,3%) su namijenjena pravnim licima, a 4 (5,4%) preduzetnicima.

Od ukupno isfinansiranih kredita 66,5% se odnosi na razvoj preduzetništva na sjeveru Crne Gore.

Krediti su odobreni za projekte iz svih djelatnosti, u skladu sa planiranim regionalnim razvojem. Najviše odobrenih kredita je iz oblasti poljoprivrede i ribarstva (26 ili 36,11%). Slijede trgovina (12 ili 16,66%), zanatstvo i lične usluge (10 ili 13,88%), saobraćaj i veze (6 ili 8,33%) i ugostiteljstvo i turizam (5 ili 6,94%), itd.
Od 63 iskontrolisana korisnika kredita, po ocjeni regionalnih komisija, njih 33 ili 52,38% je u potpunosti namjenski iskoristilo sredstva a u fazi ispunjenja obaveza je 7 korisnika kredita ili 11,11%.

Odobrena sredstva nenamjenski je iskoristilo 23 korisnika kredita (36,5%) i protiv njih je pokrenut raskid ugovora o kreditu.
Većina raskida Ugovora o kreditu pokrenuta je zbog nezapošljavanja odlukom o dodjeli kredita utvrđenog broja radnika i neregistrovanja djelatnosti.

U 2013. godini 374 korisnika je izvršilo povraćaj odobrenog kredita.

Početkom 2013. godine otpočeo je rad na Predlogu zakona o socijalnom preduzetništvu koji bi doprinio boljoj socijalnoj inkluziji i ekonomskoj emancipaciji ugroženih grupa. Međutim, Sekretarijat za zakonodavstvo je napravio kritički osvrt na predloženi propis naglašavajući da je Predlog zakona potrebno u značajnoj mjeri doraditi, mada uvažava značaj stvaranja normativne pretpostavke za razvoj socijalnog preduzetništva u Crnoj Gori.

Za 2014. godinu je, u okviru budžeta Zavoda, za stimulisanja preduzetništva kroz kredite za samozapošljavanje predviđeno 200.000,00€ što je na nivou prošlogodišnjeg i, uz pretpostavku da se krediti dodjeljuju u iznosu od 5.000,00€, omogućava dodjelu 40 kredita u narednoj godini. Takođe će se realizovati program obuka za preduzetnike i lica koja otpočinju biznis.
U 2014. godini će se nastaviti rad na kreiranju nacionalnog modela socijalnog preduzetništva koji bi doprinio boljoj socijalnoj inkluziji i ekonomskoj emancipaciji ugroženih grupa i to kroz: stvaranje pravnog okvira za razvoj ovog koncepta analizu stanja i uslova za primjenu koncepta socijalnog preduzetništva kao i inicijativa koje se mogu razviti kao primjer socijalne ekonomije, implementacija pilotskih projekata posebno na sjeveru i za najugroženije grupe, zatim podizajem niva informisanosti socijalnih partnera o konceptu socijalnog preduzetništva, kao i kroz realizaciju programa i projekata koji imaju za cilj pokretanje inicijativa za razvijanje projekata socijalnog preduzetništva.

PRIORITET 2: Poboljšanje znanja, vještina i kompetencija u cilju povećanja mogćnosti zapošljavanja i povećanje konkurentnosti kroz formalno obrazovanje, neformalno učenje i osposobljavanje

Cilj 1. Promovisanje pristupa i učešća odraslih u cjeloživotnom učenju. Podizanje svijesti o značaju cjeloživotnog učenja.

	
	MJERE / AKTIVNOSTI
	REZULTAT / INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	2.1.1.
	Promovisanje prednosti cjeloživotnog učenja i upravljanja karijerom svim učesnicima: zaposlenim, poslodavcima, onim koji pružaju obuke, univerzitetima
	· Visok nivo informisanosti o značaju cjeloživotnog učenja
	Intenziviranje aktivnosti
	Sve institucije
	

	2.1.2.
	Stvoriti uslove za priznavanje ishoda neformalnog i informalnog učenja
	· Stvoreni uslovi za priznavanje ishoda neformalnog i informalnog učenja
	Nastavak aktivnosti
	MP/CSO MRSS
	

	2.1.3.
	Širenje mreže licenciranih organizatora obrazovanja odraslih u cilju osiguranja kvaliteta sa posebnim akcentom na sjeverni region
	· Povećanje broja osnovanih licencianih organizatora obrazovanja za 10%
	Povećati broj licenciranih organizacija u Sjevernom regionu
	MP / CSO
	

	2.1.4.
	Razvoj kvalifikacionih okvira za sektore, razvoj standarda zanimanja i programa obrazovanja odraslih u skladu sa Zakonom o nacionalnom okviru kvalifikacija i Zakona o obrazovanju odraslih
	· Urađeni programi obrazovanja (pet)
	Nastavak rada na obrazovnim programima
	MP / CSO
	

	2.1.5.
	Implementacija programa osposobljavanja kadrova koji rade kod organizatora obrazovanja odraslih i pružalaca obuka
	· Broj sprovedenih obuka

· Broj obučenih predavača
	Nastavak rada na osposobljavanju kadrova
	CSO
	

	2.1.6.
	Stimulisanje istraživačko razvojnu saradnju između naučno istraživačkih ustanova i preduzeća (povezivanje doktorskih disertacija sa kokretnom primjenom u preduzeću)
	· Broj doktorskih disertacija realizovanih kroz saradnju naučnoistraživačkih ustanova i preduzeća
	Na osnovu ove saradnje će proizaći i određeni broj doktorskih disertacija primjenljivih u praksi, o čemu ćemo imati podatke nakon odobravanja projekata, u 2014. godini
	MN
	Broj doktorskih disertacija primjenljivih u praksi,

Ovaj cilj je usmjeren na promovisanje pristupa i učešća odraslih u cjeloživotnom učenju.U tom smislu neophodno je raditi na podizanju svijesti o značaju ulaganja u ljudske resurse i promovisanju značaja cjeloživotnog učenja za poboljšanje vještina zaposlenih i nezaposlenih lica kroz obuke kod poslodavaca i institucija koje pružaju, ili bi mogle pružati, usluge trenininga i obuke kao i stvaranje boljih uslova za saradnju između istraživanja i privrede.

