	 SVEUČILIŠTE U SPLITU

 EKONOMSKI FAKULTET
	[image: image61.wmf]=

-

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

=

I

i

D

i

D

i

D

i

D

i

D

NSV

5

5

4

4

3

3

2

2

1

1

100

1

100

1

100

1

100

1

100

1

Poduzetnička radionica:

Od poduzetničke ideje do izrade poslovnog plana
Split, ožujak 2007.

PREDGOVOR

Fenomen poduzetništva predstavlja jednu od glavnih političkih, ekonomskih, medijskih i općedruštvenih tema, a interes za poduzetništvo proizlazi kako iz spoznaje da je povijest civilizacije na određen način proizvod djelovanja poduzetništva, tako i očekivanja da će ovo stoljeće predstavljati eru daljnje ekspanzije, pa i eksplozije, poduzetništva. Poduzetništvo današnjice obnavlja, transformira i potiče razvoj ekonomija diljem svijeta - ono generira pojavljivanje novih poslovnih pothvata, otvaranje brojnih novih - najčešće malih poduzeća, novo zapošljavanje, i obnavljanje "svježom krvi" nacionalnih ekonomija, pružajući im vitalnost, inovativne proizvode i usluge i povećavajući im šanse za opći društveni, kulturni i socijalni napredak.
Poduzetnička radionica - Od poslovne ideje do izrade poslovnog plana - realizira se na stručnim studijima Ekonomskog fakulteta Sveučilišta u Splitu, čime je dana mogućnost studentima da, naročito u okviru izrade svojih pojedinačnih i timskih radova na primjerima poslovnih pothvata, ovladaju osnovama poduzetništva. Ova skripta predstavlja pokušaj da se studentima pruži najnužnija i prijeko potrebna literatura i omogući uvid u aktivnosti izrade poslovnog plana.
Da bi se pristupilo svijetu poduzetništva i izborila, za one koji to žele, propusnica za poduzetničku budućnost, osim dara prirode i, na njemu temeljenog, poduzetničkog refleksa, potrebno je i znanje kako poduzetničku prigodu implementirati u poduzetničku praksu. Za one koji ne namjeravaju postati poduzetnici (što ne znači da to - ili djelovanjem povoljnih prigoda ili pod utjecajem nužde - neće postati) znanje o poduzetništvu je dobrodošlo, kako bi se uočilo i shvatilo pod kakvim izazovima, okolnostima, teškoćama, neizvjesnostima, promjenama i rizicima poduzetnici djeluju.

Suvremeno poduzetništvo je više no ikad poziv na borbu, u kojoj, da bi se uspjelo, mora se smoći hrabrosti biti drugačiji. Poduzetnik sadašnjosti, a još više budućnosti, je istraživač, nemiran duh koji se raspituje o svemu i svačemu i osoba koja mnogobrojne paradigme stavlja pod znak pitanja. On je svjestan nepredvidivosti, kaotičnosti, neizvjesnosti, rizičnosti, a ponekad i bolnosti koje poduzetnički proces sa sobom donosi. Pa ipak, on pokušava promišljati, unaprijediti staro i izmisliti novo, kako bi svima bilo bolje, a društveni proces u kojem je on akter nikad ne prestaje. Na ovaj način promatrano, poduzetništvo postaje jedno od najubojitijih oružja koje pojedinac može posjedovati i aktivirati ga u borbi za preživljavanjem u turbulentnom i neizvjesnom svijetu.

U Splitu, 27. ožujka 2007.

 Urednik:

 Doc. dr. sc. Dejan Kružić
SADRŽAJ
	1.
	Uvod u poduzetništvo

(Prof. dr. sc. Dragana Grubišić)
	7

	
	1.1. Pojam poduzetništva
	7

	
	1.2. Poduzetnik
	8

	
	1.3. Poduzetničke osobine
	11

	
	1.4. Poduzetnička ekonomija

	15

	2.
	Transformacija poslovne ideje u realnost poslovnog pothvata

(Dr. sc. Dejan Kružić)
	19

	
	2.1. Poduzetnički proces
	19

	
	2.2. Kreacija novog pothvata

	22

	3.
	Oblici organiziranja poduzetničke djelatnosti
(Dr. sc. Dejan Kružić)
	27

	
	3.1. Obrt
	29

	
	 3.1.1. Obrtnik i vrste obrta
	29

	
	 3.1.2. Zakonodavne odrednice otvaranja obrta
	30

	
	 3.1.3. Prednosti i nedostaci obrta
	33

	
	3.2. Trgovačko društvo
	35

	
	 3.2.1. Oblici trgovačkih društava
	36

	
	 3.2.2. Društvo s ograničenom odgovornošću
	38

	
	 3.2.3. Prednosti i nedostaci društva s ograničenom odgovornošću
	41

	
	3.3. Ostali oblici organiziranja

	44

	4.
	Osnove poreznog sustava i formiranja troškova rada

(Mr. sc. Ines Lozić)
	47

	
	4.1. Temeljne vrste poreza
	47

	
	 4.1.1. Porez na dobit
	49

	
	 4.1.2. Porez na dohodak
	50

	
	 4.1.3. Porez na dodanu vrijednost
	56

	
	4.2. Poticaji zapošljavanju

	60

	5.
	Poslovni plan
(Prof. dr. sc. Srećko Goić)
	61

	
	5.1. Općenito o poslovnom planu
	61

	
	 5.1.1. Što je poslovni plan
	61

	
	 5.1.2. Životni vijek poslovnog plana
	61

	
	 5.1.3. Neke značajke poslovnih planova
	63

	
	 5.1.4. Namjena poslovnog plana
	63

	
	 5.1.5. Izrada i ostvarivanje poslovnih planova
	64

	
	5.2. Struktura poslovnog plana
	65

	
	 5.2.1. Naslovnica
	66

	
	 5.2.2. Sadržaj
	66

	
	 5.2.3. Sažetak
	66

	
	 5.2.4. Opis poduzetničke ideje
	67

	
	 5.2.5. Tržišni podaci projekta i marketing strategija
	67

	
	 5.2.6. Tehničko-tehnološki opis projekta
	69

	
	 5.2.7. Menadžment
	70

	
	 5.2.8. Financijski podaci
	71

	
	 5.2.9. Ocjena učinkovitosti
	72

	
	 5.2.10. Dodaci

	73

	6.
	Tržišni aspekt izvedbe poslovnog pothvata
(Mr. sc. Daša Dragnić)
	75

	
	6.1. Uloga tržišta i marketinga u poslovnom pothvatu
	75

	
	6.2. Istraživanje tržišnog okruženja
	77

	
	 6.2.1. Analiza djelatnosti
	78

	
	 6.2.2. Analiza kupaca i segmentacija tržišta
	79

	
	 6.2.3. Analiza konkurencije
	80

	
	 6.2.4. SWOT analiza
	82

	
	6.3. Definiranje marketing strategije
	83

	
	 6.3.1. Definiranje marketing miksa
	83

	
	 6.3.2. Definiranje marketing proračuna
	87

	
	6.4. Tržišne projekcije

	87

	7.
	Tehnološko-tehnički i lokacijski aspekti izvedbe poslovnog pothvata
(Prof .dr. sc. Dragana Grubišić)
	91

	
	7.1. Lokacija
	92

	
	7.2. Tehnologija i kapacitet poslovnog pothvata
	94

	
	7.3. Stalna sredstva
	95

	
	7.4. Materijalni inputi
	95

	
	7.5. Organizacija, broj zaposlenih i njihovi troškovi
	98

	
	7.6. Zaštita na radu i zaštita prirodnog okruženja
	104

	
	7.7. Razdoblje izvedbe poslovnog pothvata

	105

	8.
	Financijska analiza i ocjena učinkovitosti poslovnog pothvata

(Prof. dr. sc. Srećko Goić)
	107

	
	8.1. Financijska analiza
	107

	
	 8.1.1. Projekcija potrebnih ulaganja
	107

	
	 8.1.2. Projekcija izvora za financiranje
	109

	
	 8.1.3. Otplata zajma
	112

	
	 8.1.4. Amortizacija
	115

	
	 8.1.5. Projekcija prihoda
	117

	
	 8.1.6. Projekcija rashoda
	119

	
	 8.1.7. Projekcija računa dobiti (gubitka)
	121

	
	 8.1.8. Projekcija ekonomskih tokova projekta
	123

	
	 8.1.9. Projekcija financijskih tokova projekta
	125

	
	8.2. Ocjena učinkovitosti
	127

	
	 8.2.1. Metoda roka povrata sredstava
	128

	
	 8.2.2. Stopa prinosa
	129

	
	 8.2.3. Metoda neto sadašnje vrijednosti
	130

	
	 8.2.4. Metoda interne stope rentabilnosti
	131

	
	 8.2.5. Prosječna profitabilnost projekta
	133

	
	 8.2.6. Pravilo palca
	133

	
	 8.2.7. Točka pokrića
	134

	
	 8.2.8. Analiza likvidnosti
	136

	
	8.3. Analiza osjetljivosti

	137

	9.
	Poslovni plan - od vizije do očekivane tržišne realizacije

(Mr. sc. Danica Bakotić - Ivana Pavić, mag.)

	141

	
	Literatura
	165

1. UVOD U PODUZETNIŠTVO

Poduzetništvo je pojam s kojim se danas svi i svakodnevno susrećemo. I u pravilu, kada se kaže poduzetništvo, prvo na što se pomisli, u većini slučajeva, jeste pokretanje novog posla ili osnivanje novog poduzeća. Ako se osnivanje novog poduzeća uzme kao kriterij za definiranje pojma poduzetništva, onda bi se moglo reći da se hrvatsko gospodarstvo također temelji na poduzetništvu, slično kao i većina razvijenih tržišnih gospodarstava.

Pojam poduzetništvo povezan je prije svega s pojmovima poduzeće i poduzetnik. Veza između ovih pojmova može se prikazati na sljedeći način: pojam poduzeća vezuje se za poduzetnika, a osnovu poduzeća čini poduzetništvo. Etimološki, poduzetništvo znači sposobnost da se pokrene neka akcija, odnosno da se nešto poduzme radi postizanja određenog cilja, uz spremnost prihvaćanja pratećeg rizika. Hoće li neka poduzeta aktivnost biti i uspješna ovisi o uspješnosti obavljanja poduzetničke funkcije. Poduzetnička funkcija se odnosi na kombiniranje svih čimbenika proizvodnje radi maksimiziranja učinaka. Kako je kombiniranje proizvodnih čimbenika postojalo oduvijek, može se reći i da je poduzetništvo kao njegova funkcija postojalo otkada se čovjek bavi proizvodnim radom.

1.1. POJAM PODUZETNIŠTVA

Prema klasičnim definicijama poduzetništvo je sposobnost da se pokrene i vodi određeni poslovni pothvat, s odgovarajućim sredstvima odnosno kapitalom, koji je skopčan s većom ili manjom neizvjesnošću i rizikom.

Suvremeniji pristup poduzetništvu, pored ovih osnovnih, uključuje u definiciju poduzetništva niz čimbenika koji karakteriziraju poduzetništvo. Primjerice, prema Jojiću, osnovne karakteristike koje čine bit poduzetništva jesu: nemir, imaginacija, dinamika, latentna težnja za uspjehom, mašta, neizvjesnost, utopija, pustolovina, nestrpljivost, samopotvrđivanje, prodor, naporan rad, intuicija, postojanost, realnost, procjena, vještina, sposobnost, moral, motiviranost, samouvjerenost i borbenost.

Poduzetništvo je nesumnjivo vrlo značajna društvena aktivnost koja može obuhvaćati široki spektar mogućih značenja. Poduzetništvo može biti:

· posebna ekonomska funkcija kombiniranja proizvodnih čimbenika i uvećanja
 postojećih potencijala;

· osnivanje poduzeća i funkcija vlasnika kapitala;

· proces samozapošljavanja i započinjanja vlastitog biznisa;

· nastajanje i razvoj malih poduzeća;

· kreativni proces i pretvaranje invencije u inovacije;

· preuzimanje poslovnog rizika;

· način materijaliziranja kreativnih proizvoda;

· nalaženje i uporaba novih mogućnosti;
· vizionarska aktivnost i unošenje kreativnih promjena koje igra krucijalnu ulogu u

 transformaciji i obnovi društva;

· specifično zanimanje;

· jedna od uloga menadžmenta;

· specifični oblik ponašanja.

