1. POJMOVNO ODREĐENJE PODUZETNIŠTVA
· Danas nema pokretanja proizvodnje ni bilo kakve druge poslovne aktivnosti bez određenog temeljnog nositelja.

· U razvijenim društvima to ulogu nosi na sebi poduzetništvo.

· Poduzetništvo ima za glavni cilj stvoriti nove vrijednosti pokretanjem i razvojem novih poduzeća.
· Na taj način poduzetništvo otvara mogućnost zapošljavanja, oslobađa sposobnost uviđanja poslovnih mogućnosti, inovacije, ulaganja,širenja na nova tržišta, razvoja novih proizvoda i proizvodnih tehnika.

· Poduzetništvo je bitan faktor proizvodnje, tako da je teško zamisliti razvijeno društvo bez ljudikoji vode i organiziraju ekonomski život.
· Poduzetništvo uključuje sve djelatnosti usmjerene na ulaganja i kombinaciju potrebnih resursa, širenje na nova tržišta, stvaranje novih proizvoda, novih potrošača,novih tehnologija i tehnoloških rješenja.
· Poduzetništvo je naglašeno vezano za prijelomna vremena, za uvjete neizvjesnosti,krize i promjene u okruženju.
· Ekonomska teorija razvijenih zemalja ističepoduzetništvo kao kamen temeljacgospodarskog sustava i ekonomskog razvoja.
Pojmovno definiranje poduzetništva

1) Poduzetništvo - sposobnost da se na osnovikreativne čovjekove ekonomske djelatnosti iograničenih proizvodnih čimbenika formiraodređena efikasna gospodarska djelatnost.

2) Poduzetništvo - kreacija inovativne ekonomskeorganizacije (ili mreže organizacija) radi stjecanjadobiti ili rasta pod uvjetima rizika i nesigurnosti.
3) Poduzetništvo - dinamičan proces stvaranjapovećane vrijednosti. Vrijednost se stvara odstrane pojedinaca koji preuzimaju najveći rizik usmislu kapitala, vremena, i/ili karijere.Proizvod koji proizvode može i ne mora bitijedinstven, ali vrijednost mora nekako biti stvorenaod strane poduzetnika stjecanjem i lociranjemneophodnih vještina i resursa.
4) Poduzetništvo - proces stvaranja nečeg novog posvećivanjem neophodnog vremena i napora, uz pretpostavku pratećih financijskih, fizičkih i društvenih rizika, i prihvaćanjem odgovarajućih nagrada u novčanom i osobnom zadovoljstvu ineovisnosti.
5) Poduzetništvo - kreativna i inovativna ljudska djelatnost koja kombinirajući različite tipove resursa u procesu proizvodnje proizvodi proizvode i usluge potrebne za zadovoljenjeljudskih potreba. (Vuković)
6) Poduzetništvo je u neposrednoj vezi s raspoloživim resursima, jer od raspoloživih resursa i ljudske kreativnosti i inovativnosti zavisi razina proizvodnje proizvoda i usluga, kao i razinazadovoljenja ljudskih potreba.
7) Poduzetništvo je skup aktivnosti na osnivanju,ustrojstvu i upravljanju poslovanjem poduzeća.
8) Poduzetništvo - proces inovacije i pokretanja novih poduzetničkih pothvata utemeljen na individualnim i organizacijskim sposobnostima pojedinca, a potpomognut državom, obrazovnimsistemom i ostalim pratećim institucijama. (Kuratko, D)
9) Poduzetništvo neki promatraju kao pokretački čimbenik tranzicije bivših socijalističkih zemalja tržišnu ekonomiju, tvrdeći pritom da će fleksibilnost i poduzetnička inicijativa privatnih malih i srednjih poduzeća doprinijeti zemljama srednje i istočne Europe bržem povećanju konkurentnosti i hvatanju koraka sa razvijenimzemljama. (Nelson i Taylor)
Glavne karakteristike poduzetništva
· neizvjesnost,
· financijski rizik,
· eksperimentiranje,
· traganje i
· istraživanje.

Osnovni sadržaj poduzetničkih aktivnosti:

· OSNIVANJE

· FORMIRANJE

· UPRAVLJANJE
Moderna definicija opisuje poduzetništvo kaosposobnost kreiranja i stvaranja vizije iz

praktično ničega!
Poduzetnička vizija podrazumijeva želju zapreuzimanje proračunatih rizika; osobnih ifinancijskih; te poduzimanje svih mogućihnapora radi smanjenja mogućnosti propastipothvata.
Moderno poduzetništvo (Timmons): također obuhvaćasposobnost stvaranja poduzetničkog tima sakomplementarnim individualnim vještinama italentima.

To je umijeće za "osjećaj" poslovne prilike tamo gdje drugi vide kaos, oprečnost i

konfuziju.To je posjedovanje know-howa zaiznalaženje, upravljanje i kontrolu resursakoji su često u vlasništvu drugih.
Najvažnije prednosti poduzetništva:

· Prilika za kreiranje vlastite sudbine: Posjedovanje vlastitog poduzeća omogućavapoduzetnicima svekoliku neovisnost.
· Prilika za različitost: Poduzetnici pokreću vlastito poslovanje jer vide priliku za stvaranje različitosti u stvarimavažnim za njim.
· Prilika za dostizanje svojeg punog potencijala: Poduzetnicima njihov posao postaje instrument za igru i samodokazivanje
· Prilika za ubiranje visokih profita: Premda novac nije primarna vodilja većine poduzetnika, profit koji oni svojim poslovanjem mogu ostvariti predstavlja važanmotivirajući faktor.

· Prilika za doprinos društvu i priznanje za vlastite napore: Vlasnici malih poduzeća često su među najuglednijim članovima u svojoj lokalnojzajednici.

· Prilika za rad na onom što vole i što ih zabavlja: Mnogo vlasnika malih poduzeća uspjeh ostvarili su baš iz razloga jer rade onošto vole i što ih zanima.
Poduzetnički menadžment

Ponegdje se poduzetništvo veže isključivo uzvlasništvo dok drugi autori pak dopuštaju dapoduzetnik može biti i osoba koja nije vlasnik,već je samo zaposlena u poduzeću.
· Neki pak teoretičari poduzetništva u definiranje poduzetništva uvrštavaju i one elemente koje drugi pripisuju menadžmentu odnosno menadžerima te su skloni povezivati poduzetništvo i menadžment u jedinstvenu vrlo složenu disciplinu - poduzetnički menadžment.
Povijesni razvoj poduzetništva i poduzeća
Korijeni poduzetništva kao kreativne i inovativne djelatnosti mogu se pronaći još kod starih civilizacija poput babilonske, egipatske, arapske i kineske.

Još su u to vrijeme inovativni obrtnici u različitim gospodarskim djelatnostima bili vrlo aktivni.

U antičko doba poznati su različiti tipovi poduzetništva u staroj Grčkoj i Rimskom carstvu, gdje kao različite poduzetničke aktivnosti jačaju trgovina i novčarsko poslovanje.
a) Rani srednji vijek

· Poduzetništvo i prvi poduzetnici u smislu današnjeg značenja javljaju se između 11. i 13. stoljeća.

· Prvi oblici poduzetništva pojavljuju se ponajprije u trgovini, bankarsko-kreditnim i mjenjačkim djelatnostima te pomorstvu, ali i u razbojništvu i gusarstvu.
· Osnovni tipovi poduzetnika u to vrijeme:

1. gusar, 2. feudalac, 3. državničinovnik, 4.špekulant, 5. trgovac i 6. obrtnik.
- Prvi oblici udruživanja poduzetnika: Trgovci u to vrijeme nisu bili specijalizirani,

već su zajedno obavljali i trgovačke iprijevozničke, ali i novčarske poslove.U to doba u Italiji javljaju se i posebnaudruženja koja poprimaju osnovne značajkekarakteristične i za današnja modernatrgovačka poduzeća.Takva udruženje bila su uglavnomprivremenog karaktera gdje su se trgovci radismanjenja rizika udruživali u kopnene karavane ili pomorske flote.
· 14. Stoljeće – Pojava obiteljskih poduzeća: Krajem 14. stoljeća dolazi do pojave trajnijih trgovačkih poduzetničkih udruženja, koja su uglavnom poprimile karakteristike današnjih trgovačkih društava. Takva prvobitna udruženja temeljila su se na obiteljskoj tradiciji i mobilizaciji ljudi i kapitala unutar nje. Formirala su se na kraće vrijeme, od jedne do pet godina. Bavila su se uglavnom, izvozničko – trgovačkim poslovima te bila utemeljena na imovinsko – pravnim zaduženjima i raspodjeli dobiti među članovima.
· Trgovačke gilde: udruženja trgovaca koje su imale za cilj pružanje uzajamne pomoći prilikom trgovačkog posla. Pritom se svaki trgovac bavio poslom na vlastiti rizik i za vlastiti račun.
b) Kasni srednji vijek

Poduzeće, sa svim današnjim karakteristikama poduzetničke tvrtke počinje se pojavljivati u 15. stoljeću razdvajanjem privredne aktivnosti i poslovne imovine poduzetnika od njegove privatne imovine. Takva poduzeća postala su samostalni privredni subjekti pod vlastitim imenom.
U 17. stoljeću poduzetništvo se počinje javljati kao masovna pojava.Dolazi do procvata različitih oblika obrta itrgovačkih poduzeća koja su se bavilatrgovinom različitim proizvodima.Dolazi do porasta značaja i međunarodne, azatim i prekooceanske trgovine.Specijalizacija u trgovini i odvajanje bankarstva javlja se tek u 18. stoljeću.
c) Industrijska revolucija

Na prijelazu iz 19. u 20. stoljeće, s pojavom industrijske revolucije dolazi do naglog porasta značaja poduzetništva u novonastalim industrijama. Međutim, ubrzo nakon industrijske revolucije, s početkom masovne proizvodnje, opada uloga poduzetništva. Razvoj poduzetničke djelatnosti zamijenjen je rastom i razvojem velikih industrijskih korporacija u kojima se čovjek gubi kao osoba,a njegov osobni identitet poistovjećuje se sa idejom kompanije.
Poduzetništvo u socijalističkim zemljama:Istovremeno u tom razdoblju, u tadašnjim jesocijalističkim zemljama poduzetništvo bilosustavno potiskivano državno-planskomprivredom u kojoj nije bilo mjesta zarazvitak pojedinačnih poduzetničkihaktivnosti.Ideje o nekom obliku samoupravnogpoduzetništva nisu bile održiveKao izuzetak može se navesti Kina
d) Nova, informacijska ekonomija

Krajem 20. stoljeća, s naglim razvojeminformacijsko-komunikacijske tehnologije i

propašću socijalističkih društvenih uređenjapoduzetništvo ponovno dobiva na intenzitetu ipostaje temeljna gospodarska djelatnost.
Velika ekonomska tranzicija; promjena kritičnihproizvodnih resursa sa materijalnih nanematerijalne sa jedne strane, te istodobnaliberalizacija i privatizacija u postkomunističkimzemljama širom je otvorila vratanovom poduzetničkom uzletu.
2. PODUZETNIK I PODUZETNIŠTVO U EKONOMSKOJ TEORIJI

A) Teorijski pristup poduzetništvu

U okviru metodoloških pristupaproučavanju teorije poduzetništva moguse izdvojiti tri značajna teorijska pristupau izučavanju poduzetnika i poduzetništva:
1. Personalna psihološka teorija

2. Neoklasična ekonomska teorija

3. Sociokulturni teorijski pristup
Prva dva proučavaju poduzetnike kaoslobodne tržišne subjekte koji djelujuprema svojim vlastitim predodžbama iekonomskim motivima, dok treći pristupdefinira odnos poduzetnika i šire socijalne okoline.