Centar za stručno obrazovanje je uz podršku Ministarstva prosvjete i Ministarstva rada i socijalnog staranja organizovao manifestaciju XII Dani obrazovanja i učenja odraslih od 12. maja do 5. juna 2013. godine kojom se promoviše koncept cjeloživotnog učenja i različiti oblici obrazovanja odraslih.
Kako bi se uspostavio sistem priznavanja neformalno i informalno stečenih znanja, Ministrstvo prosvjete je dodijelilo licence za ispitivače u postupku provjere radi sticanja nacionalne stručne kvalifikacije za 41 ispitivača (sektori turizam i ugostiteljstvo, usluge, saobraćaj). U toku su ispiti za sticanje dvije stručne kvalifikacije iz oblasri željezničkog saobraćaja. Završetkom provjere biće u potpunosti primijenjen zakon o nacionalnim stručnim kvalifikacijama.

U 2013. godini licencirano je 7 organizatora obrazovanja odraslih.
Pripremljeni su ispitni katalozi za 17 zanimanja, koji predstavljaju osnov za priznavanje ishoda neformalnog i informalnog učenja;

Na Nacionalnom savjetu usvojeno je 5 programa obrazovanja za zanimanja, a 12 programa za sticanje ključnih vještina je akreditovano, kao i program za učenje crnogorskog jezika i program za učenje crnogorskog znakovnog jezika

Kroz program andragoškog osposobljavanja kadra koji radi u obrazovanju odraslih prošlo je 50 predstavnika nastavnog kadra koji radi kod organizatora obrazovanja odraslih i u srednjim školama. Organizovana su 2 ciklusa obuke: za nastavni kadar iz sjeveroistočne i sjeverozapadne regije Crne Gore
Kroz projekat „Visoko obrazovanje i istraživanje za inovacije i konkurentnost” (INVO), realizovaće se uspostavljanje prvog Centra uspješnosti u Crnoj Gori i kolaborativni istraživački grantovi. Osnovni uslov, koji je pored ostalih uslova, potrebno ispuniti za uspostavljanje Centra uspješnosti i kolaborativnih istraživačkih grantova je da naučnoistraživačka ustanova koja se prijavljuje za projekat ima ostvarenu saradnju sa privredom.
Nastaviće se sa stvaranjem uslova za priznavanje i vrednovanje ishoda neformalnog i informalnog učenja za usvojena znanja, vještine i kompetencije (ključne kompetencije) koje nisu vezane samo za profesiju, a veoma su važne za uspjeh i praćenje novih informacionih tehnologija i trendova na tržištu rada.

Nastaviće se sa daljim širenjem mreže licenciranih organizatora obrazovanja, posebno na sjeveru Crne Gore, kako bi se obezbjedio kvalitet treninga i obuke koje pružaju organizatori obrazovanja odraslih i dalje će se raditi na osposobljavanju kadrova koji rade u ovim institucijama.

Cilj 2. Unapređenje kvaliteta obrazovanja na svim nivoima i usaglašavanje sa potrebama tržišta rada.
	
	MJERE / AKTIVNOSTI
	REZULTAT / INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	2.2.1.
	Kontinuirano unapređenje analiza promjena na tržištu rada koja uključuje i analizu obrazovne strukture zaposlenih i nezaposlenih
	· Rezultati analize
	Sprovesti analizu zasnovanu na Anketi poslodavaca u saradnji sa Svjetskom bankom
	MP/ MRSS, ZZZCG
	

	2.2.2.
	Promovisanje stučnog obrazovanja orjentisanog prema potrebama tržišta rada i strateškim opredjeljenjima Crne Gore
	· Broj promocija
	Nastavak aktivnosti
	MP / CSO, škole, poslodavci
	

	2.2.3.
	Poboljšanje fleksibilnosti obrazovanih programa u skladu sa potrebama tržišta rada, uključivanjem poslodavaca u pripremi modularizovanih na kompetencijama baziranih, kreditno vrednovanih obrazovnih programa širokih stručnih profila (niže, srednje, stručno, više i visoko obrazovanje) u skladu sa Zakonom o nacionalnom okviru kvalifikacija
	· Usaglašeni obrazovni programi
	Intenzivnije uključivanje poslodavaca u kreiranje obrazovnih programa
	MP/CSO
	IPA- komonenta RLJR

	2.2.4.
	Uspostaviti model uključivaja karijerne orjentacije u osnovnim, srednjim, višim stručnim školama i ustanovama visokog obrazovanja
	· Uspostavljen model
	Primjena programa u školama
	MP/ CSO, Zavod za školstvo, škole, fakulteti
	IPA

	2.2.5.
	Stvaranje adekvatnih uslova u obrazovnim ustanovama u cilju uključivanja što većeg broja djece sa posebnim obrazovnim potrebama u sistem školovanja, omogućavajuću im kvalitetan rad i obuku
	· Broj opremljenih obrazovnih ustanova zavisno od potreba definisanih posebnim obrazovnim programom u koji je dijete usmjereno
	
	MP/CSO, Zavod za školstvo, škole, fakulteti
	MP - kapitalni budžet do 2015

	2.2.6.
	Uspostaviti održiv sistem obezbjeđenja kvaliteta obrazovanja na svim obrazovnim nivoima
	· Utvrđen nivo kvaliteta kroz izvještaje
	
	MP/CSO, Zavod za školstvo, škole, fakulteti
	

	2.2.7.
	Uspostavljanje održivog sistema za kontinuirano i kvalitetno usavršavanje nastavnika za izgradnju sistema znanja i njegove primjenljivosti
	· Broj obuka, škola i obućenih nastavnika
	