1.2. PODUZETNIK

Već su klasici ekonomske misli definirali poduzetnika kao nositelja poduzetništva. Tako Cantillon opisuje poduzetnika kao osobu koja kupuje po poznatim i prodaje po nepoznatim cijenama. J. B. Say poduzetnikom naziva osobu koja prikuplja, kombinira i razmješta proizvodne resurse u namjeri da većom proizvodnošću ostvari veći profit. Schumpeter definira poduzetnika kao vječnog inovatora.

Moderno poimanje poduzetnika donosi također brojne definicije i kutove gledanja. Tako je, prema jednima, poduzetnik vlasnik kapitala koji financira određeni pothvat, a po drugima to je osoba koja realizira taj pothvat pomoću vlastitog talenta, znanja, umijeća i sposobnosti. Objašnjenje pojma poduzetnika postaje složenije kako se razvija poduzeće i odnosi u vlasništvu i upravljanju poduzećem. Ovisno o veličini poduzeća, u jednoj osobi mogu biti sjedinjene funkcije vlasnika, poduzetnika i menadžera, ali danas su one sve češće razdvojene, odnosno pripadaju različitim osobama u procesu poslovanja. U pravilu, u malim poduzećima poduzetnik je najčešće i vlasnik i menadžer. Međutim, u srednjim, a naročito većim poduzećima, poduzetnik je najčešće vlasnik sve manjeg i manjeg dijela kapitala, a s druge strane, vođenje poduzeća u pravilu je povjereno timu profesionalnih menedžera.

I u situacijama kada je poduzetnik aktivno uključen u upravljanje poduzećem, uloge poduzetnika i menadžera su često međusobno suprotstavljene. Poduzetnik stalno teži novom i zato se ne miri s postojećim; strano mu je ponavljanje i rutinsko obavljanje operacija, jednoličan hod za vođom i zadovoljavanje postizavanjem najboljeg u mogućem. On je lider kojemu sve što se koristi danas nije dobro za sutra. Menadžer pak realizira ideje i zamisli poduzetnika, ostvaruje njegov poslovni projekt. On osigurava racionalnost i efikasnost procesa koji je u tijeku. Rukovodi proizvodnjom i prodajom proizvoda, organizira i usklađuje djelatnost raznih subjekata i odjela te upravlja poslovima.

Analizirajući literaturu može se zaključiti da se lakše definiraju svojstva koje jedan poduzetnik treba imati nego njegove funkcije. On može, ali ne treba biti vlasnik kapitala. On može obavljati sve tri funkcije (vlasničku, poduzetničku i menadžersku), ali i ne mora. Međutim, ono što je jasno, to je da poduzetnik pokreće i vodi nastanak i razvoj poduzeća. Ipak, i tu se lako uočava da jedna te ista osoba ne može jednako uspješno rješavati različite probleme koji se javljaju u poduzeću razvojem tog poduzeća. U tom smislu razlikuju se različite faze životnog ciklusa poduzeća kojima odgovaraju različita znanja i sposobnosti pojedinaca pogodna za vođenje poduzeća u dotičnoj fazi razvoja poduzeća. U tom smislu Zueberbuehler govori o pet faza životnog ciklusa poduzeća i pet karakterističnih tipova poduzetnika za svaku pojedinu fazu. Tipovi poduzetnika koji odgovaraju pojedinoj životnoj fazi poduzeća prikazani su na slici 1.1.

Na slici 1.1. peta faza životnog ciklusa poduzeća (faza likvidacije) i tip poduzetnika karakterističan za nju (likvidator) nisu prikazani, jer se pretpostavlja da poduzeće nije zapalo u krizu koja ugrožava njegovu egzistenciju. Ako pak i dođe do sanacije, tada je potrebno potpuno i cjelovito dinamiziranje poduzeća.

	[image: image1.jpg]Split

[image: image55.wmf]=

-

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

+

=

I

i

D

i

D

i

D

i

D

i

D

NSV

5

5

4

4

3

3

2

2

1

1

100

1

100

1

100

1

100

1

100

1

[image: image56.wmf]100

:

0

1

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

=

å

=

I

n

R

PP

n

t

t

	[image: image57.emf]Tablica 3: Usklađivanje dinamike ulaganja i izvora sredstava za financiranje ulaganja

Stavke ulaganja / izvora Ulaganja i izvori financiranja po mjesecima

UKUPNO

I. mjesec II. mjesec III. mjesec IV. mjesec V. mjesec VI. mjesec

Stalna sredstva - UKUPNO

Zemljište

Građevinski objekti (poslovni prostori)

Proizvodna oprema

..........

Trajna obrtna sredstva - UKUPNO

Sirovine i materijal

Energenti

..........

UKUPNA ULAGANJA

0 0 0 0 0 0 0

Vlastiti izvori - UKUPNO

Vlastito zemljište

Vlastiti građevinski objekti (poslovni prostori)

..........

Vanjski izvori - UKUPNO

Krediti

Pozajmice

.........

UKUPNO IZVORI

0 0 0 0 0 0 0

[image: image58.emf]Tablica 5. Projekcija amortizacije i ostatka vrijednosti projekta

Stalna sredstva -stavke Stopa Nabavna Knjig. vr.

Am. Am. Am. Am. Am.

Ostatak

amort. vrijednost na početku

u I. God. u II. God. u III. God. u IV. God. u V. God.

vrijednosti

Građevinski objekti (poslovni prostori)

Proizvodna oprema

Pomoćna oprema

Uredska oprema

Ostala oprema

.............

Nematerijalna ulaganja

AMORTIZACIJA UKUPNO

I

	[image: image59.emf]Tablica 2:

 Projekcija izvora za financiranje planiranih ulaganja

STAVKA

Iznos

ulaganja

Struktura u %

Vlastiti izvori - UKUPNO

Vlastito zemljište

Vlastiti građevinski objekti (poslovni prostori)

Vlastita proizvodna oprema

Vlastita ostala oprema

Vlastita ulaganja u obliku prava

Novac (gotovina)

Ostali vlastiti izvori

Vanjski izvori - UKUPNO

Krediti

Pozajmice

Obveze prema dobavljačima

Ostali vanjski izvori

UKUPNO IZVORI

[image: image60.wmf]100

:

0

1

×

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

=

å

=

I

n

R

PP

n

t

t

II

	
	

III

	

IV

	
	veliki mali

RIZIK

Slika 1.1: Specifični tipovi poduzetnika

Za fazu izgradnje tipičan je tip poduzetnika pionir. On je sklon riziku i brzo odlučuje. Pioniri su puni ideja, stvaralačke snage, nestrpljenja i nemira. Tipičan poduzetnik u fazi rasta je stvaratelj. On također brzo odlučuje, ali je manje sklon riziku, koristi temelje koje je postavio pionir i pomaže im da se pretvore u trajni uspjeh. Dobro je organiziran i okrenut cilju poduzeća. U trećoj fazi dominira strateg. Njega karakterizira visoka svijest o riziku. Fleksibilan je i orijentiran budućnosti. Potiče decentralizaciju poduzeća i rukovoditeljima pojedinih strateških jedinica ostavlja veliku slobodu u odlučivanju. Za četvrtu fazu razvoja poduzeća karakterističan tip poduzetnika je voditelj. On je u osnovi koordinator. Težište stavlja na unutarnju harmoniju u organizaciji kako bi postigao željeni učinak. Nastoji motivirati radnike, ali su kreativnost i sklonost riziku kod njega vrlo slabo razvijeni.

