ПОЈАСНУВАЊА ДО СОВЕТНИЦИТЕ ЗА ИЗРАБОТКА НА
БИЗНИС ПЛАН ВО РАМКИ НА ПРОГРАМСКАТА АКТИВНОСТ

ПОДДРШКА ЗА САМОВРАБОТУВАЊЕ
1. БИЗНИС ПЛАН

Теркот по кои се работи бизнис планот во овој проект е БИЗНИС ПЛАНОТ НА АППРСМ (заедно со сите документи може да се најде на нашата веб страна: www.apprm.gov.mk)
По исклучок може да се употреби и друг терк (за изработка на бизнис план од областа на земјоделието), но кои ќе ги содржи сите барани информации и податоци како и планот на АППРМ.
Текстуалниот дел во WORD треба да се работи во МК поддршка фонт 11.
Бизнис планот се работи според податоците добиени од клиентот, што значи дека консултантите задолжително треба да се остварат најмалку две средби со клиентите за време на советувањето за изработка на бизнис план.

Бизнис планот треба да ги содржи сите елементи кои се дадени во Упатството за негова изработка, со напомена дека средствата кои се добиваат од Владата на РМ, преку АВРСМ, како грант изнесуваат до 307.500,00 денари со вклучен ДДВ или до 615.000,00 денари доколку се основа правен субјект од два содружника како ДОО - од две лица, при што секој од содружниците ќе има еднаков (50%) удел во друштвото.
Во бизнис планот треба да се наведе спецификација на опремата и/или репроматеријалите кои ќе се набават со грантот. Доколку се работи за формализација на бизнис, во бизнис планот може да се вметнат и слики од кои може да се забележи видот на бизнисот, локацијата и слично.

Спецификацијата, односно табелата со податоци за опремата и/или репроматеријалите се наведува и во EXCEL (документ BP_novBiznis) со опрема и/или репроматеријали на износ до 307.500,00 денари со вклучен ДДВ.

Врз основа на оваа спецификација во фазата на набавка, опремата и/или репроматеријалите ќе се набавуваат преку АВРСМ по утврдена процедура.

Готовите бизнис планови треба да се достават до :

· Клиентот (во печатена форма и/или електронска) и

· Регионалниот центар надлежен за тој регион (во печатена и електронска форма)

Рок на завршување и доставување на бизнис плановите до утврдува АППРСМ и за нив ги известува советниците.
2. ПРОЦЕС НА РЕАЛИЗАЦИЈА НА САМОВРАБОТУВАЊЕ 2020
Советниците, со оние клиенти кои ги избрале или им се доделени од страна на АППРСМ, самостојно ќе стапат во контакт со клиентот (пред се во времето кога е предвиден настанот) преку телефон, e-mail и сл. и непосредно со клиентот ќе се договорат за отпочнување со процесот на советување и изработката на бизнис планот, како и за меѓусебни средби за време на изработката на бизнис планот, доколку има потреба за тоа.

По започнување на изработката на бизнис планот за клиентот, советникот има обврска да го подигне Ваучерот од соодветниот Регионален центар на АППРСМ кој го издал ваучерот, а при предавањето на готовиот бизнис план на клиентот, да бара од клиентот да го потпише ваучерот.

По завршување на бизнис планот, советникот има обврска готовите планови да ги достави на:

· Клиентот (во печатена форма и/или електронска) и

· Регионалниот центар надлежен за тој регион (во печатена и електронска форма)

Ваучерот потпишан од сите три страни (ОДП, советник и клиент), заедно со бизнис планот, мислење за деловниот план (Прилог бр. 5) и свој извештај (Прилог бр. 2), советникот ги доставува во Регионалнит центар кој го издал ваучерот. Оценките од извештај (Прилог 2) опфатени во точка 7, треба да бидат внесени во даденото софтверско решение.

Регионалните центри, кои ги издале ваучерите во нивниот регион, ќе помогнат околу остварување на контактот помеѓу советникот и клиентот доколку тие, од некои причини, не може да остварат контакт.

Рок на завршување на бизнис плановите е:

· 24 СЕПТЕМВРИ

3. ФАКТУРИРАЊЕ

По завршувањето и предавањето на бизнис планот советникот за извршената работа, во регионалниот центар, доставува фактура која гласи на АППРСМ запазувајќи ја следната постапка:
Процедурата за исплата се состои од:

· Добавувачите (консултантите) ќе достават две оргинални фактури фактура која гласи на АППРСМ за одобрување и понатамошно процесирање на плаќањето.

Фактурата треба да гласи на:
Агенција за поддршка на претприемништвото на Република Северна Македонија (АППРСМ), Кеј Димитар Влахов бр. 4, 1000 Скопје
Проект „КРЕИРАЊЕ МОЖНОСТИ ЗА РАБОТА ЗА СИТЕ IV“
· Во ф-рата се искажуваат 11 часа советување по цена од 900,00 денари/час (со вклучен ДДВ), или вкупно 9.900,00 денари со вклучен ДДВ.
· За секој ваучер се издава посебна ф-ра за изработка на Бизнис план и задолжително се запишува лицето за кое е изработен бизнис планот и бројот на ваучерот (Важи правилото: еден ваучер = една ф-ра),

· За се останато важат Процедурите за ваучерот.
Проектот “Креирање можности за работа за сите IV“ се реализира од страна на УНДП, а реализатор е исто така и АППРМ.

Од таа причина УНДП поднесе барање и доби решение од УПРАВАТА ЗА ЈАВНИ ПРИХОДИ, кое решение служи за потребите овој проект.

Со измената на Законот за ДДВ (Сл. Весник 98/2014) која се однесува за ослободување од ДДВ при работа со проекти (таков е проектот “Креирање можности за работа за сите – IV““во кој учествувате и Вие), сите претпријатија кои се обврзници за ДДВ при фактурирање треба да постапуваат по упатствата кој ги дава УЈП.

Во прилог ви го доставувамe линкот на УЈП од кој можете повеќе да се информирате и да постапите по дадените насоки.

http://ujp.gov.mk/mk/obrasci/opis/154
Ве молиме пред да доставите фактура до АППРМ за извршена услуга во рамки на проектот да постапите согласно насоките.

Оние советници кои фактурираат преку Авторски агенции, постапката ќе ја спроведат преку агенциите.

Решението од УПРАВАТА ЗА ЈАВНИ ПРИХОДИ на кое ќе се повикувате при Пријавата за промет со добра, односно барањата за изготвување на фактури преку УЈП ќе го доставиме дополнително.
PAGE
2
Агенција за поддршка на претприемништвото на Република Северна Македонија