	MP/CSO, Zavod za školstvo, škole, fakulteti
	

	2.2.8.
	Unapređenje preduzetničkog nivoa na svim nivoima obrazovanja u cilju podizanja svijesti učenika i studenata o samozapošljavanju
	· Broj obuka, i učesnika obuka (učenika, studenata, nastavnik)
	Uvođenje predmeta Preduzetništvo kao obaveznog u svim osnovnim i srednjim školama.
	MP/CSO, Zavod za školstvo, škole, fakulteti
	

Reforma obrazovnog sistema usmjerena na povećanje kvaliteta i bolju usaglašenost sa potrebama tržišta rada biće nastavljena. Cilj je da se omogući budućim učesnicima na tržištu rada da odgovore na brzo mijenjajuće i rastuće potrebe modernog tržišta rada obezbjeđujući im ključne kompetencije, koje su svakoj individui potrebne kako bi uspjele u ekonomiji koja se zasniva na znanju.
Zavod će, kao i u nekoliko proteklih godina, pripremiti posebne analitičke materijale kojim će se sagledati kretanje na tržištu rada kao polazne osnove za kreiranje upisne politike za narednu školsku godinu i iste do kraja februara ove godine dostaviti Ministarstvu prosvjete i sporta, Centru za stručno obrazovanje i Univerzitetu Crne Gore.

Znatno smanjenje budžeta u proteklih nekoliko godina, u dijelu koji se odnosi na sprovođenje mjera aktivne politike zapošljavanja, ograničilo je mogućnost realizacije programa, obrazovanja i osposobljavanja tako da je u 2012. godini programima obuhvaćeno 819 lica, da bi to, u predhodnoj godini, bilo svedeno na svega oko 535 lica a, primjera radi, u 2007. i 2008. godini tim programima na godišnjem nivuo bilo obuhvaćeno oko 5.000 lica.

Time se, u osnovi dovodi u pitanje zaživljavanja sistema neformalnog obrazovanja pa i onog koji se organizuju posredstvom Zavoda, poimanje njegovog značaja i efikasnosti te doprinosa uspostavljanju povoljnijih odnosa između ponude i tražnje na tržištu rada, odnosno zapošljavanju.

Zavod je, kao i u nekoliko proteklih godina, pripremio posebne analitičke materijale kojim su sagledana kretanja na tržištu rada kao polazne osnove za kreiranje upisne politike.
Organizovano je preko 10 okruglih stolova i aktivnosti u cilju veće zapošljivosti mladih, posebno u sektoru turizma.

Urađena su dva obrazovna programa na bazi modula i kreditnih vrijednosti, zasnovanih na ishodima učenja koji su u direktnoj korelaciji sa potrebama tržišta rada.
Urađen je koncept i program obuke za nastavnike stručnih škola.
Obavljaju se redovne aktivnosti na utvrđivanju kvaliteta vaspitno-obrazovnog rada u skladu sa metodologijom za eksternu evaluaciju.
Pored eksterne evaluacije, škole su u obavezi da u kontinuitetu vrše internu evaluaciju kvaliteta rada.
Realizovano je više od 10 seminara za obuku nastavnika stručnoteorijskih, opšteobrazovnih predmeta i praktične nastave za primjenu novih modularizovanih i kreditno vrednovanih obrazovnih programa. Obukama je obuhvaćeno preko 50 nastavnika i članova uprave škole

U srednjim stručnim školama, preduzetništvo je obavezan predmet. Posebne ističemo virtuelna preduzeća za vježbe kojih ima preko 80 u 14 stručnih škola.
Zavod će do polovine februara ove godine pripremiti i dostaviti Ministarstvu prosvjete i sporta analitičke materijale kojim će se sagledati kretanje na tržištu rada kao polazne osnove za kreiranje upisne politike za narednu školsku godinu.
Crna Gora će nastaviti sa poboljšanjem otvorenosti i relevatnosti obrazovnog sistema posebno kroz uspostavljanje nacionalnog okvira kvalifikacija, uvođenje karijerne orijentacije u škole, osposobljavanja nastavnika da primjenjuju novi pristup u nastavnom planu i programu, unaprijeđivanje provjeravanja i ocjenjivanja znanja, vještina i kompetencija učenika.
Unaprijeđenje kapaciteta stručnog obrazovanja kako bi odgovarao promjenljivim zahtjevima tržišta rada će biti implementiran kroz razvoj kvalifikacija, kreditnog vrednovanja i modularizaciji obrazovnih programa. Razvojem kvalifikacija stvara se mogućnost napredovanja unutar sektora, mogućnost sticanja iste kvalifikacije na različite načine putem formalnog, neformalnog i informalnog sticanja znanja.

Osnovni i strateški cilj razvoja stručnog obrazovanja u funkciji bolje zapošljivosti jeste i učešće socijalnih partnera u definisanju politike i planiranju, realizaciji, praćenju i vrednovanju stručnog obrazovanja, što se omogućava njihovim učešćem u radnim tijelima i Nacionalnom savjetu za obrazovanje.

Unapređenje institucionalnog kapaciteta biće fokusirano na unapređenje rada Savjeta za visoko obrazovanje kao i razvoju politika Ministarstva prosvjete i sporta, ustanova visokog obrazovanja i Savjeta za visoko obrazovanje za jačanje ljudskih resursa.

