1. KOJE EKONOMSKE ZNANOSTI POZNAJETE I NABROJITE TEMELJNE KARAKTERISTIKE?
Ekonomske znanosti: politička ekonomija, ekonomska politika, ekonomska povijest, povijest ekon. misli i ekonomika.

POLITIČKA EKON.:proučava zakonitosti nastanka, razvoja i propadanja društveno-ekonom.formacija.

EKON.POLITIKA: znanost o sustavu gospodar.skih mjera i konkretnih gospod.aktivnosti koje poduzima država putem zakona, propisa i
upravnih organa.

EKONOMSKA POVIJEST: proučava razvitak proizvodnih odnosa kroz povijest.

POVIJEST EKONOM. MISLI: proučava povijesni razvitak ekonom. doktrina i njihovu povezanost s razvojem proizvodnih snaga i proizvod. odnosa.

EKONOMIKA: proučava djelovanje ekono. zakona u posebnim uvjetima ukupnog gospodarstva, gospodar. oblasti, grana ili pojedinih poduzeća.

2. ŠTO JE PREDMET IZUČAVANJA EKONOMIKE PODUZEĆA?

Predmet ekonomike poduzeća je:-proučavanje ostvarenih rezultata reprodukcije u poduzeću,ulaganje u reprod.radi ostvarenja poslovnih rezultata, odnos između ulaganja, čimbenici koji uvjetuju odnos između rezultata reprodukcije i ulaganja za ostvarenje tih rezultata.

3. ŠTO JE PODUZEĆE?

Poduzeće je samostalna, gospodar.,tehnička i društvena cjelina, u vlasništvu određenog subjekta, proizvodi dobra i usluge za potrebe tržišta, koristi se potrebnim resursima, snosi poslovni rizik,teži ostvarenju dobiti ili drugih ciljeva.
4. ŠTO JE EKONOMIČNOST, A ŠTO RENTABILNOST?

Ekonomičnost je da sa određenom količinom svih elemenata proizvodnje ostvari što veća količina odnosno vrijednost učinka.

Rentabilnost da se određenom vrijednošću kapitala uloženog u poslovanje ostvari što boljio poslovni rezultat.
5. ŠTO JE POSLOVNA POLITIKA PODUZEĆA?

Poslovna politika poduzeća je ukupnost odluka kojima poduzeće utvrđuje svoje ciljeve i načine njihova ostvarenja.

Podjela poslovne politike:

-Po razdoblju koje obuhvaća: dugoročna(od 5 i više god.), srednjoročna(od 1-5 god.), kratkoročna(manje od 1 god.)

-po sadržaju: opća politika poduzeća, više posebnih politika.

6. KOJI SU OSNOVNI CILJEVI PODUZEĆA?

Osnovni ciljevi poduzeća su:

-ostvarenje što veće dobiti

-održavanje financijske samostalnosti

Održavanje pravne samostalnosti

-održavanje vlastite reproduktivne sposobnosti

-zadržavanje barem već ostvarenog položaja na tržištu i razine uspješnosti poslovanja

7.ŠTO JE PLANIRANJE?

Planiranje je funkcija koja se nastavlja na poslovnu politiku, uvijek je okrenuta prema budućnosti, smisao je da se zadaci iz usvojene poslovne politike precizno definiraju, da se zadaci rangiraju po važnosti i redoslijedu obavljanja, da se složeni zadaci razrade na sastavne elemente i izvršioce, da se planovima utvrde efekti koje je moguće postići.

8. ŠTO JE KAPITAL?

Kapital je potencijal koji poduzeće može koristiti za pribavljanje sredstava u potrebnim oblicima, vrstama i količinama. Kapital može biti u obliku novca, stvari,prava. Iznosom kapitala za potrbni obujam poslovanja možemo omogućiti: normalno financiranje, prefinanciranje i podfinanciranje.
9.OBJASNITE SREDSTVA PODUZEĆA I ZAŠTO PODUZEĆE NE MOŽE POSLOVATI BEZ TIH SREDSTAVA?