Specifična svojstva gore navedenih tipova poduzetnika mogu se sistematizirano prikazati kao u tablici 1.1.
Tablica 1.1: Faze životnog ciklusa poduzeća i specifična svojstva poduzetnika

	Faza u životu poduzeća
	Specifična uloga poduzetnika
	Svojstva

	Faza izgradnje
	Pionir
	Karizma, entuzijazam, vizija, odlučnost, sklonost riziku, inovator, inicijator.

	Faza rasta
	Stvaratelj
	Realizator, uvjerljivost, analitičar, odlučnost, težnja k cilju, stvaralačka snaga.

	Faza diferencijacije
	Strateg
	Koncepcijski mislilac, sistematičar, delegiranje, sklonost riziku, fantazija, pogled u širinu, orijentacija na budućnost.

	Faza konsolidacije
	Voditelj
	timski igrač, komunikator, integrator, emocionalnost, motivator, koordinator, međuljudski odnosi.

Analiza tipova poduzetnika i njihovih osobina je samo jedan način gledanja na poduzetnika. Što se zapravo podrazumijeva pod pojmom poduzetnik ovim nije konačno odgovoreno. Korisno je ukazati na još nekoliko shvaćanja ovog pojma:
· Poduzetnik je osoba koja organizira i upravlja poslovnim pothvatom, preuzimajući rizik u svrhu ostvarivanja profita.
· Uspješni poduzetnik je pojedinac koji započinje biznis tamo gdje takav biznis nije prije funkcionirano, a koji traje najmanje pet godina, s 15 ili više zaposlenih.
· Poduzetnik je ona osoba koja može konkretno interpretirati situaciju rizika i utvrditi politiku koja minimizira uključeni rizik.
· Poduzetnik je osoba ili grupa osoba koja preuzima zadatak i odgovornost kombiniranja proizvodnih faktora u poslovnoj organizaciji i održava organizaciju u djelovanju.
· Poduzetnik je osoba koja upotrebljava novu kombinaciju proizvodnih faktora s ciljem

· da napravi 'pravu marku' u nekoj djelatnosti.

Kao što se moglo vidjeti, kako kroz povijest, tako i danas bilo je teško jednoznačno definirati poduzetnika. Posebno je teško definirati poduzetnika budućnosti koji će morati djelovati u tehnološki i ekonomski vrlo složenim i zahtjevnim uvjetima. Zato se može govoriti samo o idealnim ili željenim osobinama koje bi trebao imati poduzetnik (ili poduzetnica) budućnosti. Primjer osobina poduzetnika budućnosti, prema Lemesieu, jesu sljedeće:

· Tradicionalist i napredan: Sudjeluje u tradicionalnoj borbi protiv sve većeg neprijateljstva prema gospodarstvu. Međutim, s obzirom na buduće oblikovanje gospodarstva, sigurno je najnapredniji od svih socijalnih partnera.

· Orijentiran na potrošnju i ekološki savjestan: Uživa u potrošnji, ali nije ovisnik. Njegovo razumijevanje za društvenu i prirodnu okolinu je nešto što se podrazumijeva samo po sebi.

· Strategičan i kaotičan: Njegova borba nije moguća bez strategije. Ali sama provedba strategije često je kaotična.

· Svjestan kvalitete i aljkav: Samo onda kada sebi postavlja velike zahtjeve može si dozvoliti da bude aljkav tamo gdje se po mišljenju drugih krije uspjeh.

· Timski orijentiran i individualist: Njegova generacija bori se u timu, a da pri tome ne ugrozi poziciju drugog. Marljiv je i lijen. Radi, ali ne od pola sedam ujutro do pola pet uvečer. Događa se da radi i subotom i nedjeljom, ili pak tek u deset sati navečer.

· Kritičan i prilagođen: Pazite: on nije od onih koji se slažu sa svim što vi kažete i upravo ga to čini značajnim partnerom. Međutim, tamo gdje nije direktno pogođen, on je opušten i prilagođen, jer isplati mu se isticati samo tamo gdje je on junak. Pritom je istovremeno kreativan i vjeran receptima. Pun je ideja, ali mrzi tzv. kreativne seminare, koje nekreativni čine dosadnim.

· Slobodoljubiv i vjeran: Da bi se mogao razvijati potrebna mu je sloboda, ali je vjeran onima koji ga puštaju da se razvija kako zna. Vjeran je državi, ali i revolucionaran. Ako izražava revolucionarne ideje, sigurno je da misli ozbiljno.

· Bogat i siromašan: Ranije su poduzetnici bili bogati, a radnici siromašni. Danas radnici mogu biti bogati, a poduzetnici siromašni. U svakom slučaju, hrabar je i plašljiv. Svojim borbenim nastupom ponekad pretjeruje, jer se događa da često najprije skoči, a tek zatim pogleda kamo skače.

· Ambiciozan i minimalističan: Ambicija nije nešto što je obavezno. Ambiciozan je jer mu to čini zadovoljstvo, a ako pak ne, tada je s veseljem minimalističan. Pritom je sretan, ali i nezadovoljan. Njegov posao nije za njega samo pola života, već sam život. I zato je ponekad nezadovoljan, jer drugi to još nisu shvatili.

· Sportski i intelektualan: Voli kretanje i natjecanje sa samim sobom i pritom je fer. Njegov intelekt ne čini ga tromim već impulzivnim. Ali on je i erotičan i dosadan. Erotiku on također smatra unutrašnjom vrijednošću.