PRIORITET 3: Promovisanje socijalne inkluzije i smanjenje siromaštva

Cilj 1. Unapređenje sistema socijalnih davanja i socijalnih usluga u cilju bolje usmjerenosti i pokrivenosti ranjivih grupa

	
	MJERE / AKTIVNOSTI
	REZULTAT / INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	3.1.1.
	Izmjena Zakona o socijalnoj i dječijoj zaštiti sa pratećim podzakonskim aktima
	Usvojen zakon i donešena podzakonska akta
	Donošenje podzakonskih akata i puna primjena Zakona
	MRSS

	3.1.2.
	Unapređenje komunikacije između CSR i ZZZCG, povezivanje baze podataka
	Uspostavljena komunikacija na većem nivou i povezana baza podataka
	Primjena koncepta aktivacije na osnovu Zakona
	MRSS/ CSR ZZZCG

	3.1.3.
	Unapređenje kapaciteta CSR i unapređenje profesionalnih znanja socijalnih radnika
	Unaprijeđeni kapaciteti CSR
	Kontinuiran rad na unaprijeđenju kapaciteta CSR
	MRSS/CSR

	3.1.4.
	Unapređenje sistema prikupljanja informacija, podataka i indikatora koji se koriste za monitoring socijalne inkluzije i socijalne zaštite
	Unaprijeđen sistem
	Kontinuiran rad
	MRSS/CSR

	3.1.5
	Pilot projekti usmjereni na osobe u riziku od socijalne isključenosti na bazi principa lokalmnog partnerstva
	Realizovani pilot projekti
	
	MRSS/CSR
	IPA 2010

Cilj je usmjeren na unapređenje sistema socijalne zaštite, prvenstveno sistema socijalnih davanja, kako bi se na što bolji način ova davanja usmjerila onima kojima su najpotrebnija, a to su socijalno najranjiviji i najugroženiji građani. Ispunjenje ovog cilja podrazumjeva postizanje bolje pokrivenosti socijalno najugroženijijh grupa, sa jedne strane, a sa druge strane aktiviranje onih pojedinca, primalaca socijalne pomoći, koji su radno sposobni.

Cilj se ostvaruje kroz aktivnosti koje su usmjerene na: izmjene u zakonskoj regulativi – usvojen je novi Zakon o socijalnoj i dječijoj zaštiti, poboljšanje usluga koje pružaju Centri za socijani rad kroz unapređenje njihovih profesionalnih znanja i vještina, unapređenje sistema prikupljanja informacija, podataka i indikatora koji se koriste za monitoring socijalne inkluzije i socijalne zaštite.
U 2014. godini nastaviće se rad na donošenju podzakonskih akata i puna primjena Zakona socijalnoj i dječijoj zaštiti. Radiće se na unapredjivanju komunikacije Centara sa Zavodom kroz povezivanje baze podataka, bolju informisanost građana o socijalnim pravima ali i kroz dodatno aktiviranje radno sposobnih primalaca socijalne zaštite na tržištu rada.
Cilj 2. Integracija u zapošljavanju lica sa invaliditetom

	
	MJERE / AKTIVNOSTI
	REZULTAT/ INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/partnerska institucija
	Procjena potrebnih sredstava

	3.2.1.
	Nastavak informativnih aktivnosti u cilju uključivanja djece i mladih sa smetnjama i teškoćama u razvoju u vaspitno obrazovni proces
	Broj informativnih aktivnosti (mediji, okrugli stolovi, javni skupovi, NVO koje su učstvovale)
	
	MP/ NVO
	

	3.2.2.
	Profesionalno informisanje i savjetovanje lica sa invaliditetom pri izboru ili promjeni zanimanja, obrazovanja i drugih odluka u vezi sa obrazovanjem i zapošljavanjem
	Broj realizovanih programa

Broj lica sa invaliditetom kojima je pružena usluga
	
	ZZZCG
	

	3.2.3.
	Uključivanje lica sa invaliditetom u mjere aktivne politike zapošljavanja
	Broj lica sa invaliditetom uključenih u mjere

Vrste i broj sprovedenih mjera

Broj zaposlenih lica sa invaliditetom
	Nastavak i širenje uključivanja lica sa invaliditetom u mjere aktivne politike zapošljavanja
	ZZZCG
	250.000

	3.2.4.
	Početak rada komisije za profesionalnu rehabilitaciju
	Izvještaji o radu komisije
	Rad komisije za profesionalnu rehabilitaciju
	ZZZCG
	150.000

	3.2.5.
	Sprovođenje mjera i aktivnosti profesionalne rehabilitacije lica sa invaliditetom
	Broj lica sa invaliditetom uključenih u pojedine mjere i aktivnosti
Broj lica sa invaliditetom zapošljivih: na otvorenom tržištu rada ; pod posebnim uslovima; nezapošljivih lica sa invaliditetom

Broj zaposlenih nakon sprovedenih mjera i aktivnosti
	Kontinuirano
	ZZZCG / poslodavci
	600.000

	3.2.6.
	Finansiranje grant šema za podsticanje zapošljavanja lica sa invaliditetom
	Broj odobrenih projekata

Broj zaposlenih lica sa invaliditetom
	Donešenje pravilnika i njegova implementacija kroz grant šeme
	ZZZCG
	500.000

	3.2.7.
	Podrška razvoja preduzetništva lica sa invaliditetom
	Broj odobrenih kredita
	Dalja podrška razvoju preduzetništva za lica sa invaliditetom
	ZZZCG
	

	3.2.8.
	Realizovanje programa i projekata za psihološko osnaživanje dugoročno nezaposlenih lica radi uključivanja u programe aktivne politike zapošljavanja i programe profesionalne rehabilitacija
	· Broj realizovanih programa i projekata

· Broj uključenih lica
	Kontinuirano
	ZZZCG / NVO
	

	3.2.9.
	Unapređenje zapošljavanja lica sa invaliditetom kroz subvencioniranje zapošljavanja lica sa invaliditetom
	Broj zaposlenih lica sa invaliditetom
	Kontinuirano
	ZZZCG
	500.000

Zapošljavanje je jedan od važnih načina borbe protiv socijalne isključnosti i stvaranje šansi da lica sa invaliditetom budu socijalno integrisana, da se razbiju predrasude o njihovim mogućnostima i radnim sposobnostima, da se sa više povjerenja gleda na njih, kako bi ostvarili svoju težnju da se uključe u radne procese, obezbjede egzistenciju za sebe i svoju porodicu, i da se osjećaju društveno korisnim.

Zavod za zapošljavanje Crne Gore, u saradnji sa drugim socijalnim partnerima, već više godina realizuje javne radove, kao mjeru aktivne politike zapošljavanja, u kojima lica sa invaliditetom zasnivaju radni odnos na određeno vrijeme, u trajanju od dva mjeseca do godinu dana.