Personalna psihološka teorija

Polazi od psiholoških karakteristika relevantnihza poduzetništvo i to: kreativnost, sposobnostpredviđanja, prilagodljivost, karizmatičnaličnost, sklonost riziku i neizvjesnosti i sl.U literaturi se ovaj pristup naziva još igeneričkim poduzetništvom.

Po ovoj teoriji poduzetnici se definiraju kao izuzetni ljudi s posebnim, karakterističnim
psihološkim svojstvima.Personalno – psihološka teorija također tvrdi da se poduzetništvu čovjek ne može naučiti (!?) Međutim, nijedna psihološka analiza dosadanije ponudila signifikantne empirijske dokazeda je to upravo tako i pokazalo se da se poduzetničke aktivnosti mogu naučiti i uspješno svladati.

Neoklasična ekonomska teorija

Dominantna ekonomska teorija prvepolovice 20. stoljeća.Proučava poduzetništvo sa resursnogaspekta.Neoklasični pristup poduzetništvu uči nasda poduzetnici teže maksimalizacijiprofita najefikasnijim korištenjem ikombiniranjem faktora proizvodnje.

U konceptu se daje naglasak naracionalnom ponašanju i potpunojinformiranosti o tržišnim uvjetima iprilikama, a izostaje aspekt neizvjesnosti.

Sociokulturni teorijski pristup

Tumači da je sklonost kapoduzetništvu rezultat ispreplitanjasocijalnih, kulturnih, ideoloških,religijskih, etičkih i društvenihodnosa. Ovaj pristup analizira eksterno

okruženje poduzetništvaobjašnjavajući poduzetništvo kaoekonomsku djelatnost ljudi u okviruzadanih sociokulturnih institucija u kojima efikasno iskorištavaju svoje društveno – ekonomske potencijale.
B) Povijesni razvoj teorije poduzetništva

Postoje različita razmišljanja kada su se, nakoji način i u kojem obliku počeli

upotrebljavati termini poduzetnik ipoduzetništvo. Za teorijsko proučavanje i razumijevanjepojma poduzetništva potrebno je povijesnimslijedom sagledati različite pristupe i stajalištapoznatih ekonomista iz povijesti, kao i njihovedoprinose razvoju ekonomske teorijepoduzetništva.
U svijetu najpoznatiji izraz "entrepreneur", u17. stoljeću učestalo se upotrebljava u

poslovnom svijetu u Francuskoj.Koristio ga je i Sebastian Vauban (1633-1707.)

koji se bavio proučavanjem različitih područjaekonomije i ekonomskih pitanja; od novca,javnih financija, poljoprivrede, i kolonizacije teje tvorac velikog broj novih ekonomskih ideja ipristupa progresivnih za ono vrijeme.
Richard Cantillon (1680.-1734.): U ekonomsku teoriju uvodi pojam "entrepreneur“.
Cantillon u svome djelu "Opća rasprava o priroditrgovine" (franc. "Essai surla Commerce")opisuje poduzetnika kao osobu koja kupuje popoznatim cijenama a prodaje po nepoznatim,odnosno cijenama koje će se tek formirati.Proučavajući prirodu trgovine on povezuje pojampoduzetništva s kapitalom, neizvjesnošću i

rizikom.S Cantillonom počinje i teorijsko promatranjepoduzetnika kao nosioca poslovnog rizikasamostalne poslovne aktivnosti.
Adam Smith (1713.-1790.): Bio je relativno rezerviran prema poduzetniku,

obilježavajući njegove motive poslovanjaisključivo profitom. Smith izjednačuje poduzetnika s kapitalistom, abogatstvo kao cilj poslovne aktivnosti za Smitha

nije pohvalan motiv jer bogatstvo ne osiguravaindividualnu sreću i sigurnost. Iako nije direktno zaslužan za razvojpoduzetništva, zasluga je Smitha što je kaopoduzetničko svojstvo uvrstio interes imotivaciju, a kao preduvjet poduzetničkog

uspjeh istaknuo tržišne slobode i razvijenisustav tzv. "nevidljive ruke" tržišta.

Jean Baptiste Say (1767-1832.): Sayu pripadaju zasluge za definiranje uloge i

funkcije poduzetnika. Say definira poduzetnika kao posrednika izmeđuvlasnika kapitala i najamnog radnika. Prvi je dao širi opis poduzetničkog posladefinirajući poduzetničke funkcije ukombiniranju različitih proizvodnih faktora u poduzeću. Say naglašava sposobnost poduzetnika dausmjerava poslovne pothvate, nadzire ih te da

njima uspješno upravlja. Time on ukazuje na mogućnost odvajanjafunkcije vlasništva od poduzetničke funkcije, štoće se kasnije u praksi i dogoditi.

John Stuart Mill (1806-1873): Prvi je u Engleskoj uveo pojam poduzetnika; tj.pojam "undertaker" zamijenio s francuskimpojmom "entrepreneur". Prema njegovom viđenju to preuzimanje rizikabila je prva karakteristika koja je poduzetnikadiferencirala od menadžera. Engleska tradicija do tada nikad nije pravilajasnu razliku između poslodavaca, kapitalista imenadžera s jedne strane i poduzetnika sdruge strane.
Alfred Marshall (1842-1924.): Marshall označava poduzetnika kao osobu kojapreuzima rizik i upravljanje poslovima tedjeluje kao poslovni čovjek i menadžer. U svojim ulogama trgovca i organizatoraproizvodnje on mora imati sposobnostpredviđanja promjene proizvodnje i potrošnje,te sposobnost vidjeti gdje se pruža prilika zaplasiranje nove robe koja će zadovoljiti nekustvarnu potrebu ili koja će poboljšati planproizvodnje stare robe.
Josef Schumpeter (1883-1950.): Začetnik modernog razumijevanja poduzetništva. Schumpeter pridaje poduzetništvu središnjemjesto u kapitalističkoj privredi.Schumpeter odvaja poduzetnika od glavnineposlovnih ljudi koji izbjegavaju rizik jasnopodvlačeći razliku između vlasnika ipoduzetnika, te poduzetnika i menadžera. Poduzetnik angažira menadžera da se brine otome kako će se inputi što racionalnije

iskoristiti da bi se ostvarili što bolji i kvalitetnijioutputi.
Benedikt Kotruljević (oko 1400-oko 1468.): 1458. godine napisao prvu sistematsku raspravuo trgovini; "O trgovini i savršenom trgovcu“. Kotruljević pokušava istaći vrline dobroggospodara i savršenog trgovca.Njihove karakteristike, kako ih daje Kotruljević,mogu se prenijeti i danas na opis uzornogponašanja suvremenih poslovnih ljudi u njihovimposlovnim pothvatima.Iako Kotruljević ne upotrebljava naziv"poduzetnik" njegov "savršeni trgovac" upotpunosti odgovara pojmu modernog

poduzetnika.
Blaž Lorković (1839-1892.): Najistaknutiji hrvatski ekonomski pisac 19. stoljeća. Snažno se zalagao za populariziranjeekonomske znanosti i istaknuto djelovao u

obrazovanju stručnjaka, te upoznavanjuhrvatskih gospodarstvenika sa svjetskim

ekonomskim kretanjima i znanstvenimpostignućima. U svojem najpoznatijem djelu "Počela političkeekonomije ili nauke općeg gospodarstva",objavljenom 1889. godine sustavno izlažetemeljna gospodarska načela i pojmove.

3. PODUZETNIČKE PERSPEKTIVE
Značajke suvremenogpoduzetništva: Poduzetništvo danas na početku 21. stoljeća

djeluje u drukčijim uvjetima negoli što je tobilo u 20., a pogotovo u 19. stoljeću.

Ti su uvjeti specifični i svode se na oveznačajke:

1. Neizvjesnost na ekonomskom planu – od poduzetnika se danas traži izuzetnaekonomska dinamika, inovativnost i permanentno prilagođavanje;
2. Faktor vrijeme vrlo je bitan – poslovna neizvjesnost zahtijeva munjevito donošenje odluka, reagibilnost i fleksibilnost, ali i adaptabilnost na temelju informacijskihtehnoloških promjena;

3. Tržišta su danas fragmentirana i segmentirana- dobra se proizvode za poznatog kupca;

4. Dizajn, kvaliteta i postprodajno servisiranje - prednosti su proizvođača novih proizvoda koji nastaju temeljem vrhunske tehnologije ikvalitete;
5. Velika poduzeća se rekonstruiraju - postaju fleksibilnijim sustavima uz stvaranjenovih autonomnih poduzeća;

6. Tradicionalne poduzetničke strukture nestaju - nisu u stanju održati utakmicu s vremenom kvalitetom koje nameće duh novoga vremenai suvremena tehnologija;

7. Ekonomija velikog obujma u kontekstu masovne proizvodnje postupno se napušta - dolazi do jačanja specijaliziranih malih i srednjih poduzeća, povezanih u mrežuposlovnih odnosa.
8. Organizacija unutar pojedinog poduzeća postaje sastavnicom kooperativnih mreža - pri čemu pojedina poduzeća svoje poslovnepartnere smatraju poslovnim suradnicima;

9. Doba je procesa internacionalizacije - to znači međupovezanost svih tržišnih subjekata usmjerenu prema svjetskom tržištu,zbivanjima i stanju na njemu;

10. Od radnika se u poduzeću sad zahtijeva inventivan i stvaralački rad - to ima za direktnu posljedicu povećanjekvalitete, proizvodnosti i ekonomičnosti