Sredstva poduzeća je sva imovina poduzeća kojom ona raspolaže, a dijelimo ih na osnovna sredstva i obrtna sredstva. Poduzeće ne može poslovati bez sredstva jer se tijekom poslovanja sredstva troše, a zadatak poduzeća je obnavljat ista, po mogućnosti i stalno povećavat jer je to uvjet povećanja obujma poslovanja i kontinuiteta poduzeća.

10. KOJI SU TEMELJNI OBLICI SREDSTVA U PODUZEĆU?

Prema pojavnim oblicima: sredstva u obliku, stvari, prava
Prema trajanju korištenja: dugotrajna imovina (osnovna sredstva), kratkotrajna imovina(obrtna)

Prema namjeni:osnovna sredstva, obrtna sredstva, sredstva rezerve

Prema obliku mogu biti: u naturalnom, vrijednosnom obliku

Prema svojoj funkciji mogu biti:sredstva za rad, predmet rada

11. ŠTO SU OSNOVNA SREDSTVA?
Osnovna sredstva su ona sredstva koja ostaju dulje u poduzeću i traju dulje od 1 god. U tom vremenu upotrebe osnovna se sredstva troše i umanjuje im se vrijednost, a ta se vrijednost neizravno ili izravno unosi u vrijednost učinka proizvoda.

-čine trajnu osnovu za rad poduzeća, od pribavljanja do potpune neupotrebivosti

-koristi donose samo ona sredstva koja su u upotrebi
12.U KOJE SMO 4 KATEGORIJE PODIJELILI SVA SREDSTVA U PODUZEĆU KOJA ČINE OSNOVNA SREDSTVA?
1.NEMATERIJALNA IMOVINA:

-osnivački izdaci i ulaganja u investicije u toku

-izdaci za istraživanje i razvoj

-patenti, licence, koncesije, zaštitni znaci

-avans za nematerijalna sredstva i ''goodwill''

2.MATERIJALNA IMOVINA:

-zemljišta i šume građevinski objekti

-uređaji, alati i inventar

3.FINANCIJSKA IMOVINA:

-su u novcu izražene vrijednosti prava koje je poduzeće steklo na osnovu ulaganja u drugo poduzeće, dulje od 1 god.

4.DUGOROČNA POTRAŽIVANJA:

-su u novcu izraženi iznosi potraživanja dulja od 1 god.

13.ŠTO JE NABAVNA VRIJEDNOST?

Nabavna vrijednost je vrijednost po kojoj je osnovno sredstvo pribavljeno. Ona služi kao osnovica za obračun amortizacije.

Nabavna vrijednost=fakturna vrijednost + trošak prijevoza + trošak montaže(+carina)

14.ŠTO JE AMORTIZACIJA OSNOVNIH SREDSTAVA I ZAŠTO JE OBRAČUN AMORTIZACIJE VAŽAN ZA PODUZEĆE?

Amortizacija je vrijednosni iznos trošenja osnovnih sredstava, koji se sa osnovnih sredstava prenosi uslijed smanjenja njihove vrijednosti tokom godina na proizvode: (uvjet opstanka pod)

Osnovna funkcija amortizacije:

-održava trošenje sredstava i smanjivanje njihove vrijednosti

-služi za određivanje vrijednosti sredstava koje je prenose na učinak

- služi za obavljanje, osnosno zamjenu dotrajalih osnovnih sredstava

15. ŠTO JE TO FIZIČKO, A ŠTO EKONOMSKO TROŠENJE SREDSTAVA?

Fizičko trošenje:

-nastaje zbog korištenja sredstava u procesu poslovanja ili zbog oštećenja, neispravna korištenja i održavanja ili zbog prirodnog propadanja

-smanjuje se upotrebna vrijednost sredstava

-trošenje je brže i veće ukoliko se sredstvo više koristi

-ne može se izbjeći

Ekonomsko trošenje:
-nastaje kada se razvitkom tehnika i tehnologija proizvode nova, bolja i ekonomičnija sredstva i poduzeće ima ekonomski interes postojeće zamijenit novim sredstvom, iako se postojeća nisu istrošila

16.SVE O SUSTAVU I METODAMA AMORTIZACIJE:

Postoje 3 sustava i metoda obračuna amortizacije:

1.Sustav vremenske amortizacije:

-zasniva se na pretpostavci da trošenje sredstava ovisi o vijeku njihova trajanja

-amortizacija se obračunava najčešće godišnje

-za ovaj obračun amortizacije potrebni je znati: osnovicu za amortizaciju, prosječni vjek trajanja osnovnog sredstva, amortizacijsku kvotu

-postoje 3 metode:

1.linearna metoda- sredstvo se ravnomjerno troši kroz vijek trajanja

2.progresivna metoda- u početku u manjem, a kasnije u sve većem iznosu

3.degresivna metoda-u početku u većem,a kasnije u sve manjem iznosu

2.Sustav funkcionalne amortizacije:

-temelji se na pretpostavci da se sredstva troše ovisno o intezitetu njihova korištenja
-ovaj oblik obračuna predviđa obračun po dvije osnove: količina ostvarenih učinaka i sati rada sredstava

3.Kombinacija dva prethodna sustava

17. ŠTO JE TEKUĆE, A ŠTO INVESTICIJSKO ODRŽAVANJE OSNOVNIH SREDSTAVA?

Tekuće održavanje:

-uklanjaje manjih kvarova, održavanje, podmazivanje, ne zahtijevaju duži prekid rada, terete tekuće poslovanje, provode se redovito

Investicijsko održavanje:

-predstavlja sve značajnije radove na sredstvima kojima se produžuje njihova funkcionalna sposobnost
-zahtjevaju veće investicije, duže traje, vrši se povremeno, troškovi traju duže razdoblje, zahtijeva prekid rada

18.ŠTO PODRAZUMIJEVAMO POD KAPACITETOM SREDSTAVA RADA?

Pod kapacitetom sredstava rada podrazumijevamo sposobnost poduzeća ili nekog njegovog dijela da u jedinici vremena proizvede određenu količinu proizvoda ili usluga. Kapacitet se utvrđuje za pojedina sredstva rada (odjeli, pogon, dio poduzeća).
TEHNIČKI kapacitet max. Mogući obujam poslovanja koji se može ostvariti, ne uvažava oscilacije i zastoje u radu, u normalnim okolnostima nemoguće ga je postići.

RADNI kapacitet dobijemo kada od tehničkog kapaciteteta oduzmemo sva ograničenja, koristi se kao stvarni kapoacitet, služi za planiranje proizvodnje.

OPTIMALNI kapacitet opseg proizvodnje na razini gdje imamo najpovoljnije rezultate poslovanja, troškovi elemenata proizvodnje su najniži po jedinici proizvoda i usluga.

19. SVE O OBRTNIM SREDSTVIMA:

Obrtna sredstva nazivamo još i kratkotrajnom imovinom. Sva imovina kojom raspolaže poduzeće, a koja traje manje od 1 god., i u proizvodnom procesu mijenja svoj oblik te se poslije završenog ciklusa ponovo pojavljuje u prvotnom obliku, prelazi iz jedne poslovne faze u drugu. Prenosi svoju vrijednost na nove proizvode i ostvari više kružnih kretanja tijekom godine.

PODJELA:

1.Prema pojavnim oblicima:

-zalihe(sirovina, nedovršena proizvodnja, poluproizvod gotovih proizvoda)
-potraživanja(od kupca, po plaćenim avansima, od zaposlenih)

-financijska imovina(vrijednosni papiri, zajmovi, depozit...)

-novčana sredstva (na žiro računu-blagajni, deviznom računu)

2.Prema ekonomskom sadržaju:

-obrtna sredstva u robnom obliku

-obrtna sredstva u novčanom obliku

3.Prema fazama ciklusa obrtaja:

-o.s. u fazi proizvodnje

-o.s. u fazi prometa

4.Prema sustavu pribavljanja:

-stalna obrtna sredstva

-nestalna obrtna sredstva

20.O ČEMU OVISI POTREBA ZA VISINOM OBRTNIH SREDSTAVA U PODUZEĆU?