Zakon o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom »Službeni list CG«, br. 49/08, 73/10 i 39/11 predstavlja pravni osnov za realizaciju mjera i aktivnosti profesionalne rehabilitacije i zapošljavanja lica sa invaliditetom i u cilju sprovođenja Zakona, donijeta su i podzakonska akta, usaglašena sa standardima međunarodnih institucija i Evropske unije.

Profesionalna rehabilitacija teže zapošljivih lica, koja nemaju status lica sa invaliditetom, kao mjera aktivne politike zapošljavanja, utvrđena je Zakonom o zapošljavanju i ostvarivanju prava iz osiguranja od nezaposlenosti (»Službeni list CG«, br.14/10 i 45/12), s tim da se postupak ostvarivanja prava na profesionalnu rehabilitaciju ovih lica sprovodi u skladu sa Zakonom o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom.

U cilju realizacije profesionalne rehabilitacije i zapošljavanja lica sa invaliditetom i drugih teže zapošljivih lica, u Zavodu su, shodno Zakonu, obrazovane prvostepene, odnosno Drugostepena komisija za profesionalnu rehabilitaciju.

Prvostepene komisije za profesionalnu rehabilitaciju su obrazovane u područnim jedinicama Podgorica, Nikšić, Pljevlja, Berane, Bijelo Polje, Herceg Novi i Bar, a Drugostepena komisija na nivou Zavoda, u Sektoru za poslove zapošljavanja.

Krajem decembra 2012. godine počela je sa radom Komisija za profesionalnu rehabilitaciju u Podgorici, a u toku 2013. godine, sa radom su počele i ostale komisije.

Prvostepenu komisiju, u svom stalnom sastavu čine: doktor specijalista medicine rada (predsjednik), savjetnik za profesionalnu rehabilitaciju Zavoda i diplomirani pravnik zaposlen u Zavodu, a po potrebi, predsjednik komisije, angažuje kao člana komisije ljekara određene specijalnosti, odnosno stručno lice odgovarajućeg profila, zavisno od zdravstvenih i drugih smetnji lica, kojem komisija utvrđuje: procenat invaliditeta, preostalu radnu sposobnost, mogućnost zapošljavanja i priznaje pravo na uključivanja u mjere i aktivnosti profesionalne rehabilitacije.

Na osnovu mišljenja komisije, načelnik područne jedinice u prvom, odnosno, direktor Zavoda za zapošljavanje u drugom stepenu, donosi rješenje o:

· utvrđenom procentu invaliditeta,

· priznavanju prava na profesionalnu rehabilitaciju.

· preostaloj radnoj sposobnosti,

· mogućnosti zaposlenja.

U 2013. godini, prvostepene komisije su donijele nalaze i mišljenja o utvrđenom procentu invaliditeta za ukupno 153 lica (40% žena), od kojih je za jedno lice dato mišljenje da nema uslova za sticanje statusa lica sa invaliditetom.

Broj donijetih rješenja o utvrđenom procentu invaliditeta, po područnim jedinicama je sledeći:

· Područna jedinica Podgorica – 42;

· Područna jedinica Nikšić – 16;

· Područna jedinica Herceg Novi – 14;

· Područna jedinica Bijelo Polje – 41;

· Područna jedinica Bar – 19;

· Područna jedinica Berane – 8;

· Područna jedinica Pljevlja – 13.

U toku 2013. godine, prvostepena komisija za profesionalnu rehabilitaciju Područne jedinice Podgorica, razmatrala je 32 zahtjeva lica za priznavanje prava na uključivanje u mjere i aktivnosti profesionalne rehabilitacije i utvrdila da ova lica ispunjavaju uslove za uključivanje u ove mjere.
Ova komisija, takođe, u 2013. godini, dala je mišljenje o potrebi uključivanja četiri lica sa invaliditetom u ogovarajuće mjere i aktivnosti profesionalne rehabilitacije, radi priznavanja prava poslodavcima na subvencije: bespovratna sredstva za prilagođavanje radnog mjesta i uslova rada, odnosno učešća u finansiranju ličnih troškova asistenta u radu lica sa invaliditetom.

Mjere i aktivnosti profesionalne rehabilitacije sprovodi izvođač profesionalne rehabilitacije, koji ispunjava uslove propisane zakonom, u pogledu prostora, opreme, stručnog kadra i standarda za njihovu realizaciju, jer se radi o procesu koji se realizuje sa ciljem osposobljavanja pojedinca za socijalnu i radnu integraciju, koji omogućava da se lica sa invaliditetom i ostala teže zapošljiva lica, kao ciljna grupa, na odgovarajući način osposobe za rad, zadrže zaposlenje, u njemu napreduju ili promijene profesionalnu karijeru. Suštinu profesionalne rehabilitacije čini prepoznavanje problema, procjena preostale radne sposobnosti, usmjeravanje i osposobljavanje za zapošljavanje, uz psiho-socijalnu podršku i na kraju zapošljavanje, održanje zaposlenja i napredovanje u njemu.

Savjetnik za profesionalnu rehabilitaciju Područne jedinice Podgorica je sa 30 lica – 22 teže zapošljiva lica (14 žena) i osam lica sa invaliditetom (četiri žene), sačinio plan profesionalne rehabilitacije, kojim su opredijeljene mjere profesionalne rehabilitacije (nakon priznavanja prava, dva lica se nijesu uključila u mjere). Za vrijeme trajanja profesionalne rehabilitacije, polaznicima pripada novčana pomoć, na ime troškova prevoza i ishrane (ugovori o međusobnim pravima i obavezama, zaključeni između polaznika profesionalne rehabilitacije i Zavoda).

Programi profesionalne rehabilitacije se realizuju u skladu sa Pravilnikom o standardima za sprovođenje mjera i aktivnosti profesionalne rehabilitacije, kod dva izabrana izvođača profesionalne rehabilitacije: MOC “Pamark” d.o.o. – Podgorica, i “ZOPT” d.o.o. – Podgorica (po 15 polaznika).