Globalnu ekonomiju 21. stoljeća obilježavati ćesnažan porast brzine poslovanja i nadmetanjevelikog broja agilnih konkurenata.Na scenu stupaju nova mala, fleksibilna iinovativna poduzeća koja samostalno ilimeđusobno povezano nastupaju na tržištu.U takvom okruženju multinacionalne kompanijeizgubiti će svoj dominantni položaj.Ekonomski teoretičari, želeći slikovito prikazatistanje u suvremenom poslovnom svijetu,ispisuju "osmrtnice" tradicionalnim, klasičnoorganiziranim korporacijama.Oni vizionarski tvrde da su današnje integriranekompanije "posrćući dinosauri" koji će uskorobiti zamijenjeni usko fokusiranim, brzim ifleksibilnim poduzećima.
Individualno i korporativno poduzetništvo

Pod utjecajem suvremenih ekonomskihčimbenika u poduzetništvu se danas mogu

razlikovati dva pravca razvoja:
a) Individualno poduzetništvo, kojevezujemo uz mala (i srednja) poduzeća, pri

čemu je poduzetnik istovremeno vlasnikpoduzeća, upravljač poduzećem i nositelj

rizika u poslovanju.
Utječe na razvoj svakog nacionalnoggospodarstva jer:

· povećava konkurenciju i efikasnostprivređivanja,

· utječe na snižavanje cijena i prisiljava velikapoduzeća na promjenu ponašanja na tržištu,

· omogućava povećanje zaposlenosti,

· omogućava lakše zadovoljavanje poduzetničkih inicijativa,
· omogućava tehnološki razvoj i primjenuinovacija.
b) Korporativno poduzetništvo vezano je uzfunkcioniranje velikih poduzeća. Unutar takvihvelikih korporacija razdijeljene su funkcijeupravljanja, vlasništva i snošenja rizika.Nosioci poduzetničkih aktivnosti ovdje sumenadžeri sa poduzetničkim sklonostima.
Pojavljuje se osamdesetih godina prošlogstoljeća pod terminom „intrapoduzetništvo".Intrapoduzetništvo predstavlja poduzetništvounutar korporacije, stoga odatle sinonimkorporativno poduzetništvo.Intrapoduzetničke aktivnosti unutar korporacijeoznačavaju mogućnosti stvaranja dodanevrijednosti.Stvaranje dodane vrijednosti postiže se novim

proizvodima i uslugama, zatim, unaprjeđenjemveć postojećeg proizvoda ili usluge, teunaprjeđenjem poslovnih procesa.
Tri osnovna oblika koroporativnogpoduzetništva:
· Prvi se odnosi na stvaranje nove poslovnemogućnosti unutar postojeće organizacije.

· Drugi označuje transformaciju ili pomlađivanje organizacije, što ujedno može biti inovacija procesa, uključujući prihvaćanje novih rješenjastarih problema.

· Treći se odnosi na mijenjanje pravila po kojima posluje konkurencija na promatranom tržištu. Međutim, ovakav oblik korporacijskog poduzetništva nalazi se samo u naznakama. Iako ga poduzeća mogu pokušati primijeniti,potrebno je znati kako ga je izuzetno teško planirati (tzv. "market makeri").
Prednosti korporativnog poduzetništva

Korporativno poduzetništvo treba biti danassastavni dio svake uspješne kompanije jer:

· Ustanovljena je povezanost korporativnog poduzetništva s rastom i profitabilnošću velikih korporacija.

· Poboljšani rezultati uspješnosti, uobičajeno izraženi terminima rasta i profitabilnosti smatraju se posljedicama poduzetničkih aktivnosti u dobro stojećim kompanijama.

· Poduzetnički nastrojena poduzeća pored kratkoročnih uspjeha imaju i dugoročno održivi rast i financijske učinke.
· Unutar velikih poduzeća, intrapoduzetnici omogućuju udruživanje talentiranih pojedinacašto dovodi do nastanka i razvoja novih ideja.

· Zaposleni koji sudjeluju na razvoju tih ideja jednako odgovorni za svoj rad kako unutar područja u kojem su organizacijski raspodijeljeni, tako i za posao koji obavljaju za intrapoduzetnika. Stoga je potrebno razviti adekvatan sustav nagrađivanja menadžera za njihovu kooperativnost i rad unutar intrapoduzetničkihtimova,u praksi to predstavlja jednu od većih prepreka koje je potrebno premostiti!
Problematika uvođenja korp. Poduzetništva
Sama narav i struktura modernih poduzećaposvećena je povećanju efikasnosti izvođenjaspecificiranih funkcijskih zadataka, a ne nainovacijama.Dakle, postavlja se pitanje kako je mogućepoticati intrapoduzetničke aktivnosti u takoinovacijama neprijateljski raspoloženomokruženju?Još jedna od većih prepreka razvoju

intrapoduzetništva predstavlja birokracija kojaonemogućava donošenje pravodobnih odluka,efikasnu komunikaciju između viših i nižih razinamenadžmenta, te između samih funkcionalnihtimova.
Promjene koje se događaju danas uorganizacijskoj strukturi unutar velikih poduzeća

dovode do decentralizacije, s većim brojemautonomnih poslovnih jedinica u koje se trebauvesti intrapoduzetništvo.Tako razvijena organizacijska strukturaomogućiti će velikom poduzeću uvođenjeintrapoduzetništva i kontinuirane cikluseinovacija što će mu pojačati konkurentskuprednost, te omogućiti lakše podnošenjesvakodnevnih promjena i šokova.Bilo da poduzeće nastoji povećati učinkovitostproizvodnje, povećanje tržišnog udjela ilipovećanje prodaje, usvajanje intrapoduzetništva

donosi široki spektar prednosti.
Poduzetnička kultura

Kako bi intrapoduzetništvo postalo sastavni dioprocesa stvaranja vrijednosti unutar poduzećapostojeća poslovna kultura unutar kompanijamorati će proći kroz mnoštvo promjena.

U smislu toga potrebno je provesti različiteprograme razvoja sposobnosti zaposlenika krozmentorstva te programe razvoja liderskihsposobnosti što ima za cilj rezultiratpronalaženjem velikog broja talentiranihzaposlenika.

Njihove inovacije stvoriti će nova tržišta i novemogućnosti poslovanja na njima.
4. PODUZETNIK
Pojam i određenje

· Poduzetnik se najčešće definira kao osoba koja pokreće nove poslove, te samostalno organizira i kontrolira tijek poslovanja.

· Poduzetnik je osoba koja stvara noveposlovne mogućnosti usprkos riziku i

neizvjesnosti, u svrhu stjecanja profita irasta, identificirajući značajne prilike i

prikupljajući neophodne resurse radi zaradena njima
· Poduzetnik je osoba (fizička ili pravna) koja se pojavljuje tamo gdje se preuzima rizik i ulaže u resurse da bi se napravilo nešto novo, ili da bi se nešto što već postoji ostvarilo na novi način, kao i da bi se stvorilo novo tržište, nove potrebe, novipotrošači.

· Osoba koja raspolaže sredstvima potrebnima za određenu gospodarsku djelatnost te koja samostalno donosi ekonomske odluke koje seodnose na tu djelatnost.

· Osoba koja organizira i kombinira proizvodne čimbenike, koordinira njihovo djelovanje, nadzire,rukovodi i upravlja cjelokupnim poslovanjem.

Vrste poduzetnika
Podjela poduzetnika je prema njihovompojavnom obliku kroz faze razvoja poduzeća.

Svaka od tih faza zahtjeva i neka specifičnesposobnosti na temelju kojih se javljaju

specifične vrste poduzetnika kao što su:
· Pionir (1. faza izgradnje)
· Maher (2. faza rasta)
· Strateg (3. faza diferencijacije)
· Trener (4. faza konsolidiranja) [+ 5. faza likvidacije]
· Intrapoduzetnici

Pioniri su osnivači malog poduzeća. Javljaju se ufazi izgradnje poduzeća. Oni su puni energije, ideja iodlučnosti. U pravilu su osobe jakog karaktera.
Maheri su snažne, autoritativne i ambiciozne osobekoje se javljaju u fazi rasta poduzeća. Oni su vrlodobro organizirani i uspješno vode svoje poduzećeka uspjehu.

Stratezi su mislioci, vrlo su angažirani i željniuspjeha u fazi diferencijacije proizvoda. Svjesni susloženosti posla kojeg obavljaju pa se usredotočujuna strateško odlučivanje.

Treneri su osobe sa liderskim karakteristikama kojeoko sebe šire pozitivnu emocionalnu klimu. Onikomuniciraju sa svojim zaposlenima, nastoje ihmotivirati, osluškuju njihove savjete i primjedbe…

Intrapoduzetnici
Intrapoduzetnici su najkvalitetniji ljudi svakekompanije koji uspijevaju pretvoriti svoje ideje udodanu vrijednost za poduzeće.Intrapoduzetnik je osoba koja je većim dijelomvizionar, te je iznutra motiviran samim izazovom snažnim osjećajem što je potrebno poduzeću, ane samo nastojanjima za vlastitim napredovanjemkroz hijerarhiju poduzeća.To je osoba koje preuzima veliki osobni rizik usmislu propuštenog vremena i plaće unastojanjima da prebrodi zapreke postavljene u

samoj organizaciji.

Osobine uspješnih poduzetnika:

1. Želja za odgovornošću. Poduzetnik osjeća dubokuodgovornost za poduhvat koji je započeo. Želikontrolirati vlastite resurse i koristiti te resurse zapostizanje zadanih si ciljeva.

2. Spremnost na umjereni rizik. Poduzetnici nisužarko željni upuštati se u rizik, ali su spremni naumjereni, proračunati rizik.

3. Povjerenje u svoju sposobnost za uspjeh.Poduzetnici tipično posjeduju veliko povjerenje usvoju sposobnost za uspjeh. Nastoje biti optimističnioko svojih prilika za uspjeh.

4. Želja za brzu reakciju. Poduzetnici uživaju uvođenju svojeg posla, i žele znati da mogu brzo isamostalno donositi poslovne odluke.

5. Visoka razina energije. Poduzetnici su mnogoenergičniji od običnih ljudi. Ta energija može bitikritičan faktor za pokretanje vlastitih poduzeća.

6. Orijentacija ka budućnosti. Poduzetnici imajudobro definiran osjećaj za pronalaženje prilika. Onigledaju ka naprijed i manje su opterećeni sa onimešto su radili jučer a više onime što će raditi sutra.
7. Vještina u organiziranju. Poduzetnici znaju kakopovezati odgovarajuće ljude radi izvršenja određenogzadatka. Efektivno kombiniranje ljudi i poslovaomogućava poduzetnicima transformiranje njihovihvizija u stvarnost.