Uvjeti o kojima ovisi veličina obrtnih sredstava:

-obujmu,vrijednosti,asortimanu proizvoda i usluga

-o tehnološkom procesu

-o uvjetima opskrbe sirovinama i materijalima

-o uvjetima naplate prodanih proizvoda i usluga

-o uvjetima podmirivanja obveze prema drugima

21.DETALJNIJE O KOEFICIJENTU OBRTAJA OBRTNIH SREDSTAVA I ZAŠTO JE ON VAŽAN?

Koeficijent obrtaja obrtnih sredstava nam pokazuje brzinu kruženja obrtnih sredstava, pokazuje nam koliko se puta obrnu u jednom vremenskom razdoblju – najčešće 1 god.
Ko=ukupni promet/prosječno korištena ob
22.ŠTO SU TROŠKOVI,ŠTO RASHODI, ŠTO PROUČAVA TEORIJA TROŠKA, KOJI JE CILJ PODUZEĆA VEZANO ZA TROŠAK?
TROŠKOVI su vrijednosno izraženi utrošci elemenata radnog procesa i usluga, te porezi i doprinosi neovisno o poslovnom rezultatu, a koji su nastali i koji su uzrokovani ostvarivanjem poslovnog učinka poduzeća.
RASHODI su svi utrošci i izdaci koji nisu uzrokovani ostvarivanjem poslovnog učinka (kazne, penali, naknade štete, otpis nenaplativih potraživanja, manjkovi)

TEORIJA TROŠKA PROUČAVA:narav troškova, vrsta troška, raspoređivanje na nosioce, ovisnost troškova o stupnju iskorištenosti kapaciteta, odnos između troškova i cijene, prihoda te poslovnog rezultata.

CILJ PODUZEĆA- cilj svakog društva je obaviti posao za đro manje troškova pojedinih elemenata radnog procesa
23.KOJE SU 4 TEMELJNE VRSTE TROŠKA?
4 temeljne vrste troška su:
-obzirom na trošenje elemenata procesa rada (troškovi rada, predmet rada i sredstava za rad)

-prema obračunu i evidenciji troškova po jedinici proizvoda ili usluga (direktni ili indirektni troškovi)

-prema ovisnosti troškova o stupnju zaposlenosti kapaciteta (fiksni i varijabilni troškovi)

- prema mjestu nastanka i nositelju troškova (glavna mjesta, pomoćna, zajednička, nositelj)

24.DETALJNO O PODJELI TROŠKA S OBZIROM NA TROŠENJE ELEMENATA PROCESA RADA?

Troškovi s obzirom na trošenje el.pr.rada:
-nazivamo ih još i prirodnim troškovima

-najvažnija je struktura troškova prema elementima procesa rada:RAD, SREDSTVA,TROŠKOVI RADA

Elementi rada: svjesna djelatnost čovjeka, trošenje energije, svrsishodnost rada, društveni karakter rada

TROŠKOVI PREDMETA RADA(tekuća imovina)

-troškovi materijala – uži pojam koji čine materijali za izradu i čine elemente kalkulacije cijene
-materijalni troškovi- širi pojam, načine ga svi ostali izdaci

Na visinu troška predmeta rada bitno utječu:

-cijena materijala (organizacija nabavne službe,način transporta)

-kvaliteta materijala

-racionalno trošenje materijala

TROŠKOVI SREDSTAVA ZA RAD(stalna imovina)

-sredstva za rad predstavljaju najveći dio osnovnih sredstava

-na visinu ovih troškova utječu:

a)cijena i uvjeti nabave sredstava

b)visina amortizacije

c)tekuće i investicijsko održavanje

d)premije osiguranja

25. SVE O DIREKTNIM TROŠKOVIMA!

Direktni troškovi su troškovi koji se mogu neposredno utvrditi ili izračunati za svaku jedinicu proizvoda ili usluga (temeljem standarda, normativa ili neke druge osnovice), to su troškovi: materijala za proizvodnju, plaće direktnih radnika.