Svi polaznici su učestvovali u aktivnostima mjere 1: savjetovanje, podsticanje i motivisanje lica sa invaliditetom na aktivno traženje zaposlenja, kroz koju se vrši prepoznavanje smetnji, sposobnosti i potencijala, kao i spoznaja socijalnog okruženja pojedinca. Nakon te mjere, uključeni su u mjeru 2: utvrđivanje preostale radne sposobnosti, kao najvažnijeg segmenta procesa profesionalne rehabilitacije, sa čijom realizacijom će se nastaviti početkom 2014. godine. Cilj ove mjere je utvrđivanje preostale radne sposobnosti, znanja, postojećih radnih navika, profesionalnih interesa, radi uključivanja pojedinca u proces rada. U okviru mjere ocjenjuje se zdravstveno stanje, socijalni faktori, profesionalni i obrazovni faktori, mentalne sposobnosti, ličnost i ponašanje i radno funkcionisanje pojedinca.

 U 2013. goodini, 24 poslodavca su se obratila Zavodu za zapošljavanje Crne Gore – Fondu za profesionalnu rehabilitaciju i zapošljavanje lica sa invaliditetom, za dodjelu ili produženje subvencije zarade, za 45 zaposlenih lica sa invaliditetom.

Na dan 31.12.2013. godine, ukupno 39 poslodavaca je ostvarivalo pravo na subvenciju zarade, za 61 zaposleno lice sa invaliditetom (28 žena). Od trenutno 61 zaposleno lice sa invaliditetom, 31 je zaposleno na neodređeno vrijeme.
Radna mjesta, na kojima su se zaposlila lica sa invaliditetom, su: pravno-administrativni tehničar, administrator obračuna, kontrole i fakturisanja provizija u osiguravajućem društvu, tarifer-kontrolor u osiguravajućem društvu, knjižnjičar – bibliotekar, pomoćni radnik u proizvodnji drveta, operater na TC centrali, fizioterapeut-maser, radnik na laserskim sistemima u pružanju graverskih i pečatorezačkih usluga, komercijalista-prevodilac i dr.

Najveći broj lica – 28 je zaposleno kod poslodavaca sa teritorije opštine Podgorica, zatim Bijelo Polje – 9 lica, Herceg Novi, Pljevlja i Nikšić po 6 lica i po jedno lice u opštinama Danilovgrad, Berane, Kotor, Cetinje, Bar i Kolašin.

Zavod za zapošljavanje, u saradnji sa drugim socijalnim partnerima, već više godina realizuje javne radove, kao mjeru aktivne politike zapošljavanja, u kojima lica sa invaliditetom zasnivaju radni odnos na određeno vrijeme, u trajanju od dva mjeseca do godinu dana.

Javni rad “Sunčana radionica” je višegodišnji projekat za izradu suvenira, čestitki, ukrasa i papirne galanterije, koji se realizuje u više gradova Crne Gore u kontinuitetu. Krajem 2013. godine, u ovaj rad, koji se realizuje u Bijelom Polju uključeno je 11 lica sa invaliditetom, na određeno vrijeme od četiri mjeseca, u Mojkovcu je uključeno 6 lica na period od dva mjeseca i u Kotoru je uključeno 16 lica na period od tri mjeseca. Na ovaj način se razvijaju spretnost, radne i socijalne vještine, vještine komunikacije, a pri tome ostvaruju i prihode po osnovu zasnivanja radnog odnosa na određeno vrijeme, u trajanju od dva do osam mjeseci.

U javnom radu za izradu suvenira, kod NVO ”Inter–Mont” – Bar, u toku 2013. godine zaposleno je pet lica, u trajanju od tri mjeseca, odnosno šest mjeseci, a u javnom radu u Tivtu, u organizaciji Turističke organizacije Tivat «Podrška turističkoj prezentaciji opštine Tivat – WEB PORTAL« jedno lice sa invaliditetom, na određeno vrijeme od 9 mjeseci.

Takođe, u saradnji sa opštinama, javnim institucijama i nevladinim sektorom realizovani su i radovi na lokalnom nivou u kojima učestvuju prvenstveno teže zapošljiva lica, uključujući i lica sa invaliditetom.

Građevinski radovi na objektu »Centar za integraciju teže zapošljivih lica« u Podgorici su završeni.
Zakonom o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom propisano je, da se u Zavodu za zapošljavanje Crne Gore organizuje Fond za profesionalnu rehabilitaciju i zapošljavanje lica sa invaliditetom. Sredstva Fonda se prvenstveno obezbjedjuju iz posebnog doprinosa, koji uplaćuju poslodavci od 23.05.2009. godine, obzirom da je Zakonom uvedena primjena kvotnog sistema pri zapošljavanju lica sa invaliditetom. Poslodavac koji nije ispunio kvotu, uplaćuje u Budžet Crne Gore poseban doprinos u propisanom iznosu. Sredstva se mogu obezbjeđivati i iz Budžeta Crne Gore, iz budžeta jedinice lokalne samouprave na čijoj teritoriji lice s invaliditetom ima prebivalište, iz donacija i pomoći od strane domaćih i stranih, pravnih i fizičkih lica i iz drugih izvora u skladu sa zakonom.

Zakonom o Budžetu Crne Gore za 2014. godinu, po prvi put je u okviru budžeta Zavoda utvrđen kao posebni program - Fond za profesionalnu rehabilitaciju u iznosu od 2.000.000,00€.