8. Želja za uspjehom iznad novca. Kriva je procjenada su poduzetnici vođeni samo željom za stjecanjemnovca. Naprotiv, želja za uspjehom kod poduzetnikaje na prvom mjestu, a novac je samo način zamjerenje postignuća.
…neke dodatne karakteristike uspješnih poduzetnika :
· Poduzetnici vole zarađivati novac, za razliku od ljudi koji zarađuju novac da bi mogli raditi ono što vole.

· Poduzetnici su veći sanjari od drugih ljudi,

· Poduzetnici su usmjereni na uspjeh,

· Poduzetnici imaju nemiran duh. Često su nestrpljivi s ljudima, na sastancima, u raznimsituacijama,

· Poduzetnici rade više od većine ljudi; ponekad nisami ne znaju rade li ili se igraju,

· Poduzetnici na opasnost gledaju drukčije od većineljudi,

· Poduzetnici su društveni, kada je to potrebno.Inače, najčešće su samljeničke duše,

· Poduzetnici su vrlo ponosni te ih je stoga lakšeuzrujati i uvrijediti nego druge ljude,

· Poduzetnici imaju izražen takmičarski duh,

· Poduzetnici pokazuju manje tolerancije za uredskupolitiku, tračeve i salonske razgovore
Kako se ponašati u slučaju kriznih situacija ?!

Bez obzira na to što se dogodilo, ne paničariti jerpojedinac obuzdan panikom ne može razmišljati iefikasno djelovati. Razmotriti svaki čimbenik takvog stanja sa posebnompažnjom,Odvagati svaku mogućnost rješenja,Upregnuti sve raspoložive resurse; intelektualne ifinancijske ka izlaženju iz te situacije,Planirati mjere sa velikom pažnjom i do najsitnijihdetalja, ali ipak biti pripravan za alternativne pravce

rješenja u slučaju nepredviđenih zapreka,Provjeriti da li su planovi u skladu sa raspoloživimresursima i da su željeni ciljevi dostižni,Djelovati sigurno, odlučno, agresivno i sa entuzijazmom.

Osobine hrvatskih poduzetnika
· Defektno ili potpuno zanemareno praćenje cash-flow –a većini hrvatskih poduzeća.

· Nedostatno poznavanje strukture troškova.

· Ne postoji praksa izrade poslovnih planova poduzeća, tzv.''buisiness plan''. (U nedostatku poslovnih planova,

· hrvatski su poduzetnici pretežito orijentirani nasvojevrsno životarenje bez jasnih vizija i programa).

· U većini poduzeća ne postoje službe suvremenogmarketinga, a slično vrijedi i za službe nabave.

· Ne postoji tradicija, znanje i spremnost za brzo donošenjevažnih odluka.

· Postoji duboka nevjerica spram svih oblika poslovnesuradnje.

· Etnički standardi i osobno poštenje na vrlo su niskojrazini-rasprostranjena praksa neplaćanja dospjelih obaveza
· Nepovoljna starosna struktura poduzetnika. Hrvatska kao mlada država ima iznimno malo mladih poduzetnika tj. onih do 30-ak godina starosti, dok većinu hrvatskih poduzetnika čine pedesetogodišnjaci išezdesetogodišnjaci.

· Mentalna inertnost i odbojnost spram daljnjeg obrazovanja (svijet u kojem svi skupa živimo i koji se neprekidno i izvanredno brzo mijenja zahtijeva neprekidno učenje i osposobljavanje za primjenu novihmetoda poslovanja).

· Uporna orijentacija na čekanje nekakve eksterne pomoći (postoji silna sklonost hrvatskih poduzetnika za rasprave o problematici ''nelikvidnosti'', kao i uporni zahtjevi da netko, tj. država, konačno odredi '' naše razvojne prioritete'', pri čemu se svaki poduzetnik nada da će baš njegovo poduzeće ući u te prioritete čime bi svi problemibili automatski riješeni)
Poduzetnička kultura i povjerenje

Povjerenje je nužno u poslovanju kojeg karakteriziraprisutnost rizika i neizvjesnosti, što je u poslovanjupoduzetnika naročito naglašeno.
Povjerenje predstavlja generičku multidisciplinarnuformu koja dodiruje različita polja kao što su:psihologija, sociologija i ekonomija, sa posebnimnaglaskom na poslovnu kulturu i etiku.
Povjerenje predstavlja oslanjanje na nečiji karakter,sposobnost, snagu i pouzdanost.

Povjerenje predstavlja spremnost stranke da budeizložena akcijama druge stranke, bazirana na očekivanjuda će druga stranka izvesti određenu akciju važnu zapovjerenika, i to bez obzira na mogućnost praćenja tj.kontroliranja druge stranke.

Oblici povjerenja:

1) Povjerenje bazirano na zastrašivanju (zastrašivanju partneriće ispuniti svoja obećanja zbog bojazni od kazne),

2) Povjerenje bazirano na znanju (povjerenje bazirano na znanju druge osobe

pretpostavlja određenja znanja koja partneruomogućavaju razumijevanje naših želja i ponašanja.),
3) Povjerenje bazirano na identifikaciji (temelji se napoistovjećivanju sa zajedničkim ciljevima izajedničkim vrjednotama).
Odnos poduzetnika i menadžera

Iako su oni vrlo bliski treba razlikovati pojmove iuloge poduzetnika i menadžera.

Poduzetnik je sam stvorio svoje poduzeće, a menadžerobavlja poslove uprave i rukovođenja za drugepoduzetnike i za to je najčešće plaćen u određenompostotku od vrijednosti ostvarenog rezultata.

Poduzetnika upotpunjava samo još spremnost naneizvjesnost i poslovni rizik, čega u opisu klasičnogmenadžera nema.

Dakle, spremnost na rizik ključna je osobinapoduzetnika, te on u svakoj poslovnoj situacijirazmišlja i o mogućem neuspjehu.

Razlike između poduzetnika i menadžera
Poduzetnik: Orijentiran na korištenje mogućnost,
Menadžer: Orijentiran na rješavanje problema.

Poduzetnik: Stvara nove vizije Eksploatira bivše uspjehe i slave
Menadžer: Eksploatira bivše uspjehe i slave
Poduzetnik:Stvara, kombinira i mijenja resurse
Menadžer: Optimalno koristi postojeće resurse
Poduzetnik: Intenzivno upotrebljava eksterne resurse
Menadžer: Upotrebljava isključivo interne resurse
Poduzetnik:Neizvjesnost i promjenu vidi kao šansu
Menadžer: Neizvjesnost i promjenu vidi kaoprijetnju i nelagodu
Poduzetnik:Koristi intuiciju (imaginaciju)
Menadžer:Koristi isključivo podatke i procjene
Poduzetnik:Orijentiran na budućnost i dugoročnu perspektivu

Menadžer:Orijentiran na sadašnjost i prošlost
Poduzetnik:Ima globalnu sliku i perspektivu
Menadžer:Parcijalna, tekućim problemimaobojena slika
Poduzetnik:Nositelj promjena
Menadžer:Slika i perspektiva promjena
Poduzetnik:Usmjeren na inovacije i njihovukomercijalizaciju
Menadžer:Optimizator postojećeg, usmjeren napravila i efikasnost
Poduzetnik:Orijentiran ciljevima i akciji
Menadžer:Izvršavanje zadataka
Poduzetnik:Anticipira buduće događaje
Menadžer:Provodi proceduru
Poduzetnik:Strategijsko razmišljanje
Menadžer:Precizno planiranje
Poduzetnik:Dinamičnost
Menadžer:Inertnost
Poduzetnik:Preuzima i tolerira rizik
Menadžer:Izbjegava rizik
Poduzetnik:Bira stručne i talentirane suradnike
Menadžer:Preferira prosječnost i ovisnost
Poduzetnik:Razvija motivaciju za uspjehe
Menadžer:Motivacija potpore i sigurnosti
Poduzetnik:Stvara neposredne, interne, neformalne, kružne informacije
Menadžer:Preferira formalne informacije
Poduzetnik:Nagrađuje ideje, znanje i timski rad
Menadžer:Nagrađuje korektno izvođenjezadatka, kvantitetu i poziciju
Poduzetnik:Orijentiran na uspjeh (rezultat)
Menadžer:Orijentiran na proces
Poduzetnik:Potiče konfrontacije i različitamišljenja
Menadžer:Traži konformnost i izbjegavakonflikte
Izvorni i izvedeni poduzetnik

Izvorni je poduzetnik vlasnik ili nosilac dominantnoginteresa, odnosno izvorni ekonomski subjekt, onodređuje temeljne zahtjeve i ciljeve poduzeća.Menadžer je izvedeni poduzetnik koji ima slobodu(ovlaštenje) i sposobnost da strateški i operativnodjeluje kao pravi poduzetnik.Poduzetnik sam organizira, koordinira, rukovodi iizvršava te upravlja cjelokupnim poslovanjem.Ove funkcije on može obavljati sam ili ih pak možepovjeriti posebno za to plaćenom menadžeru.

Menadžer dakle dolazi u formalno i organizacijskuustrojeno poduzeće i preuzima već uhodani posao.
Poduzetnički menadžment

Zaključno, ipak treba napomenuti da sepoduzetništvo i menadžment nalaze u

stalnoj interakciji i međusobnoj sprezi.

Odatle proizlazi sličnost pojmovapoduzetništvo i menadžment koje se često

objedinjuju u jedinstveni –Poduzetničkimenadžment.
5. FUNKCIJE PODUZETNIŠTVA
Definicija

· Funkcije poduzetništva čine grupe poslovnih zadataka i aktivnosti koji se pojavljuju usuvremenom poslovanju poduzetnika.

· U malim poduzećima sve funkcije poduzetništva provodi jedna osoba – poduzetnik.

· S porastom poduzeća funkcije se počinju razdvajati na više osoba (menadžera) koji se specijaliziraju u provedbi jedne ili nekoliko njih.
Putem razvoja poduzetničke djelatnostirazvijale su se postupno i poduzetničke

funkcije.
Kao najvažnije funkcije u suvremenompoduzetništvu treba navesti ove:

1.Strateška i planska funkcija
2.Organizacijska funkcija
3.Upravljačka funkcija
4.Kontrolna funkcija
1. Strateška i planska funkcija poduzetništva: Zadaća strateške funkcije poduzetništva jedefiniranje strategije razvoja malog poduzeća. Stratešku funkciju provodi poduzetniksamostalno ili u suradnji s menadžmentommalog poduzeća.