26. SVE O INDIREKTNIM TROŠKOVIMA!

Indirektni troškovi:

-su zajednički troškovi za više mjesta troškova ili za više proizvoda ili usluga

-u momentu nastanka ne mogu se vezati za proizvod ili uslugu

-zbrajaju se po mjestu troškova primjenom matematičkih metoda raspoređuju na nosioce

%indirektni trošak=ukupni trošak-direktni/indirektni trošak*100

Vrste indirektnih troškova:

-troškovi pogonske režije: troškovi stvaranja učinka, vezani su uz više proizvoda ili usluga, ali im se zna mjesto nastanka
-opći troškovi uprave i prodaje: nastaju u vezi sa cjelokupnim poslovanjem, mogu se evidentirati samo po mjestu nastanka, a ne po nositelju, još ih nazivamo i troškove upravno-prodajne režije, to su čisti režijski troškovi

27.ŠTO JE REAGIBILNOST TROŠKOVA?
Reagibilnost troškova je osjetljivost troškova na promjenu zaposlenosti kapaciteta,stupanj reagibilnosti je najprihvatljiviji između 0 i 1

Sr=ppt/ppz

Sr-stupanj reagibilnosti, ppt-postotni porast troškova , ppz- postotni porast zaposlenosti kapaciteta

Koeficijent reagibilnosti po ovoj metodi iznosi:

-0 za stalne troškove, više od 0,a manje od 1 za neproporcionalno promjenjive troškove, 1 za proporcionalne promjenjive troškove

28.SVE O FIKSNIM TROŠKOVIMA

Fiksni (stalni) troškovi

-u masi ostaju nepromjenjivi bez obzira na stupanj zaposlenosti kapaciteta

-nazivamo ih vremenskim troškovima ili troškovima kapaciteta

-odnose se uglavnom na troškove osnovnih sredstava i njihov udio u ukupnim bit će veći što je veća masa osnovnih sredstava
-taj udio izražavamo koeficijentom fiksnih troškova

Kft=ft/ut

Fiksne troškove dijelimo na:

Apsolutno fiksni troškovi:

-troškovi čija visina ne ovisi o stupnju zaposlenosti kapaciteta

-vremenska amortizacija, zakupnine, osiguranja, kamate na kredite, plaće radnika

Relativno fiksni troškovi:

-mijenjaju se stupnjevito (nakon značajnijih pomaka u stupnju zaposlenosti kapaciteta)

29.SVE O VARIJABILNIM TROŠKOVIMA

Varijabilni (promjenjivi) troškovi:

-su oni troškovi koji se mijenjaju ako se promijeni stupanj zaposlenosti kapaciteta

-reagiraju na svaku promjenu zaposlenosti

-u njih ubrajamo: materijale za izradu, razne druge materijale, nabavu vrijednost trgovačke robe, proviziju putničkih agencija

-dijelimo ih na:

a)proporcionalne – mijenjaju se proporcionalno sa promjenom zaposlenosti kapaciteta

b)progresivne- mijenjaju se brže od promjene zaposlenosti kapaciteta
c)degresivne- mijenjaju se sporije od promjene zaposlenosti kapaciteta

30. ŠTO SU GRANIČNI TROŠKOVI I ZAŠTO SU ONI VAŽNI ZA PODUZEĆE?

Granične troškove definiramo kao prirast ukupnih troškova za proizvodnju posljednje jedinice proizvoda ili usluga. To su dodatni troškovi za dodatni dio proizvoda.

Granični troškovi su važni za poduzeće zato što predstavljaju donju granicu prodajne cijene po kojoj se još isplati poslovati za izvjesno vrijeme. Prodajna cijena jednaka je graničnim troškovima po jedinici usluge (što odgovara varijabilnim troškovima, dok se fiksni troškovi isključuju).

31. ŠTO JE REMANENCIJA TROŠKOVA?