· Uspješan i pritom frustriran: Zašto? Radije je bogat uspjehom nego novcem. I usprkos tome je frustriran, jer svi misle da sve što radi, radi samo zbog novca. On ima vremena i za druge i za sebe. Zbog svoje uspješne karijere ne treba nužno osvojiti neki visoki položaj. Ili, možda ipak. Navikao je boriti se za vizije.

· Zelen i crn: Po njegovom mišljenju politička budućnost ne pripada ni bojama ni velikim organizacijama. Vjeruje u moć novih malih svjetova. A ako nešto čini, čini to uvijek angažirano. S pravom ili ne. Ali, tada ako netko čini nešto drugo, može to tolerirati i pružati podršku drugom. Rad ga veseli. Stres ga čini tmurnim.

1.3. OSOBINE PODUZETNIKA

Poduzetništvo se od svog prvog teorijskog razmatranja do danas u najvećem broju slučajeva objašnjavalo ulogom i značenjem pojedinca. U tom smislu, većina znanstvenih disciplina tretirala je poduzetništvo kao svojstveno individualnu aktivnost. Međutim, istraživanja novijeg datuma pokazuju da, pored jakog individualističkog pristupa poduzetništvu, postoje i drugi faktori koji određuju hoće li neka osoba biti poduzetnik ili ne, a posebno hoće li biti uspješan poduzetnik. Sama individualna sposobnost pojedinca, faktor koji se i dalje ne može ili ne smije zanemariti, obuhvaća niz različitih sposobnosti i osobina koje osoba treba imati da bi uspješno obavljala određene aktivnosti, ali i adekvatnu kombinaciju tih različitih sposobnosti.

Drugi faktor, kojemu se u novije vrijeme pridaje sve veći značaj, jesu značajke društva u kojem pojedinac živi, odnosno niz ekonomskih, socijalnih, kulturnih, ideoloških i drugih čimbenika koji usmjeravaju pojedince prema određenom ponašanju (individualnom ili grupnom).

Brojna istraživanja kojima se pokušalo definirati svojstva poduzetnika dala su široku lepezu karakteristika i osobina koje treba imati uspješan poduzetnik. Jedna sinteza takvih empirijskih istraživanja prikazana je u tablici 1.2.

Tablica 1.2. prikazuje gotovo sva moguća svojstva koja bi trebao imati uspješan poduzetnik. Teško se može naći osoba koja bi imala većinu navedenih osobina, a pogotovo ne sva navedena svojstva. Međutim, ukoliko osoba ima neka od navedenih svojstava možda može postati dobar poduzetnik ili poduzetnica.

Tablica 1.2: Svojstva uspješnih poduzetnika

	SVOJSTVA

	Demografska
	Osobnosti
	Bihevioralna

	· muškarac

· najstarije dijete

· 1. ili 2- generacija
· otac je najutjecajnija osoba
 u obitelji

· bar jedan poduzetnik u
 obitelji

· oženjen

· ima djecu

· supruga radi

· 30 do 40 godina

· obrazovanje raste
	· potreba postignuća

· želja za neovisnošću

· individualnost

· ustrajnost

· samopouzdanje

· samopoštovanje

· ambicija

· nevažno mu je što misle
 drugi o njemu

· nije motiviran u velikim
 poduzećima

· usmjeren na budućnost

· orijentiran na novac

· visoke aspiracije glede
 nagrada

· optimističan

· objektivan

· tolerantan na
 dvosmislenost

· zna i prihvaća vlastita
 ograničenja
	· tehnička stručnost

· potrebno iskustvo

· veliki radnik

· sretan

· administrativne vještine

· spremnost delegiranja

· preuzima odgovornost

· uspješan lider

· usmjeren zadacima

· sposobnost
 međuljudskih odnosa

· samopokretač

· entuzijast

· komunikativan

· odlučan

· metodičan

· pouzdan

· adaptabilan

· raznolik

· pokretan

· akcijski orijentiran

· agresivan

· umjereno rizičan

· požrtvovan

· društveno angažiran
 (crkva, sport, zajednica)

Kako je teško govoriti o idealnom tipu poduzetnika, to se u pokušaju definiranja poduzetnika nailazi u literaturi na užu klasifikaciju karakteristika koje bi uspješan poduzetnik trebao imati, a ona se temelji na ispunjenju određenih funkcija. Prikaz poduzetničkih funkcija i osobina koje bi poduzetnik trebao imati za ostvarenje tih funkcija prikazan je u tablici 1.3.

 Tablica 1.3: Poduzetničke funkcije i karakteristike poduzetnika

	FUNKCIJE
	OSOBINE

	· fizičke

· socijalne

· mentalne

· emocionalne

· analitičke

· intuitivne

· imaginativne

· duhovne
	· kapacitet za vrlo naporan rad

· entuzijazam i sposobnost da ga prenese drugima

· mentalna agilnost ili urođena dovitljivost

· volja, ustrajnost i emocionalna elastičnost

· sposobnost improviziranja, a ne organiziranja

· ima petlju i oko za šanse

· dovoljno imaginativan da vidi 'iza ugla'

· samouvjerenost (vjera u sebe)

Pored svojstava koja bi trebao imati uspješan poduzetnik, a koja su u osnovi hipotetska, često su se istraživale osobine poduzetnika i neke osnovne značajke njihova biznisa, te problemi s kojima se suočavaju poduzetnici. Pri tome nisu zanemarene žene. U nastavku rad prikazat će se profili poduzetnika (muškaraca i žena) i njihovih biznisa.

Tablica 1.4: Profil poduzetnika i njegova biznisa

	· prvorođeno dijete

· otac i/ili majka u samostalnom biznisu

· ima fakultetsko obrazovanje

· oženjen

· u ranim tridesetim poduzima svoj prvi značajniji poslovni pothvat

· prethodno iskustvo u novim poslovnim pothvatima

· želi neovisnost

· samopouzdan

· preuzima umjeren rizik

· visoko tolerantan na neizvjesnost

· ima visoku razinu energije

Najveći problemi u započinjanju biznisa su:
· dobivanje početnog kapitala

· marketing

Najveći problemi u tekućim operacijama su:
· upravljanje gotovinom

· slaba kolateralna pozicija

· marketing

 Tablica 1.5: Profil poduzetnice i njezina biznisa

	· prvorođeno dijete roditelja srednje klase

· društveno - humanističko obrazovanje

· udana

· u srednjim tridesetim poduzima svoj prvi značajniji poslovni pothvat

· motivirana željom za neovisnošću i zadovoljstvom u poslu

· mali i mladi biznis

Najveći problemi u započinjanju biznisa su:
· nedostatak poslovnog treninga

· dobivanje kredita

Najveći problemi u tekućim operacijama su:
· nedostatak iskustva u financijskom planiranju

· slaba kolateralna pozicija

Iz tablica 1.4. i 1.5. vidljivo je da se profil poduzetnika/poduzetnice ne opisuje samo pomoću socio-demografskih karakteristika, već i karakteristika koje se odnose na osobnost i motivaciju. Osobito je značajna karakteristika prema kojoj novi poduzetnici dolaze iz obitelji s poduzetničkim iskustvom i praksom.