Strategija je plan akcija koje poduzetnik trebapoduzeti da bi ostvario svoje vizije, definiraomisiju i postavio strateške ciljeve. Strategija obuhvaća sve pojedinačne planovepoduzeća koji sinergijski ostvaruju zacrtani cilj.
Temeljno načelo svake dobre poslovne strategijeje ostvariti sinergiju. Sinergija je pojava kada dva ili više elemenatanekog sustava djelujući zajedno, ostvaruju veće

učinke od onih koje bi ostvarili zbrojenim pojedinačnim djelovanjem. Strateške akcije su oni poslovni zahvati i aktivnostikoje poduzetnici poduzimaju kako bi iskoristili i

iscrpili svoje postojeće konkurentske prednosti, alitakođer i da bi iskoristili poduzetničke prilike. Poduzetničke prilike čine određene promjene na

tržištu koje pružaju mogućnost plasiranja nekoganovog proizvoda ili usluge, bolji pristup izvorukvalitetnijih ili povoljnijih sirovina i sl.
2. Planska funkcija poduzetništva: Cilj planske funkcije poduzetništva je izgradnja i

donošenje strateškoga poslovnog plana razvojamalog poduzeća.Rezultat planske funkcije je strateški plan, a toje dugoročni plan utvrđen radi usmjeravanjaaktivnosti svih suradnika i zaposlenika upoduzeću, angažiranja novih zaposlenika,povećanja prodaje proizvoda i usluga i drugihakcija poduzeća. Planiranje općenito označuje proces donošenjaodluka među više alternativno mogućih akcijada bi se postigao strateški cilj poduzeća.
Da bi bilo uspješno, planiranjepodrazumijeva promišljeno ponašanjeveć na samom početku razvojapoduzeća.Poduzetnik općenito treba provoditi dva tipa planiranja:
a)pokretačko planiranje (engl. Start – up planning) koje se odnosi na početak

poslovanja poduzeća, i

b)tekuće planiranje (engl. On – going planning) koje se provodi nakon toga.
S obzirom na vrijeme poslovni seplanovi mogu podijeliti na četirivrste:

· Dugoročni planovi – pokrivaju plansko razdoblje dulje od pet godina,

· Srednjoročni planovi – pokrivaju plansko razdoblje dulje od jedne godine, a kraće od pet godina,

· Kratkoročni planovi – pokrivaju razdoblje od jedne poslovne godine,

· Tekući planovi – koji pokrivaju plansko razdoblje od jednog dana, tjedna, mjeseca, tromjesečja i polugodišta.

S aspekta strategije poslovni planovise dijele na:

1. strateške, 2. taktičke i 3. operativne.

Nakon definiranja dugoročne koncepcije istrateškog plana misije poduzeća, bitno je da seutvrde taktički i operativni planovi ostvarenjastrateškog plana. Taktički planovi pokazuju način provođenjastrategije određenog poduzeća u poslovanju, aoperativni planovi pokazuju realizaciju nekihplanova razvoja poduzeća za neko određeno užerazdoblje (kao što je godina, polugodište,tromjesečje itd.) ili pak samo za određeniposlovni projekt.
3. Organizacijska funkcija poduzetništvaobuhvaćaskup aktivnosti usmjerenih k postavljanjuorganizacijske strukture poduzeća kao i nameđusobne veze među svim zaposlenima upoduzeću koji obavljaju te aktivnosti.

Organizacijska struktura je čitav procesuspostavljanja odnosa između svih sastavnih

elemenata poduzeća, a organizacijska shema jegrafički prikaz organizacijske strukture.Šire gledano, organizacijska struktura poduzettničkeaktivnosti čini sveukupnost veza i odnosa unutarmalog poduzeća, kao i odnosa s povezanim

članovima izvan poduzeća.
Zadaće organizacijske funkcije poduzetništva uglavnom su ove:

· definiranje i klasificiranje aktivnosti potrebnih za ostvarivanje strateških ciljeva i poslovnih planova

· grupiranje tih aktivnosti u skladu s raspoloživimljudskim i materijalnim resursima

· optimalna alokacija raspoloživih resursa premagrupama aktivnosti

· dodjeljivanje svakoj grupi aktivnosti kvalificiranog čelnika (lidera) ovlaštenog za nadgledanje iprovođenje tih aktivnosti

· vodoravno i okomito povezivanje grupa aktivnosti dodjeljivanjem ovlasti koordinatorima poslovanja

· osiguranje nesmetanog protoka informacija odvrha prema dnu organizacijske strukture i obrnuto.
Organizacijsku strukturu poduzećaopćenito određuju tri ključne dimenzije, a to su:

1. formalizacija,

2. složenost (kompleksnost), i

3. centralizacija.
One utječu na izbor organizacijske strukturesvakog poduzeća.
1. Formalizacija organizacije
Procesom izgradnje organizacijske struktureuspostavlja se formalna organizacijska

struktura. Ona čini "kralježnicu i kostur" svakogpoduzeća.

Formalnom organizacijskom strukturomutvrđuje se raspored odvijanja poslova u

poduzeću, način povezivanja poslovnihaktivnosti, sustav hijerarhije i upravljanja, te

propisuju pravila i norme ponašanja upoduzeću.
Neformalna organizacijska struktura za razliku od formalne organizacijske strukture u

svakom poduzeću djeluje i neformalna organizacijakoja se odnosi na ljude i njihovu neformalnupovezanost u poduzeću. Ona predstavlja skup odnosa među zaposlenima upoduzeću koji se razvio tijekom godina njihovogzajedničkog rada.

Formira se preko formalnih organizacijskiihstruktura, a predstavlja grupe ljudi koji imajuzajedničke interese (npr. sportske grupe) i/ili sezajednički druže izvan poduzeća (npr. Prijateljskeskupine za ispijanje kave pod pauzom).
Slika: Formalna i neformalna organizacija

[image: image1.jpg]

2. Složenost organizacije
Pod složenošću organizacije podrazumijeva serazina horizontalne i vertiikallne diferencijacije.
Horizontalna diferencijacija u osnovi predstavljanačin kako je poduzeće podijeljeno na organizacijske jedinice. Horizontalna diferencijacija može biti uža ili širaovisno o broju jedinica u poduzeću.

Vertikalna diferencijacija predstavlja podjeluorganizacije po hijerarhiji, tj. po razinama

odlučivanja u poduzeću. Ona nam govori koja razina menadžmenta donosiodluke.
3. Centralizacija organizacije
Centralizacija, odnosno decentralizacija odnosi sena stupanj ovlasti koje pojedina (vodeća) osoba u poduzeću posjeduje. Poduzeća mogu biti više ili manje centralizirana,odnosno decentralizirana. Pitanje prednosti centralizacije ili decentralizacijevrlo je teško ocjenjivo, pa je svakom poduzećupotrebno iznaći pravu mjeru između tih krajnosti jerpostoje različite prednosti ali i nedostacicentralizacije.

Četiri su glavne prednosti centralizacije:

1. Centralizacija može olakšati koordinaciju poslovanja i donošenje odluka.

2. Centralizacija osigurava da su te odluke u skladu sa strateškim ciljevima poduzeća (kad jedonošenje odluka preneseno na niže razinezaposlenika njihove odluke mogu se razlikovatiod strateških ciljeva).

3. Centralizacija moći i autoriteta u jednoj osobiomogućuje provođenje većih organizacijskih promjena u skladu s promjenama strategije.

4. Centralizacijom se može izbjeći dupliciranje aktivnosti unutar poduzeća.
Glavni argumenti za decentralizaciju su:

1. Poduzetnik/menadžer je preopterećen sacentraliziranim načinom donošenja odluka
2. Odluke se donose na upravo onoj razini organizacijekoja je najbolje upoznata sa situacijom i koja imabolje informacije od poduzetnika/menadžera,

3. Zaposleni se motiviraju i stimuliraju na inicijativu iidentifikaciju sa poduzećem,

4. Decentralizacija omogućava veću fleksibilnost, bržeodgovore i prilagođavanje tržišnim promjenama,

5. Decentralizacijom se može povećati kontrola jervoditelji pojedinih poslovnih jedinica preuzimajukontrolu, ali i odgovornost za izvršavanje zadataka.
Izbor između centralizacije i decentralizacije nije isključiv.Strateške odluke uglavnom bi trebale biticentralizirane, dok operativne decentralizirane.

Zaključno treba reći da postoji pet faktora kojinajčešće determiniraju organizacijsku strukturupoduzeća, a to su:

a)funkcija poduzeća,

b) proizvodi koje poduzeće proizvodi,

c) teritorij kojeg poduzeće pokriva,

d) potrošači na koje je poduzeće usmjereno, i

e) proizvodni procesi prema kojima je poduzeće podijeljeno.
6. VRSTE PODUZETNIČKIH ORGANIZACIJSKIH STRUKTURA

Prilikom osnivanja poduzeća poduzetnici najčešćenemaju definiranu formalnu organizacijsku strukturu. Međutim, s početkom poslovanja i uvođenja širegportfelja proizvoda i usluga, uspostavljanje nekeorganizacijske strukture jest nužnost. S daljnjim rastom i razvojem poduzeća funkcijaupravljanja poduzećem postaje presložena zasamo jednu osobu. Radi olakšavanja upravljanja poduzećempoduzetnici tada započinju detaljnije razvijatiorganizacijsku strukturu svojih poduzeća.
S aspekta nastanka i razvoja poduzećaorganizacijske strukture poduzetničkih aktivnosti mogu se podijeliti na sljedeće:
1. Funkcijska organizacijska struktura.

2. Divizijska organizacijska struktura:

2.1. Proizvodna organizacijska struktura.

2.2. Teritorijalna organizacijska struktura.

2.3. Organizacijska struktura orijentiranaprema kupcima.

3. Matrična organizacijska struktura
1. Funkcijska organizacijska struktura.

S povećanjem broja i opsega poslovnih aktivnostipoduzetnici organiziraju poslovanje svojihpoduzeća grupiranjem aktivnosti premafunkcijama.

Funkcije najčešće čine osnovne aktivnosti u lancustvaranja vrijednosti poduzeća (na primjer:proizvodnja, nabava, marketing, istraživanje i razvoj, računovodstvo i sl.). Koordinaciju i kontrolu tih funkcija obavljapoduzetnik ili menadžer kojega je on imenovao.Donošenje odluka je centralizirano.
2. Divizijska organizacijska struktura
S porastom poduzeća i povećanjem broja proizvodafunkcionalna postaje neadekvatna, te se javlja potrebaza novom organizacijskom strukturom. Na toj višoj razni razvoja poduzeća poduzetnicima senudi kao rješenje divizijska organizacijska struktura. To je takva vrste organizacijske strukture u kojoj sepodjela rada u poduzeću provodi prema:

a) proizvodima koje poduzeće proizvodi,

b) prema zemljopisnom području koje poduzeće pokriva, i/ili

c) prema kupcima koje opslužuje.
Proizvodna organizacijska struktura– nastaje(pre)grupiranjem aktivnosti na temelju proizvodaili proizvodnih linija.