Remanencija troškova je otpornost, rezistentnost troškova, koja se pojavljuje pri smanjivanju iskorištenja kapaciteta, a očituje se u tome da se troškovi smanjuju pri smanjenju iskorištenja, ali ne istim intezitetom kao što je to bilo prije povećanja iskorištenosti kapaciteta, već nešto sporije.
-su troškovi koji zaostaju pri smanjivanju iskorištenosti kapaciteta

-računaju se kao razlika troškova istog stupnja iskorištenosti kapaciteta prije povećanja i nakon smanjenja

32. KOJE SU METODE IZNALAŽENJA I ODVAJANJA STALNIH I PROMJENJIVIH TROŠKOVA?

Metode iznalaženja i odvajanja stalnih i promjenjivih troškova su:

1)KNJIGOVODSTVENA METODA

-knjigovodstvo se temelji na knjigovodstvenim podatcima o prirodnim vrstama troškova

-svrstavamo ih po grupama: apsolutno stalni, relativno stalni, proporcionalno i neproporcionalno promjenjive troškove ili u dvije grupe: stalni i promjenjivi

-zbrajamo svaku grupu troška zasebno

-prednost metode je u njezinoj jednostavnosti i lakom grupiranju troškova u vrste

-nedostatak metode je što traži dosta vremena, jer sve mora biti dokumentirano

2)METODA INTERPOLACIJE I EKSTERPOLACIJE

-to je linearna matematička metoda koja polazi os troškova dva poznata stupnja iskorištenosti kapaciteta

-metodom interpolancije dolazi se do troškova za stupnjeve iskorištenosti kapaciteta između danih stupnjeva iskorištenosti kapaciteta

-metodom eksterpolacije dolazi se do troškova i izvan tih stupnjeva (polazi se sa stajališta da su troškovi unutar užeg intervala stupnjeva iskorištenosti kapaciteta linearni – imaju samo apsolutno stalne i proporcionalno promjenjive troškove
-procijena će biti točnija što je interval uži, odnosno bit će preciznija što je koeficijent reagibilnosti neproporcionalno promjenjivih troškova bliži 1

3)SCMALENBACHOVA METODA

-matematička metoda, metoda graničnog troška

-linearna matematička metoda koja polazi od troškova dvaju poznatih stupnjeva iskorištenosti kapaciteta

-polazi od istih pretpostavki, daje iste procijene kao i metoda interpolacije i eksterpolacije
-razlikuje se od metode interpolacije i eksterpolacije samo u tome što se najprije iznalazi stalni trošak, a potom ukupni troškovi

4)METODA KOEFICIJENTA REAGIBILNOSTI

-temelji se na poznatim podacima o prirodnim vrstama troškova jednog stupnja iskorištenosti kapaciteta i njihovih koeficijenata reagibilnosti

-temelji se na pretpostavci da su svi neproporcionalno promjenjivi troškovi degresivni

Koeficijent reagibilnosti po ovoj metodi iznosi:

-0 za stalne troškove, više od 0, a manje od 1 za neproporcionalno promjenjive troškove, 1 za proporcionalno promjenjive troškove
5)METODA LINEARNE REGRESIJE

-metoda linearne regresije je također matematička metoda

-polazi od troškova za više stupnjeva iskorištenosti kapaciteta

-linearna regresija izračunava se uz pomoć metode najmanjeg kvadranta

33.SVE OPĆENITO O CIJENAMA

Cijena je vrijednosni iznos po kojoj je proizvođač spreman ponuditi proizvod ili uslugu, a kupac je spreman platiti isti iznos za proizvod ili uslugu.

Cijena je jedan od osnovnih konstituivnih elemenata tržišta (instrumenti poslovne i tržišne politike poduzeća).
Bitne karakteristike cijene:

-čine proizvod ili uslugu više ili manje privlačnim za potencijalnog kupca

-neposredno utječu na povećanje ili smanjenje potražnje

--obavljaju funkciju regulatora na tržištu

Kod vođenja politike cijena bitno je voditi računa o:

-formiranju prodajne cijene koja je privlačna za kupca

-koja je konkurentna u odnosu na cijene srodnih proizvoda
-koja je dovoljno visoko da osigura rentabilno poslovanje

-odluke o cijenama donositi nakon detaljne analize o informacijama sa različitih područja

Metoda utvrđivanja cijena je:

a)metoda troškovi plus – na ukupne troškove se dodaje iznos dobitka

b)metoda ponude i potražnje – cijena se utvrđuje prema postojećim tržišnim cijenama

c)metoda izravnavanja cijena sa najvećim ponuđačom

34. KOJI ČIMBENICI UTJEČU NA VELIČINU CIJENE PROIZVODA ILI USLUGA PODUZEĆA?

Na veličinu cijena proizvoda ili usluga utječu vanjski i unutarnji činitelji

Unutarnji činitelji:

-troškovi - određuju donju granicu cijene ispod kojih se stvaraju gubici

-uvjeti rada direktno utječu na proizvodnost rada

Vanjski činitelji:

-razvijenost ponude i potražnje

-stadij u životnom ciklusu proizvoda

-diferencijacija proizvoda

-stil kupnje potrošaća

-elastičnost cijena

-konkurencija
35. SVE O KALKULACIJI CIJENA!
Kalkulacija cijena:

-potječe od lat.riječi CALCULATION(kamenčić za brojanje, računanje)

-u ekonomici znači: izračunavanje, proračunavanje, predračun, proračun

-kalkulacija je računski postupak kojim izračunavamo cijenu (nabavnu, prodajnu, cijenu koštanja)

Kalkulacija služi za donošenje poslovnih odluka, za kontrolu troškova, za kontrolu ekonomičnosti, za ocjenu svrsihodnosti troškova i učinka, za ocjenu pravilnosti raspoređivanja troškova.
Zadaci kalkulacije su da obuhvati sve troškove i da rasporedi troškove.

Pravila izrade kalkulacije: točnost, dokumentiranost, potpunost, diferenciranost, prilagodljivost, preglednost, žurnost, usporedivost, ekonomičnost.

Elementi kalkulacije: 1)neposredni troškovi materijala 2)funkcionalna amortizacija 3)neposredne bruto plaće po učinku 4)ostali neposredni promjenjivi troškovi 5)promjenjivi dio općih troškova stvaranja učinka 6)promjenjivi dio općih troškova uprave i prodaje 7)stalni troškovi stvaranja učinka 8)stalni dio općih troškova stvaranja učinka 9) I stalni dio općih troškova uprave i prometa,II stalni troškovi ukupno,III cijena koštanja (I+II) 10)dobitak-gubitak,IV prodajna cijena bez PDV-a, 11)PDV,V.prodajna cijena
Kalkulacija s obzirom na vrijeme izrade:

-prethodna ili pretkalkulacija

-naknadna ili obračunska kalkulacija

Metode kalkulacije:
a)Kalkulacija cijene koštanja

-dijelidbena kalkulacija

-dodatna kalkulacija

-mješovita kalkulacija

b)Kalkulacija dopunskog troška

-bit ove kalkulacije je da se postojeća proizvodnja optereti svim troškovima te proizvodnje

c)Kalkulacija cijene proizvodnje

-direct costing

-polazi od činjenice da proizvodnja određene količine utječe samo na dio troškova,na troškovne kapacitete ne utječe

36.SVE O PROIZVODNOSTI RADA (POZNAVATI NAJMANJE JEDNU FORMULU ZA IZRAZ)!

Proizvodnost rada se definira kao jedno od mjerila uspješnosti, koje predočuje učinkovitost rada izraženu odnosom između ostvarene količine učinka i količine ljudskog rada upotrebljenog za njeno ostvarenje.

U praksi se iskazuje kao:

-težnja da se poveća broj učinka po jedinici rada (izdašnost)

-težnja da se smanji količina rada po jedinici učinka (štedljivost)

Pozitivni učinci povećanja proizvodnosti:

-utječu na povećanje osobnih primanje
-djeluju protufinancijski jer smanjuju troškove proizvodnje

-smanjuju cijenu koštanja po jedinici proizvoda

FORMULE:

1.da se stavi u odnos količine učinka i količine rada

P=količina učinka(Q)/količina rada(s) ili dohodak/plaća radnika

2.da se stavi u odnos količina rada i ostvareni učinak

P=količina rada(s)/količina učinka (Q) ili utrošeni rad/koičina proizvodnosti

37.SVE O EKONOMIČNOSTI(POZNAVAT NAJMANJE 1 FORMULU ZA IZRAZ)!