Sve navedeno pokazuje da postoji cijeli niz faktora kojima se može opisati poduzetnik ili poduzetničko ponašanje. U osnovi svega stoji činjenica da treba postojati velika interakcija među nizom faktora kako bi poduzeta aktivnost rezultirala uspjehom. Stoga će se u nastavku rada prikazati još jedan hipotetski model faktora koji u određenoj kombinaciji mogu dovesti do uspješnog poduzetnika ili uspješnosti njegovog pothvata (slika 1.2.).

Model na slici 1.2. prikazuje također određeni broj faktora koji utječu na poduzetničku uspješnost. Osim individualnih faktora, koji su direktno povezani s poslom kojeg pojedinac obavlja, model posebno razmatra faktore okoline i organizacije, ali i sreće.

Faktori organizacije su u stvari dio okoline, ali se zbog svog značenja na poduzetnički uspjeh mogu promatrati kao posebna grupa faktora. Sreća, kao poseban faktor poduzetničkog uspjeha, modulirana je na temelju spoznaje da često značajnu ulogu u poduzetničkoj uspješnosti igra slučaj i stjecaj okolnosti.

Slika 1.2: Hipotetski model faktora uspješnog poduzetnika

Prema svemu gore iznesenom može se zaključiti da poduzetništvo, promatrano s individualnog stajališta, predstavlja određenu kombinaciju sposobnosti, znanja i vještina, značajki ličnosti, te specifične motivacije, aspiracija i vrijednosnog sustava pojedinca.

Sve prethodno analizirane osobine i svojstva poduzetnika imaju svoje značenje ukoliko se promatraju u kontekstu poduzetničkog djelovanja. Specifične osobine koje ima pojedinac ne moraju voditi prema uspješnom poduzetniku. Ono po čemu se prepoznaje uspješan poduzetnik jeste njegovo ponašanje u poslovnom pothvatu, a koje je dijelom rezultat i njegovih osobnih svojstva. Kao bitne značajke poduzetničkog ponašanja ključne za razumijevanje samog poduzetništva Mitton navodi sljedeće:

1. Promatraju stvari cjelovito i u perspektivi.

2. Oni prepoznaju jedinstvene prilike.

3. U potpunosti su odani svom projektu.

4. Imaju potrebu za totalnom kontrolom.

5. Imaju utilitarno shvaćanje ispravnosti i morala.

6. Vole neizvjesnost.

7. Koriste komunikacije i veze.

8. Cijene i prihvaćaju kompetentnost.

9. Posjeduju specijalni know how.

Prema Bahtijarević-Šiber, poduzetničko ponašanje je ponašanje orijentirano na kreiranje i uporabu povoljnih prilika i mogućnosti koje se javljaju u okolini, kako bi se osigurao rast i razvoj pojedinca, grupe, organizacije ili društva. Njegove bitne karakteristike jesu: kreiranje i uporaba prilika i mogućnosti; poduzimanje inicijative; uvođenje promjena i kreiranje novog; pretvaranje ideja u akciju; organizacija i reorganizacija socijalno-ekonomskih mehanizama koji pretvaraju resurse i situacije u praktičnu korist; prihvaćanje (umjerenog) rizika i neuspjeha i orijentacija na razvoj.

Prethodni osvrt na poduzetničko ponašanje jasno pokazuje da je za spoznavanje značaja i uloge poduzetnika mnogo važnije njegovo ponašanje u određenom socijalnom, kulturnom, ekonomskom i društvenom okruženju nego utvrđivanje individualnih osobina koje bi dovele do uspješnog poduzetnika. Pri tome se ne marginalizira značenje individualnih karakteristika, ali one same po sebi ne mogu dovesti do razvoja uspješnog poduzetnika ili poduzetnice, a time niti do uspješne poduzetničke ekonomije.

1.4. PODUZETNIČKA EKONOMIJA

Današnja slika gospodarskog razvoja pojedinih zemalja pokazuje različitost u pogledu stupnja razvijenosti, tržišnosti, malih u odnosu na velika poduzeća te privatnih u odnosu na javna poduzeća. Pri tome se pokazuju i velike razlike u pogledu ekonomske uspješnosti pojedinih zemalja. Kapitalističke zemlje su u pravilu razvijenije od svih drugih zemalja. Postojanje poduzetništva i tzv. poduzetničke ekonomije, koja se temelji na privatnom vlasništvu, smatraju se ključnim za gospodarski uspjeh kapitalističkih zemalja, posebno SAD. Stoga se danas nailazi na veliki broj razmišljanja prema kojima mnoge europske zemlje, a posebno zemlje u tranziciji, nemaju dostatan ekonomski rast jer nemaju razvijeno poduzetništvo.

U definiranju poduzetničke ekonomije polazi se od općih indikatora kojima se ona identificira, a koji ujedno označavaju i svojstva poduzetničke ekonomije:
· Postojanje znanja i to u prvom redu specifičnih znanja i "tehnologije" managementa.
· Postojanje odgovarajućeg miljea, jer poduzetništvo nije jednostavna ekonomska funkcija nego prvenstveno socijalni i kulturni fenomen s bitnim ekonomskim konzekvencama. Njegov razvoj ne traži samo odgovarajući ekonomski, nego i socijalni i specifični kulturni milje, s određenim sustavom vrijednosti koji dijele i prakticiraju članovi društva.
· Identificiranje parametara rasta i razvoja, kao što su:

· porast zaposlenosti, (karakteristika američkog gospodarstva),

· rast, dinamičnosti i restrukturiranje gospodarstva s pravim bumom malih poduzeća, a ne velikih korporacija (karakteristika američkog gospodarstva).
· Trend "deinstitucionalizacije", koji označava prijelaz dinamike gospodarskog rasta s etabliranih institucija na poduzetništvo, te s 'upravljačke' na poduzetničku ekonomiju.
· Inovativnost poduzeća i ukupnog gospodarstva, odnosno stalna proizvodnja novog. Transformacija ukupnog načina upravljanja i poduzetničkog ponašanja ne samo privatnih nego i javnih poduzeća.