Teritorijalna organizacijska struktura– podjelarada u poduzeću te grupiranje i povezivanje sličnihaktivnosti obavlja se prema zemljopisnim

područjima ili teritoriju.

Organizacija orijentirana prema kupcima -provodi povezivanje srodnih ili sličnih poslovaprema skupinama kupaca koji se opslužuju.
3. Matrična organizacijska struktura

Javlja se zbog porasta potrebe za uspostavljanjemčvršće odgovornosti. Po njoj se zadaće grupiraju prema dva paralelnaprincipa (npr. proizvodnom i teritorijalnom,

funkcijskom i proizvodnom i sl.).Matrična struktura tako pokušava iskoristiti prednosti

obaju principa, tj. obiju organizacijskih struktura. Osnovna filozofija takve matrične organizacijskestrukture je da odgovornost za poslovne odlukeistodobno snose i određene proizvodne divizije iodgovarajuća zemljopisna područja poduzeća.
Suvremena poduzeća danas za svoje djelovanjerijetko primjenjuju prethodno navedeneorganizacijske strukture u njihovoj čistoj formi, patako često istodobno primjenjuju različite vrsteorganizacijskih struktura!

Zaključno treba reći nema najboljeg načina organizacije,koju bi poduzetnici mogli primijeniti u svim situacijama.Poduzetnici moraju odrediti što je najbolje proučavanjemsituacije s kojom su suočeni: poslova koje treba obaviti načina na koji ih valja obaviti; zaposlenih ljudi i njihovihosobnosti; tehnologije koja im je na raspolaganju;korisnika koje se opslužuje te drugih čimbenikaunutarnjeg i vanjskog okruženja u danoj situaciji.
Upravljačka funkcija poduzetništva

Nakon što poduzetnik pokrene vlastito poslovanje,definira strategiju svojeg poduzeća i uspostaviodgovarajuću organizacijsku strukturu, pred njegase postavljaju zadatci upravljanja poslovanjem poduzeća.

Razlika od ostalih funkcija poduzetništva je u tomešto je upravljačka funkcija (funkcija upravljanja ilisamo upravljanje) trajna zadaća poduzetnika. Dok se ostale funkcije poduzetništva obavljajujednokratno ili prema potrebi, funkcija upravljanjamora se obavljati stalno.
Upravljačka funkcija poduzetništva predstavljaproces upravljanja oskudnim resursima i njihovomtransformacijom, putem poduzetničke aktivnosti, u proizvode i usluge.
Upravljanje resursima obuhvaća:

a) upravljanje materijalnom imovinom (upravljanjekorištenjem strojeva i opreme, upravljanje lancemnabave, upravljanje zalihama i sl.), i

b) upravljanje nematrijalnom imovinom, tj. ljudskim resursima (vođenje, motiviranje i stimuliranjezaposlenih u poduzeću).

Nakon što je pokrenuo poslovanje, poduzetnik upočetku sam obavlja ulogu menadžera, tj. samorganizira, koordinira i upravlja svojim (malim)poduzećem.
Međutim, s rastom i razvojem poduzeća polakodolazi do razdvajanja funkcije upravljanja odvlasništva nad poduzećem.S proširenjem poslovnih aktivnosti poduzetniku postajepotrebna pomoć stručnoga i kvalificiranog menadžeraili pak čitavog tima menadžera (menadžmenta). Broj razina menadžmenta u poduzećima je različit.
Menadžment poduzeća općenito možemo podijeliti natri osnovne razine:

strateški dio – koji čini vrhovni menadžment poduzeća(engl. Top Management)

srednji dio – koji čine menadžeri srednje razine (engl.MiddleManagement)

operativni dio – koji čine izvršni menadžeri niže razine(engl. Supervisors ili First LevelManagement).
Upravljačka funkcija sastoji se od nekoliko karakterističnih aktivnosti:

a) motiviranje zaposlenika,

b) vođenje,

c) kadrovska politika,

d) poslovno komuniciranje.

U velikim kompanijama postoji čitav tim menadžerakoji se bave svakom od tih aktivnosti posebno. Međutim, kako u malim poduzećima sve teaktivnosti obavlja poduzetnik samostalno, u nastavkusvaku od njih obrađujemo zasebno, u onoj mjeri kojaje dovoljna za osnovno vođenje poduzetničkeaktivnosti.
A) Motivacijska aktivnost

Motivacijska aktivnost temeljna je poduzetničkaaktivnost u okviru upravljačke funkcije. Motivacija se općenito može definirati kao svakiutjecaj koji izaziva, usmjerava i održava ciljanoponašanje ljudi. Motivacijska aktivnost obuhvaća različite načineutjecanja na zaposlene tako da oni voljno pridonoseostvarivanju strateških ciljeva. Zahtijeva poduzetničku vještinu motiviranja svojihljudi za maksimalno iskorištavanje vlastitih znanja,sposobnosti, vještina i ostalih mogućnosti.
B) Vođenje

Vođenje je proces u kojemu poduzetnik koordiniraaktivnosti zaposlenih kako bi utjecao na njih dasvojim radom pridonesu postizanju strateških ciljevai ostvarenju poslovnih planova poduzeća. Zbog toga svaki suvremeni poduzetnik mora imatikarakteristike vođe (lidera). Vještina poduzetničkog vođenja sastoji se odsposobnosti uspješnog i odgovornog korištenjanjihove moći. Moć je ključni izvor aktivnosti vođenja upoduzetništvu.
Moguće je identificirati nekoliko vrsta moćikojima se koriste poduzetnici:

Formalna pozicijska ili legitimna moć – svoj izvornalazi u vlasničkoj poziciji poduzetnika, aomogućuje mu:

· moć nagrađivanja
· moć prisile

Ekspertna moć – temelji se na znanju, vještinama i sposobnostima vođe.

Referentna moć – temelji se na osobnimkarakteristikama vođe koji posjeduje liderskeosobine koje se odražavaju kroz poštovanje ivjernost zaposlenih.
Tri su osnovna tipa vođenja:

1. Autokratski stil vođenja je centralizirani stil vođenja,a primijenit će ga poduzetnici koji žele imati cjelokupniautoritet u svojim rukama i neograničenu moćodlučivanja.

2. Demokratski stil vođenja karakterizira participiranjepodređenih u procesu donošenja odluka. U tom stiluvođenja pretpostavljeni vođa prije donošenja odluke

raspravlja sa suradnicima i zaposlenicima o rješenjuproblema.

3. Laissez faire stil mogli bismo ga nazvati i «pustičiniti». Vođa izbjegava bilo kakav autoritet, dopuštazaposlenicima da sami biraju i ispunjavaju zadatkenajbolje što znaju i mogu.
C) Kadrovska politika

Ta aktivnost obuhvaća upravljanje ljudskimresursima (potencijalima) unutar poduzeća.
Sastoji se od nekoliko bitnih komponenata:

1. Planiranje potrebnih kadrova.

2. Selekcija i izbor potrebnih kadrova.

3. Procjena kvalitete kadrova.

4. Edukacija i izobrazba

5. Identifikacija i rješavanje kadrovskih problema.

D) Poslovno komuniciranje

Poslovno komuniciranje može se definirati kao procesi sustav prijenosa informacija u organizacijskojstrukturi poduzeća.Riječ je zapravo o uspostavljanju učinkovitihkomunikacijskih odnosa među organizacijskimjedinicama, skupinama i pojedincima u svrhusuradnje i zajedničkog djelovanja u smjeruostvarivanja strateških ciljeva poduzeća.U suvremenom poslovanju stalno se teži ubrzanjuprocesa prijenosa informacija, odnosno komunikacijiunutar poduzeća i izvan njega. Tako govorimo ointernoj i eksternoj komunikaciji.

Kontrolna funkcija poduzetništva

Kontrolna funkcija poduzetništva usmjerena je napraćenje aktivnosti zaposlenika, usporedbuostvarenih rezultata s planiranim i poduzetimaktivnostima kojima će se odstupanja otkloniti ilismanjiti, utvrđivanje je li organizacija usmjerenaprema postavljenim ciljevima, te u slučaju potrebei donošenje korektivnih strateških odluka.

Kontrolna funkcija poduzetništva odvija se kaoposljednja u nizu funkcija poduzetništva pa senaziva i završnom funkcijom poduzetništva.
Sa stajališta kontrolnih razina, kontrola može biti:

1. operacijska kontrola – označuje kontrolu jednogili više poslovnih sustava,

2. organizacijska kontrola – označuje kontrolucjelokupnoga organizacijskog sustava poduzeća,

3. strateška kontrola – jest kontrola sa stajalištaostvarivanja strateških ciljeva poduzeća.

Prema objektu kontrola se može podijeliti na:

a) Kontrolu inputa (resursa, ili kontrola unaprijed)

b) Kontrolu izvođenja (proizvodnje, usporedna kontrola)

c) Kontrolu outputa (rezultata, unazad)
Učinkovita kontrola uključuje:

a) postavljanje standarda – to je veličina i kvalitetaučinaka koji se na kraju uspoređuju s ostvarenimveličinama i kvalitetom,

b) mjerenje performansi – različita mjerenja stupnjaostvarenih zadanih standarda,

c) komparaciju – usporedba standarda i preformansi,radi utvrđivanja uzroka i veličine odstupanja,

d) procjenjivanje rezultata i donošenje eventualne odluke o akciji.
7. PODUZEĆE I PODUZETNIČKO OKRUŽENJE

Poduzetništvo obuhvaća niz aktivnosti koje sesvode na osnivanje, formiranje i upravljanjepoduzećem.

Poduzeće je temeljni djelatni oblikpovezivanja interesa i aktivnosti pojedinca igrupe te šire društvene zajednice u privredi.
Poduzeće u slobodnom poduzetništvu

Poduzeće predstavlja temeljnu organizacijskujedinicu koja obavlja neku ekonomskudjelatnost, tj. temeljni poslovni subjekt. U svim dosadašnjim društvenim uređenjimaproizvodnja se odvijala u određenim organizacijskim jedinicama, pa se takopoduzeće javlja u kapitalizmu, što znači da jepoduzeće povijesna kategorija.