Ekonomičnost
-stupanj štedljivosti u ostvarivanju učinka

-je mjerilo uspješnosti poslovanja koja izražava odnos između ostvarenih učinka i količine rada, predmeta rada, sredstva za rad i tuđih usluga potrebno za njihovo ostvarivanje
-pokazuje u kojoj se mjeri postižu poslovni ciljevi i u kojoj mjeri se štede potrebni resursi za njihovo ostvarenje

Poduzeće ekonomično posluje ako:

-je ostvareni rezultat ekonomičnog trošenja sredstava za rad, predmeta rada, tuđih usluga i racionalnog raspolaganja s radnom snagom

-postoji mogućnost za realizaciju ostvarene proizvodnje prema utvrđenim prodajnim cijenama
Povećanje ekonomičnosti može se postići:

a)povećanje količine učinka uz nepromijenjene troškove

b)ostvarenje većih prodajnih cijena proizvoda i usluga(na kraći rok)

c)smanjenjem količine elemenata radnog procesa (smanjenjem troškova)

d)nižim nabavnim cijenama elemenata radnog procesa

FORMULE:

Mjerenje ekonomičnosti predstavlja odnos između ostvarenog učinka i utrošenih elemenata radnog procesa

Ekonomičnost(e)=ostvareni učinci(Q)/utrošeni elementi proizvodnje(T)-izdašnost

Recipročno ekonomičnosti(re)=utrošeni elementi proizvodnje(T)/ostvareni učinak(Q)-štedljivost
38.SVE O RENTABILNOSTI

Rentabilnost

-je ekonomsko mjerilo uspješnosti poslovanja, koje predočuje unosnost uloženog kapitala u nekom vremenskom razdoblju, a iskazuje se kroz odnos poslovnog rezultata odnosno profita i uloženog kapitala

-ako su prihodi veći od rashoda, ostvarena je dobit, odnosno poslovanje je rentabilno

-ako su prihodi manji od rashoda, ostvaren je gubitak, odnosno poslovanje je nerentabilno

-bankar prilikom odobravanja kredita ponaša se na isti način, odnosno plasira kreditna sredstva na temelju očekivane rentabilnosti

Načelo rentabilnosti predstavlja zahtjev:

1)da se raspoloživim kapitalom postigne maksimalno moguć poslovni rezultat

2)da se racionalnim ulaganjem kapitala ostvari što veći poslovni rezultat

Mjerenje rentabilnosti:

Rentabilnost(r)=poslovni rezultat(profit)/uloženi kapital*100
a)za rentabilnost vlastitog kapitala

Rentabilnost(r%)=dobitak(B)/prosječni vlastiti kapital(K)*100

b)za rentabilnost sredstva poduzeća

ru%=dobitak(B)+kamate dane drugom za kor.tuđ.kapitala(Tk)/prosječna sredstva(K)*100

39.ŠTO JE AKUMULACIJSKA SPOSOBNOST?
Akumulacijska sposobnost je sposobnost ostvarenja proširene reprodukcije, a iskazuje se kao proizvodna sposobnost poduzeća(investicije).

Akumulativnost=zadržana dobit/prosječena ukupna imovina

40.ŠTO JE REPRODUKTIVNA SPOSOBNOST?

-je sposobnost stalnog obnavljanja proizvodnje, bilo cjelokupnog društva ili pojedinog poduzeća. Najprije se osigura naknada utrošenih sredstava, a zatim se osiguraju uvjeti za proširenje reprodukcije.

Repro.sposobnost=zadržana dobit+amortizacija/prosječna ukupna imovina
41.ŠTO JE LIKVIDNOST?
Likvidnost je protočnost sredstva iz početnog (novčanog)oblika u ostale pojavne oblike redoslijedom kako se odvija poslovni proces NOVAC(N)-PROIZVODNJA(P)-PRODAJA(P)-NOVAC(N)

Likvidnost je sposobnost poduzeća da obraća radnim kapitalom.

42.ŠTO JE SOLVENTNOST?

Solventnost je sposobnost poduzeća da u roku udovolji svojim obvezama, odnosno da novčanim sredstvima podmiri u roku svoje novčane obveze. Solventnost je platežna sposobnost koja se može izraziti koeficijentom solventnosti:

L=raspoloživa novčana sredstva/dospjele novčane obveze.