Prema navedenim svojstvima i karakteristikama poduzetničke ekonomije ne može se implicite zaključiti da se ona bazira na privatnim poduzećima. Naime, provedena istraživanja (Drucker, Galbraith) pokazuju da je poduzetništvo po karakteristikama jednako privatnim i javnim poduzećima. Ovo implicira zaključak da za razvoj poduzetništva nije dostatan uvjet privatno vlasništvo, već ekonomski sustav potpuno orijentiran na tržište i tržišnu valorizaciju poduzetničkih i poslovnih sposobnosti gospodarskih subjekata i pojedinaca, na konkurenciju ideja, ljudi, poduzeća i oblika vlasništva i na inovacije, razvoj, kao i odgovarajuća kultura i sustav vrijednosti koji naglašava individualnost, uspješnost, poslovnost, kreativnost, slobodnu autonomiju pojedinca i gospodarskih subjekata, potiče inicijativu i traganje za novim izražajima i mogućnostima individualnog i društvenog života.

Poduzetnička ekonomija ne može se graditi bez poduzetništva kao kompleksnog društvenog i ekonomskog fenomena. Pretpostavke na kojima se temelji poduzetnička ekonomija jesu sljedeće:
· Specifična i jaka kultura u kojoj dominiraju vrijednosti individualizma i autonomije, uspjeha i postignuća, tolerancije i otvorenosti, vjere u sposobnosti, znanja i neograničene mogućnosti za sposobne, te vertikalna socijalna mobilnost i socijalni darvinizam.
· Izrazita i intenzivna interna i eksterna konkurencija ljudi, ideja, projekata i poduzeća.
· Visoka interakcija poduzetništva i intrapoduzetništva; zahtijeva ne samo individualne

 poduzetnike nego poduzetničku organizaciju i menedžment u svim područjima.
· Jaka ekonomska i socijalna infrastruktura.
· Privredna deregulacija i slobodno djelovanje pojedinaca, grupa i poduzeća na tržištu.
· Proaktivna uloga vlade na svim razinama u poticanju poduzetništva, osiguranju poduzetničkih istraživačkih fondova i institucija.
· Poticajna ekonomska i porezna politika.
· Mreže raznolikih inkubatora (privatnih, vladinih, poslovnih poduzeća i drugih) koje služe kao pomoć poduzetničkim talentima i budućim poduzetnicima u razvijanju i

 komercijalizaciji ideja, pružajući stručnu, prostornu, tehničku, administrativnu,
 financijsku, komunikacijsku, obrazovnu i svaku drugi pomoć.
· Stvaranje poduzetničkih mreža koje povezuju fakultete, razvojne institucije, velika poduzeća, vladine institucije, inkubatore, mala poduzeća i poduzetnike, različite profesionalne asocijacije na projektima poticanja i razvoja poduzetništva.
· Stvaranje jakih znanstvenih i tehnoloških centara.
· Poticajna mikrookolina.

Iz navedenog se vidi da je stvaranje poduzetničke ekonomije vrlo složen i dugotrajan proces te da u njemu trebaju sudjelovati sve društvene, gospodarske pa čak i političke strukture. Pozitivna orijentacija prema izgradnji poduzetničke ekonomije dovela bi u budućnosti do bržeg ekonomskog rasta ukupnog gospodarstva, odnosno rasta zaposlenosti, obrazovanja, inovativnosti, oblika poduzeća i svih parametra kojima se mjeri razvoj jednog društva.

2. TRANSFORMACIJA POSLOVNE IDEJE U REALNOST POSLOVNOG POTHVATA
Polazeći od prethodno prikazane relativno široke definicije suvremenog poduzetništva (proces, promjena, nova kombinacija, kreacija pothvata, profitna orijentiranost) iz koje je moguće opisati poduzetnika osobom koja uočava mogućnosti i prilike koje želi realizirati putem poduzetničkog pothvata pokrećući najčešće novi (ponekad i unapređujući već postojeći) biznis, dolazi se do jednog od ključnih pojmova u poduzetništvu - poduzetničkog procesa.

Proces pokretanja novog pothvata utjelovljen je u poduzetničkom procesu, koji uključuje izvršenje mnogobrojnih aktivnosti, donošenje brojnih procjena, odluka i sl., koje izlaze izvan okvira rješavanja problema na tipično menadžerskim razinama. Poduzetnički proces predstavlja, u svojoj biti, iskorištavanje prigode i daljnji rad na njenoj izgradnji i razvoju, bez obzira na resurse koji se trenutačno kontroliraju, pa poduzetnik tijekom poduzetničkog procesa mora:

· uočiti,

· procijeniti,

· izgraditi, (i)

· razviti,

povoljnu prigodu nadvladavajući (pobjeđujući) snage koje se opiru ostvarenju nečega novog - proizvoda, usluge, tehnologije, inovacije, tržišnih potreba, itd.

2.1. PODUZETNIČKI PROCES

Poduzetnički proces transformira ideje u realnost nazvanu poduzeće (bez obzira na zakonski oblik organiziranja poduzetničke djelatnosti: trgovačko društvo, obrt, zadruga, slobodno zanimanje, ili pak podružnica, poslovna jedinica unutar poduzeća, i sl.) sa svim aktivnostima izvršenjem kojih se zadovoljava potreba kupca. On uključuje aktivnosti i akcije koje su pridružene uočenim povoljnim prigodama, ali isto tako i kreiranje organizacije koja će rasporediti oskudne resurse i prigodu provesti u svakodnevnu realnost.

Poduzetnički proces, prema Baron-Shane, prolazi kroz nekoliko različitih faza koje se mogu iskazati na sljedeći način:

I. generiranje ideja i prepoznavanje prilika,

II. određivanje i grupiranje resursa,

III. pokretanje novog pothvata,

IV. izgradnja i realizacija tržišnog uspjeha,

V. žetva nagrada (ili trpljenje posljedica).

Iz navedene tipologije faza poduzetničkog procesa uočljivo je da je poduzetnički proces, kao kreaciju novog pothvata koja se najčešće realizira putem novog poduzeća, moguće promatrati u užem (faza I. i faza II.) i širem (faza I. do faze V.) smislu, kako je to prikazano na slici 2.1.