Pojmovno definiranje poduzeća

Poduzeće se definira kao organizacijsko-pravnipojam u kojem se ostvaruje poslovna djelatnostupravljačkim odlukama menadžmenta,poduzetnika i vlasnika i kombiniraju proizvodni čimbenici radi ostvarivanja dobiti. Poduzeće predstavlja samostalnu gospodarsku,tehničku i društvenu cjelinu u vlasništvuodređenih subjekata, koja proizvodi dobra iliusluge za potrebe tržišta, koristeći seodgovarajućim resursima i snoseći poslovnirizik, radi ostvarivanja dobiti i drugihekonomskih i društvenih ciljeva.
Najučestaliji oblici poduzeća u tržišnoj ekonomiji

S aspekta vlasništva dvije su osnovne vrstepoduzeća:

a)Poduzeća u privatnom vlasništvu
b)Poduzeća u javnom vlasništvu
Privatno vlasništvo nad poduzećem obuhvaćaove oblike:

· inokosno poduzeće (samo jedan vlasnik),

· obiteljsko poduzeće (u obiteljskom vlasništvu),

· ortačko poduzeće (partnersko poduzeće),

· zadružno poduzeće (veći broj pojedinačnihvlasnika), i

· korporativno poduzeće (mnoštvo pojedinačnihvlasnika).
Javno vlasništvo nad poduzećem odnosi se na dva oblika:

· državna poduzeća (koja pripadaju općini, županiji idrugim političko-teritorijalnim jedinicama), i

· društvena poduzeća (u vlasništvu mirovinskih fondova, sindikata, crkava, znanstvenih,obrazovnih, političkih i drugih organizacija).

Javna se poduzeća osnivaju i djeluju u općem interesupa su među njima najpoznatija komunalna poduzeća(za opskrbu građana vodom, strujom, plinom), PTTpoduzeća,željeznice, radio-televizija, novine itd.

Za razliku od privatnog i javnog vlasništva, kao čistihoblika vlasništva, mješovito vlasništvo je njihovakombinacija, koja se u novije vrijeme naglo razvija;osobito u razvijenijim zemljama

Prema podjeli poduzeća prema veličini danassu najučestaliji oblici poduzeća u tržišnojekonomiji slijedeći:

· inokosna (individualna) poduzeća,
· partnerstva (ortaštva) i
· korporacije (dionička društva).

Inokosno poduzeće (engl. Sole propirietership) jepoduzeće u vlasništvu jednog individualnog vlasnika.To su uglavnom mala obiteljska poduzeća koja su upravilu orijentirana na uže, lokalno tržište. Orijentirana su na proizvodnju jednog ili nekolikosrodnih ili sličnih proizvoda.

Postoje dva osnovna motiva za osnivanje inokosnogpoduzeća:
· osiguravanje egzistencije svoje obitelji i

· ostvarivanje zarade (profita).
U inokosnom poduzeću vlasnik istovremenoupravlja i rukovodi svojim poduzećem.Poslovanje inokosnih poduzeća zbog toga jerelativno jednostavno.
Prednosti i nedostatci inokosnih poduzeća mogu sesažeti na:
Prednosti:

Nedostaci:

1. sloboda,

1. Neograničenaodgovornost,

2. lakoća osnivanja,

2. Pomanjkanjekontinuiteta,

3. mali troškovi pokretanja,

3. Teškoćadobivanja kredita,

4. porezne pogodnosti.

4. Predodžbenestabilnosti.
Partnerstvo ili ortaštvo (engl. Partnership) predstavljaudruživanje dvaju ili više pravnih osoba koji temeljemdogovora, a potom i ugovora, osnivaju partnerskopoduzeće.
U partnerstvu dogovorno s udružuju vlasnici poduzećaradi ostvarenja zajedničkih interesa, ciljeva ili profita. Te osobe zajednički odgovaraju prema trećima svojomimovinom.

S obzorom na prava i obaveze partnerstva se mogupodijeliti na:

· Opće partnerstvo (engl. General partnership) u kojem partneri za obaveze poduzeća odgovaraju cjelokupnomsvojom imovinom.
· Ograničeno partnerstvo (engl. Limited partnership) u kojem pored općih partnera, postoje i partneri čija je odgovornost ograničena samo na uloge koje su oni unijeliu partnerstvo.

Prednost partnerstva je u tome što se lako osnivaju,lakše se dolazi do potrebnog kapitala, proširuju semogućnosti proizvodnje, tržišnog plasmana, tepovećavaju količine znanja i informacija.

Prednosti i nedostatci partnerstva:
Prednosti:

Nedostaci:
1. veći izbor talenata

1. Neograničenaodgovornost

2. veći ulog novca

2. Pomanjkanjekontinuiteta

3. lakoća osnivanja

3. teškoća prijenosavlasništva

4. moguće porezne pogodnosti

4. mogućnost prisilnelikvidacije.
Korporacija (engl. Corporation) predstavljanajsloženiji oblik poduzeća u tržišnoj ekonomiji. Korporacije mogu biti u vlasništvu od jednog pado stotinu, tisuću ili nekoliko stotina tisućavlasnika (dioničara).

Osnovni cilj osnivanja korporacija je prikupljanjeslobodnog kapitala na tržištu.

Kapital se prikuplja prodajom dionica na tržištu.Dioničari kupuju dionice i na taj način postajusuvlasnici takvog poduzeća. Shodno broju dionica oni posjeduju i određenaprava u donošenju poslovnih odluka. Za uspjeh korporacije dioničari snoseodgovornost samo iznosom uloženim u dionice.
Korporacije često nastaju iz inokosnih poduzeća ilipartnerstava koja su se radi potrebe prikupljanjadodatnog kapitala (dokapitalizacije) odlučila inkorporirati.

Na taj način vlasnici poduzeća odriču se određenogodjela u vlasništvu, ali prikupljaju dodatna financijskasredstva za pokretanje novih poslovnih aktivnosti.

Prednosti i nedostatke korporacija:

Prednosti:

Nedostaci:

1. ograničena odgovornost,

1. visoki početnizakonski troškovi,

2. kontinuitet,

2. Naglašenareguliranost,

3. lakoća prijenosa vlasništva

3. Ekstenzivnoizvještavanje,

4. lakoća dobivanja kredita.

4. Dvostrukooporezivanje.
Pravni oblici poduzeća u Hrvatskoj

Pravni oblici poduzeća u Hrvatskoj zajednički se nazivaju trgovačka društva. Trgovačko društvo je pravna osoba osnovana iuređena prema ovom zakonu.

Trgovačka društva dijele se na:

· javno trgovačko društvo,
· komanditno društvo,
· društvo s ograničenom odgovornošću, i
· dioničko društvo.
Malo poduzeće

Definiranje malog poduzeća: U teoriji, zakonodavstvu i gospodarskoj praksiudomaćila se podjela poduzeća na mala, srednja ivelika.

Međutim jako je teško doći do jedinstvene definicije.Razlog tomu je što različite zemlje imaju vlastitudefiniciju malih, srednjih i velikih poduzeća. Bez obzira na to postoje neki osnovni kriteriji natemelju kojih se mala i srednja poduzeća klasificiraju irazgraničavaju od velikih.
Tako se u većini zemalja uzimaju se u obzir najmanjetri osnovna kvantitativna kriterija koja se koriste su:

· godišnji prosjek zaposlenih
· zbroj bilance nakon odbitka gubitka,
· godišnji prihod od prodaje.
Službena definicija malog gospodarstva imalog gospodarskog subjekta u Hrvatskoj:
Malo gospodarstvo u Hrvatskoj čine subjekti koji:
a) zapošljavaju prosječno godišnje manje od 250radnika

b) neovisni su u poslovanju

c) ostvaruju ukupni godišnji promet od 60 milijunakuna ili imaju zbroj bilanci (ako su obvezniciporeza na dobit), odnosno imaju dugotrajnuimovinu (ako su obveznici poreza na dohodak) uvrijednosti do 30 milijuna kuna.
Subjekti malog gospodarstva su fizičke ipravne osobe koje samostalno i trajnoobavljaju dopuštenu djelatnosti radiostvarivanja dobiti i dohotka na tržištu.

Razlikuju se mikro, mali i srednji subjekti maloggospodarstva.

Subjekti malog gospodarstva se definiraju kao:

Mikro subjekti malog gospodarstva - fizičke i pravneosobe koje prosječno godišnje imaju zaposleno manjeod 10 radnika

Mali subjekti malog gospodarstva - fizičke i pravne osobe koje :

· prosječno godišnje imaju zaposleno manje od 50 radnika
· ostvaruju ukupni godišnji promet od 16 milijuna kuna ili imajuzbroj bilanci (ako su obveznici poreza na dobit) odnosnoimaju dugotrajnu imovinu (ako su obveznici poreza nadohodak) u vrijednosti do 8 milijuna kuna.
Karakteristike malih poduzeća:

a. Mala poduzeća zadovoljavaju onaj dio potražnje zarobama i uslugama koje velika poduzeća teško mogupodmiriti.

b. Mala poduzeća zbog svoje veličine mnogo su fleksibilnijašto im omogućuje vrlo elastičnu ponudu i brzu prilagodbu

c. Mala poduzeća traže relativno univerzalni tip radnika iopreme koji mogu obavljati raznorodne poslove uprocesu proizvodnje.

d. Mala poduzeća pokazuju veću spremnost da starutehnologiju zamjene novom te tu zamjenu brže obavljaju.

e. Mala poduzeća pružaju šire mogućnosti inovativnosti ibržu primjenu novih znanja i poslovnih modela

f. Ekonomska samostalnost i spremnost na snošenje rizikau poslovanju potiče mala poduzeća da se povezuju iumrežavaju radi ostvarivanja uspješnijeg zajedničkogposlovanja ali i lakšeg snošenja rizika.

Prednosti malih poduzeća:

· Neovisnost – pokretanje malog poduzeća poduzetnicimaomogućuje gotovo u potpunosti autonomno djelovanje.Međutim, taj veliki stupanj autonomnosti prati velikaodgovornost za uspješno poslovanje. Odgovornost zauspjeh u pravilu preuzima poduzetnik utemeljitelj malogpoduzeća.

· Tržišna prilagodljivost – mala su poduzeća, za razliku odsrednjih i velikih, zbog svoje veličine u mogućnosti brzo prilagoditi tržišnim promjenama i novonastalim prilikama,te bez većih potresa mo gu svoju djelatnost preorijentiratisukladno zahtjevima potrošača glede kvalitete, količine,dizajna i sl.