U oblasti profesionalne rehabilitacije i zapošljavanja lica sa invaliditetom, u 2014. godini planiraju se sledeće aktivnosti:

· Unapređenje baze podataka za lica sa invaliditetom, koja je sastavni dio aplikativnog programa evidencije nezaposlenih lica, u dijelu koji se odnosi na primjenu Zakona o profesionalnoj rehabilitaciji i zapošljavanju lica sa invaliditetom;
· Kontinuirani rad komisija za profesionalnu rehabilitaciju, po zahtjevima za utvrđivanje procenta invaliditeta, preostale radne sposobnosti, mogućnosti zapošljavanja i po zahtjevima za priznavanje prava na uključivanja u mjere i aktivnosti profesionalne rehabilitacije - ukupno 200 lica;

· Sprovođenje mjera i aktivnosti profesionalne rehabilitacije kod izabranih izvođača profesionalne rehabilitacije, u kojima učestvuju nezaposlena I zaposlena lica sa invaliditetom, na osnovu plana profesionalne rehabilitacije koji su zaključili sa savjetnikom za profesionalnu rehabilitaciju - 100 lica;

· Uključivanje lica sa invaliditetom u mjere aktivne politike zapošljavanja (informisanje o mogućnostima i uslovima zapošljavanja, profesionalnu orjentaciju, informativno motivacione radionice, javni rad, finansiranje zarada pripravnika, obrazovanje i osposobljavanje odraslih, podrška samozapošljavanju i dr.) – 200 lica;

· Finansiranje grant šema za podsticanje zapošljavanje lica sa invaliditetom- nakon donošenja pravilnika od strane Ministarstva rada i socijalnog staranja sprovesti postupak dodjele granta;

· Dodjela subvencija za zapošljavanje lica sa invaliditetom (bespovratna sredstva za prilagođavanje radnog mjesta i uslova rada za zapošljavanje lica sa invaliditetom; kreditna sredstva pod povoljnim uslovima za kupovinu mašina, opreme i alata potrebnog za zapošljavanje lica sa invaliditetom; učešće u finansiranju ličnih troškova asistenta (pomagača u radu) lica sa invaliditetom i subvencije zarade lica sa invaliditetom koje zaposli) – 150 lica;
· Dodjela novčanih pomoći polaznicima programa profesionalne rehabilitacije za vrijeme trajanja programa – 150 lica;
· Sufinansiranje posebnih organizacija za zapošljavanje - nakon donošenja pravilnika od strane Ministarstva rada i socijalnog staranja sprovesti postupak.
U kontinuitetu će se raditi na unapređenju obrazovanja i osposobljavanja ove populacije kroz realizaciju programa za sticanje prve kvalifikacije za zanimanja za lica koja nemaju stručnu spremu u cilju njihovog većeg uključivanja na tržište rada.
Kao i u 2013. i u ovoj godini će se u Realizaciji programa javnih radova nastojati uključiti što veći broj nezaposlenih ove populacije i dotatno motivisati poslodavci za zapošljavanje ove populacije.

Cilj 3. Integracija u zapošljavanju RE populacije izbjeglica i raseljenih lica

	
	MJERE / AKTIVNOSTI
	REZULTAT / INDIKATOR
	PLAN ZA 2014. GODINU
	Nosilac aktivnosti/ partnerska institucija
	Procjena potrebnih sredstava

	3.3.1.
	Usklađivanje Zakona o socijalnoj i dječijoj zaštiti i podzakonskih akata u dijelu pristupa pravima iz oblasti socijalne i dječije zaštite
	· Usklađen zakon i podzakonska akta
	Donošenje podzakonskih akata i puna primjena Zakona
	MRSS

	3.3.2.
	Nastavak programa subvencionisanog zapošljavanja teže zapošljivih lica posebno RE populacije
	· Broj zaposlenih po uredbi o subvenionisanju
	Dalji nastavak programa subvencioniranog zapošljavanja teže zapošljivih lica
	ZZZCG
	

	3.3.3.
	Informisanje I/RL o pravima po osnovu nezaposlenosti
	· Broj informisanih/ prijavljenih na evidencije ZZZCG
	Kontinuirana aktivnost
	ZZZCG
	

	3.3.4.
	Realizacija programa za sticanje prve kvalifikacije za zanimanja za lica koja nemaju stručnu spremu
	· Broj programa i broj uključenih lica
	Stvaranje mogućnosti za dalju reelizaciju programa sticanja prve kalifikacije za zanimanjna za lica koja nemaju stručnu spremu
	ZZZCG
	10.000

	3.3.5.
	Realizacija programa javnih radova za ovu populaciju
	· Broj programa i broj uključenih lica
	Dalja realizacija programa javnih radova
	ZZZCG
	40.000

	3.3.7.
	Obezbjeđivanje kontinuiteta školovanja I/RL i RE populacije na svim nivoima obrazovanja
	· Broj učenika I/RL i RE u nastavnom procesu
	
	MP
	

Ovaj cilj je usmjeren na pružanje podrške RE populaciji, izbjeglim i raseljenim licima, kao i drugim socijalno ugroženim grupama, u povećanju zapošljivosti i u zapošljavanju, kako bi se na taj način smanjilo njihovo siromaštvo i socijalna isključenost i kako bi postali aktivni i punopravni članovi crnogorskog društva.

Na dan 30.9.2013. godine, na evidenciji Zavoda za zapošljavanje Crne Gore nalazilo se 1.076 lica koja su se deklarisala kao pripadnici populacije Roma i Egipćana, od kojih žena 455 (42,28%). U ukupnoj registrovanoj nezaposlenosti ova populacija učestvuje sa 3,47%.

U strukturi pripadnika RE populacije najveće učešće imaju lica bez zanimanja i stručne spreme sa 94,35% (učešće žena 42,4%), zatim lica sa završenim III stepenom stručne spreme sa 3,06% (24,24% žena), lica sa završenim IV stepenom stručne spreme sa 1,30% (64,28% žena), lica sa završenim II stepenom stručne spreme sa 1,02% (54,54% žene), 0,18% ili dva lica sa završenim VII stepenom stručne spreme, od kojih jedna žena (oboje su trenutno u radnom odnosu i 0,09% ili jedno lice muškog pola sa završenim V stepenom stručne spreme.

Posmatrano po opštinama, najveći broj prijavljenih lica, pripadnika RE populacije, nalazi se na evidenciji Područne jedinice Podgorica, sa pripadajućim biroima rada – 43,53% (učešće žena 42,09%), zatim na evidenciji Područne jedinice Herceg Novi – 14,77% (učešće žena 51,57%), Područne jedinice Nikšić – 13,75% (učešće žena 33,78%), Područne jedinice Berane – 11,05% (učešće žena 42,01%), Područne jedinice Bar – 9,29% (učešće žena 41%), Područne jedinice Bijelo Polje – 6,41% (učešće žena 42,02%) i Područne jedinice Pljevlja – 1,2% (učešće žena 46,15%).