· Mogućnost ostvarenja financijskog uspjeha – jedan odvažnijih razloga osnivanja malog poduzeća jestmogućnost ostvarenja bitno veće zarade u samostalnomposlu od one koju je poduzetnik mogao ostvariti kaozaposlenik u nekoj većoj kompaniji.

· Sigurnost posla – kada poduzetnik osnuje malopoduzeće sigurnost posla mu ja zajamčena sve dok sepozitivno posluje. Prednost je i u tome što je vlasnik,odnosno poduzetnik, istodobno je i menadžer koji samodlučuje kada će, koliko i do kada raditi.

· Obiteljsko zapošljavanje – jedna od prednosti jemogućnost zapošljavanja članova vlastite obitelji.Prenošenje iskustva "sa oca na sina" omogućujestvaranje tradicije obiteljskog posla. Suradnja članovaobitelji pozitivno djeluje na moral zaposlenika jer vladaveliko međusobno razumijevanje i poštovanje.

· Izazov – kod vlasnika/poduzetnika snažno je razvijenapotreba za samoaktualizacijom, odnosno svijest omogućnosti ostvarenja velikog uspjeha, ali su svjesni irizika pri izgradnji samostalne poslovne karijere. Oniuživaju u osjećaju samostalnog razvoja te smatraju kakosu sami odgovorni za uspjeh ili neuspjeh.

Nedostaci malog poduzeća:

· Porast odgovornosti – Širok raspon odlučivanja kojupoduzetnik u malom poduzeću ima, u velikoj mjeripovećava odgovornost za poslovni uspjeh.Vlasnik/poduzetnik sam je potpuno odgovoran za svojposlovni uspjeh.
· Mogućnost propasti – Vlasnik poduzetnik donosi brojnemanje ili više učinkovite odluke. Međutim, rizikpropadanja je velik jer poduzetnik raspolaže oskudnimfinancijskim i kapitalnim resursima pa ima malumogućnost ublažavanja neuspjelih poslovnih poteza.Zbog toga broj loših ili pogrešnih poslovnih odluka trebasvesti na minimum.
· Podložnost fluktuacijama na tržištu – Mala poduzećateže podnose sezonske ili drugim uvjetima uzrokovaneoscilacije u prodaji. (npr. za mala poduzeća koja djelujuu trgovini Božić i novogodišnji blagdani iznimnoprofitabilni. Međutim, u siječnju su suočeni sa znatnimopadanjem prodaje pa se moraju dobro pripremiti zatakova razdoblja i precizno isplanirati svoj novčani tijek.
· Ovisnost o konkurenciji – Unatoč vrlo uspješnom početkuuspjeh malog poduzeća naglo može narušiti pojavakonkurencije u okruženju. To je vrlo izraženo npr.: uugostiteljskoj industriji, u trgovini na malo i sl.

· Financijska slabost – Bez obzira na uspješno upravljanjefinancijskim sredstvima mala su poduzeća podložnijafinancijskim krizama i nelikvidnosti. Zbog toga su, prisiljenaprodavati svoje proizvode i usluge po nižim cijenama iliuzimati nepovoljne kredite na tržištu.

· Nedostatak znanja i stručnosti – Mala poduzeća, zbogsvojih ograničenih financijskih mogućnosti, običnooskudijevaju kvalitetnim stručnjacima specijaliziranim zapojedine poduzetničke funkcije.

· Nerazvijena pravna regulativa– Za poticanje poduzetništvavrlo je bitno kvalitetno zakonsko reguliranje pokretanja iposlovanja malih gospodarskih subjekata jer o tome ovisei mogućnosti kreditiranja odnosno određene financijskepogodnosti koje su neophodne za malo gospodarstvo
Obrtničko poduzetništvo

Obrtnik je fizička osoba koja samostalno itrajno obavlja jednu ili više gospodarskihdjelatnosti radi postizanja dobiti koja seostvaruje proizvodnjom, prometom ilipružanjem usluga na tržištu.
Obrt se može osnovati i zajedno s partnerom.Ta osoba pritom može koristiti i rad drugihosoba.

Ovisno o uvjetima koji moraju biti ispunjeni,obrt može biti:

1. Slobodan,

2. Vezan,
3. Povlašten.
1. Slobodni obrti su oni za koje se ne traži stručnaosposobljenost ni majstorski ispit.

2. Vezani obrti su oni za koje se traži stručnaosposobljenost i majstorski ispit. Za obavljanjeslobodnog i vezanog obrta potrebna je obrtnica.Obrtnicu izdaje županijski ured odnosno ured GradaZagreba nadležan prema sjedištu obrta.

3. Povlašteni obrti su oni koji se obavljaju na osnovipovlastice. Ovisno o vrsti obrta povlasticu izdajenadležno ministarstvo. Fizička osoba koja ispunjavauvjete za obavljanje obrta i koja dobije obrtnicuodnosno povlasticu postaje obrtnikom kad se upiše uobrtni registar.
Obiteljska poduzeća

Radi se o obliku poduzetništva koji nastajepreklapanjem i međusobnom interakcijom tripodsustava – biznisa, obitelji i vlasništva gdje su prvadva s ekstremno različitom internom logikom.
Priroda biznisa je potpuno kontradiktorna prirodi obitelji. Obitelji su vođene emocijom, biznis objektivnošću irealnošću, obitelji su zaštitnički orijentirane premasvojim članovima, biznis znatno manje, obitelji seiskonski odupiru promjenama, biznis bez toga nemože.

Veliki broj obiteljski tvrtki ima problem s razdvajanjemova dva sustava, no taj postupak je neophodan ukolikoželite da vaš biznis napreduje, raste i razvija se.
Definiranje obiteljskog biznisa

Dolazimo do spoznaje da je obiteljski biznisonaj:

· u kojem obitelj ima veći dio vlasništva i uskladu s tim stalan utjecaj na razvoj biznisa,
· u kojem je pravo glasa tako podijeljeno daobitelj može imati kontrolnu funkciju,
· u kojem komparativna prednost proizlazi irazvija se iz međusobne interakcije obitelji,biznisa i vlasništva, osobito onda kada jeobiteljska zajednica jaka.
Poticajna sredstva za razvojmalog gospodarstva u Hrvatskoj

Iskorištavanje prednosti malog gospodarstva umanjim zemljama kao što je naša nalažepoduzimanje odgovarajućih mjera, te organiziranirad državne uprave i potpornih poduzetničkihinstitucija.

Program razvoja malog gospodarstva kao nositeljiprovode Ministarstvo gospodarstva, rada ipoduzetništva, Hrvatska agencija za malogospodarstvo, Hrvatska gospodarska komora,Hrvatska obrtnička komora, Zavod za zapošljavanje,Zavod za statistiku, jedinice područne (regionalne) ilokalne samouprave, te razne udruge maloggospodarstva i poduzetništva.
Hrvatske organizacije za razvojpoduzetništva

Hrvatska agencija za malo gospodarstvo(HAMAG) je neprofitna financijska organizacijaosnovana od strane Vlade RH s ciljem poticanja irazvijanja malog i srednjeg poduzetništva.
Djelatnost Agencije obuhvaća poticanje iosnivanje subjekata mallog gospodarstva,poticanje ulaganja, financiranje i davanjejamstava, odobravanje potpora, te praćenje,analize i druge stručne poslovi, kao i suradnju sinstitucijama poticanja poduzetništva.
Hrvatska banka za obnovu i razvitak (HBOR) ima ulogurazvojne banke, osnovane u svrhu kreditiranjaobnove i razvitka hrvatskog gospodarstva.Osnivač HBOR-a je sama Republika Hrvatska.U sklopu aktivnosti poticanja razvoja hrvatskoggospodarstva poseban naglasak dan je na razvojmalog i srednjeg poduzetništva.

HBOR u nudi slijedeće programe kreditiranja:

· Program kreditiranja financijskog restrukturiranjagospodarskih subjekata
· Program kreditiranja poticanja razvitka malog isrednjeg privatnog poduzetništva
· Program kreditiranja razvitka otoka.
· Program kreditiranja poticanja malog gospodarstvana područjima posebne državne skrbi.
· Program kreditiranja za poticanje utemeljenja malogpoduzetništva itd.

Poduzetnička infrastruktura

U smislu pomoći i podrške, razvoju maloggospodarstva i poduzetnika u velikoj mjerimogu doprinijeti različiti oblici potpornihinstitucija kao što su poduzetnički centri,poduzetnički inkubatori i poduzetničke zone.

Program razvoja poduzetničke infrastrukture uRepublici Hrvatskoj predviđa ulaganje uosnivanje nove, te razvoj postojećihpoduzetničkih institucija u okviru kojih sezadovoljavaju potrebe poduzetnika zasavjetodavnim uslugama, informacijama, poslovnim i infrastrukturnim prostorom, tenizom drugih usluga.
Poduzetnički centri

Djelatnost rada poduzetničkih centara može se sažeti na slijedeće aktivnosti:

· informiranje (info – točke);
· savjetodavne i konzultantske usluge;
· izrada, procjena i selekcija poduzetničkih projekata;
· savjetodavne informacije o mogućnostima financiranjaprojekata;
· nalaženje i aktiviranje financijskih izvora;
· baza kataloga za projekte;
· financijski i kreditni konzalting;
· pronalaženje poslovnih partnera u zemlji i inozemstvu;
· usluge istraživanja tržišta i marketinga;
· seminari za poduzetništvo;
· organiziranje stručnog usavršavanja i osposobljavanjapoduzetnika;
· i ostale uslužne djelatnosti za poduzetništvo.
Poduzetnički inkubatori

Poduzetnički inkubator je lokacijska zajednicamalih poduzetnika koji tek započinju poslovati. Djelatnost rada poduzetničkih inkubatoraobuhvaća:

· organiziranje poslovanja poduzetnika u inkubatoru;
· pružanje poslovnih usluga (administrativni servis zakorisnike inkubatora i dr.);
· pružanje poslovnog savjetovanja za korisnikeinkubatora;
· pružanje prostornog rješenja;
· ostalo.
Poduzetničke zone

Pod pojmom poduzetničke zone podrazumijeva sepodručje koje je prostorno-planskim dokumentimaodređeno za obavljanje gospodarskih djelatnosti, sizgrađenim prometnicama i komunalnominfrastrukturom.

Osnovna namjera poticanja osnivanja i razvojapoduzetničkih zona je poticanje razvojapoduzetništva kao pokretačke snage lokalnog iregionalnog održivog gospodarskog razvoja.

Cilj je povećanje broja gospodarskih subjekata ipoboljšanje njihovih poslovnih rezultata, povećanjekonkurentnosti poduzetnika, porasta zaposlenosti, tepovećanje udjela proizvodnje u ukupnomgospodarstvu.

1