Od ukupnog broja prijavljenih lica, kategoriji mladih, od 15 do 25 godina, pripada 452 lica ili 42%, (196 žena ili 43,36%). U strukturi ovih lica najveće učešće imaju lica bez zanimanja i stručne spreme – 93,82%, (učešće žena 43,86%), zatim 3,98% čine lica sa završenim III stepenom stručne spreme (22,22% žena), 1,10% lica sa završenim IV stepenom stručne spreme (80% žena), 0,88% lica sa završenim II stepenom stručne spreme (50% žena), 0,22% ili jedno lice muškog pola sa završenim VII stepenom stručne spreme (trenutno na stručnom osposobljavanju).
U periodu od 1.1 – 30.9.2013. na evidenciju Zavoda za zapošljavanje prijavilo se 50 lica koja su se deklarisala kao Romi i Egipćani, od čega 46% žena. Svi novoprijavljeni su lica bez zanimanja i stručne spreme.

Najveći broj novoprijavljenih je sa teritorije Glavnog grada Podgorice – 50% od ukupnog broja novoprijavljenih (56% žena), zatim opština Berane – 16% (25% žena), Nikšić – 16% (50% žena), Herceg Novi – 10% (40% žena), Bar – 4% (25% žena) i Pljevlja – 4% (svi muškog pola).

U periodu 1.1 – 30.9.2013. godine u programe aktivne politike zapošljavanja uključeno je sedam lica koja se deklarišu kao Romi i Egipćani (3,62% od ukupnog broja registrovanih nezaposlenih Roma i Egipćana na 30.9.2013. godine):

· U javni rad „Neka bude čisto“ uključeno je pet lica.

· U program obrazovanja i osposobljavanja za zanimanje „frizer za žene“, koji se realizovao u Podgorici, uključene su dvije polaznice RE populacije.

U program stručnog osposobljavanja lica sa stečenim visokim obrazovanjem uključen je jedan pripadnik RE populacije.

U periodu 1.1 – 30.9.2013. godine 31 lice RE populacije angažovano je na sezonskim poslovima (12 žena).

Najveći broj lica koja su angažovana na sezonskim poslovima nalazi se na evidencijama Područne jedinice Podgorica – 11 lica, od kojih šest žena, Herceg Novi – devet lica, od kojih pet žena, Područne jedinice Nikšić – tri lica (jedna žena), Područne jedinice Bar – šest lica (četiri žene) i Područne jedinice Bijelo Polje – dva lica ženskog pola.

U kontinuitetu će se i u 2014. godini raditi na unapređenju obrazovanja i osposobljavanja ove populacije kroz realizaciju programa za sticanje prve kvalifikacije za zanimanja za lica koja nemaju stručnu spremu u cilju njihovog većeg uključivanja na tržište rada.
Kao i u 2013. i u ovoj godini će se u Realizaciji programa javnih radova nastojati uključiti što veći broj nezaposlenih ove populacije i dotatno motivisati poslodavci za zapošljavanje ove populacije.

III. Finansijski okvir za realizaciju Programa rada Zavoda u 2014. godinu
1. Javni radovi: 920 učesnika ...900.000 €

· Neka bude čisto – 100 učesnika – 35.000 €

· Asistenti u nastavi – 125 učesnika – 4,5 mj. 155.000 €

· Asistenti u centru, udruženju, kući – 80 učesnika – 4mj. 90.000 €

· Njega starih lica – 35 učesnika - 8 mj. - 100.000 €

· Ostali radovi - 580 učesnika-(540/3mj.40/9 mj.) 520.000 €

2. Programi obrazovanja i osposobljavanja: 700 učesnika...............750.000 €

· PP – 200 učesnika 200.000 €
· TR - sticanje stručne kvalifikacije – 200 učesnika 200.000 €

· TR - sticanje znanja i vještina – 260 učesnika 150.000 €

· TR – sticanje preduzetničkih vještina – 40 učesnika 200.000 €

3. Stimulisanje prvog zapošljavanja: 310 učesnika...........................300.000 €

4. Stimulisanje sezonskog zapošljavanja: 4.250 lica350.000 €

· Subvencioniranje zarada mladih 1.500 – 1.750 300.000 €

· Stimulisanje sezonskog zapošljavanja mladih– 2.500 lica – 50.000 €
5. Profesionalna rehabilitacija i zapošljavanje lica sa invaliditetom i teže zapošljivih lica ... 2.000.000 €

· Programi profesionalne rehabilitacije 600.000 €

· Rad Komisije za profesionalnu rehabilitaciju 150.000 €

· Stimulisanje zapošljavanja lica sa invaliditetom 500.000 €

(subvencije zarada, prilagođavanje radnog mjesta i dr)

· Finansiranje grant šema ... 500.000 €

· Mjere aktivne politike zapošljavanja 250.000 €

6. Programi namijenjeni RE populaciji ..50.000 €

7. Sufinansiranje zarada pripravnika (obaveze iz 2013. god.)............200.000 €

8. Krediti za samozapošljavanje (45 – 50 kredita)............................. 200.000 €

9. Sredstva za ostale programe...106.500 €

10. Ukupno, po Budžetu Zavoda za 2014. godinu: 4.856.500,00 €

 ./.
� Ponuda (određenog zanimanja) posmatrala se kao zbir broja nezaposlenih lica koji se zatekao početkom perioda (godine) i radna snaga koje se u toku godine prijavila Zavodu i time se javila kao dodatna ponuda u toku godine (perioda), a tražnja radne snage na osnovu obima i strukture slobodnih radnih mjesta koja su, posredstvom Zavoda za zapošljavanje, prijavili poslodavci u toku određenog perioda – godine.

PAGE
2