[image: image2.emf]IDEJA

PODUZETNIČKO

ODLUČIVANJE

PODUZEĆE

· GENERIRANJE IDEJA

· ISTRAŽIVANJE TRŽIŠNIH

PRILIKA

· ISTRAŽIVANJE

DOSTUPNOSTI RESURSA

· PROIZVOD / USLUGA

ZA TRŽIŠTE

· OCJENA RIZIČNOSTI

· ODLUKA O

KORIŠTENJU PRIGODE

· STRATEGIJA ULASKA

NA TRŽIŠTE

· POTHVAT

· DJELATNOST

· UGOVARANJE

· POSLOVNE PROMJENE

· KONKURENTSKE

PREDNOSTI

Poduzetnički proces u širem smislu

(faza start-up i faza novog poduzeća)

Poduzetnički proces u užem smislu

(faza start-up)

Slika 2.1: Tipologija temeljnih faza poduzetničkog procesa

U užem smislu promatrano, poduzetnički proces predstavlja početnu fazu "podizanja" istraživačkih i, moguće budućih, poslovnih aktivnosti - u daljnjim izlaganjima fazu "start-up"-a, u kojoj se:

· generiraju ideje,

· prepoznaju tržišne prilike,

· istražuje dostupnost resursa,

· određuju proizvodi ili usluge namijenjene tržištu,

· razvija strategija ulaska na tržište,

· ocjenjuje rizičnost pothvata,

· definira organizacija,

· oblikuje tim za implementaciju pothvata,

· donosi odluka o korištenju prigode (najčešće osnivanjem novog poduzeća), itd.,

drugim riječima traži se odgovor na pitanje o mogućnosti (i opravdanosti) korištenja otkrivene poduzetničke prigode. Iz navedenog slijedi da poduzetnički proces, u užem smislu promatrano, može rezultirati jednom od niže navedenih solucija:

· ako je pronađeno ostvarivo poduzetničko rješenje, novo poduzeće će tržišno oživjeti,

· u suprotnom, poduzetnički proces se prekida neuspjehom.

U širem smislu promatrano, poduzetnički proces uključuje pored "start-up" faze još i fazu novog poduzeća u kojoj se:

· osniva novo poduzeće,

· pokreće novi pothvat,

· počinju događati poslovne promjene,

· pribavljaju i grupiraju resursi,

· implementira strategija ulaska na tržište,

· tržište - kupci reagiraju na ponudu novog poduzeća,

· konkurencija postojećih poduzeća uočava promjenu u ponudi,

· oblikuje organizacija novog poduzeća,

· razvijaju konkurentske prednosti,

· upravlja neizvjesnošću, itd.

Značajno je uočiti razliku između uspjeha i neuspjeha (propasti) poduzetničkog procesa u "start-up" fazi i/ili u fazi novog poduzeća. Uspjeh poduzetničkog procesa u "start-up" fazi ne osigurava nužno uspjeh poduzeća - on omogućava samo inicijalne pretpostavke budućeg poslovnog (možda i uspješnog) razvoja poduzeća. Ovo iz razloga jer uspješna "start-up" faza (koja rezultira prevaljenim putem od postojanja prigode, preko otkrivanja prigode do donošenja odluke o korištenju prigode najčešće kreacijom novog poduzeća), rezultira tek "rođenjem" novog poduzeća pred kojim je čitav niz borbi - od borbe za nabavljanjem resursa, preko uobličavanja i daljnje dogradnje poduzetničke strategije, organizacije procesa, do bitke za postizanjem učinka i željenog rezultata - sve s ciljem preživljavanja, tržišnog uspjeha i uzleta.

Budući da nema općeprihvaćenih pravila za uspjeh poduzetničkog procesa (nešto što odgovara jednom poduzetniku može biti potpuno neadekvatno za drugog) za ilustraciju pitanja koja se svakodnevno postavljaju pred svakog poduzetnika (i pred one koji su direktno ili indirektno uključeni u realizaciju poslovnog pothvata) poslužit će niže navedena Amar-ova shema:

[image: image3.emf]Da li su ciljevi jasno definirani?

·

Osobne aspiracije

·

Veličina biznisa i održivost

·

Otpornost na rizik

Da li je odabrana prava strategija?

·

Jasna definicija

·

Profitabilnost i potencijal za rast

·

Razdoblje trajanja

·

Stopa rasta

Može li se realizirati odabrana strategija?

·

Izvori/sredstva

·

Organizacijska infrastruktura

·

Uloga osnivača

Ako je odgovor DA...

A

k

o

j

e

o

d

g

o

v

o

r

N

E

.

.

.

Slika 2.2: Vodič kroz poduzetnički proces
Uočavajući neizvjesnost ishoda poduzetničkog procesa, koji se prekida ili u fazi "start-up"-a ili pak u nekoj od faza životnog ciklusa novog poduzeća, povezanog s mnogobrojnim rizicima i potencijalnim gubicima, postavlja se kao jedno od najznačajnijih pitanja: Što to poduzetnike motivira za uključivanje u poduzetnički proces? Općenito govoreći, dvije su temeljne motivacije za uključivanje u poduzetnički proces:

· Prva motivacija počiva na poduzetnikovoj želji da postane vlasnik i menadžer poduzeća kojeg osniva i da prekine s praksom po kojoj je, prije osnivanja svog poduzeća, bio zaposlenik kod drugog. Njegovi su primarni zahtjevi fokusirani na osobnu neovisnost, realizaciju želje da postane sam svoj šef i da upravlja svojom sudbinom.

· Druga motivacija počiva na poduzetnikovoj želji da iskoristi ekonomsku stvarnost promjena i povoljnih poslovnih prilika, te stekne bogatstvo za sebe i svoju obitelj.

2.2. KREACIJA NOVOG POTHVATA

Ljudi pokreću biznis iz mnogobrojnih pobuda i razloga: da budu sami svoji šefovi, da ostvare financijske koristi, da stvore novo zapošljavanje nakon gubitka posla, da realiziraju inovativni proizvod ili uslugu, odnosno jednostavno rečeno da kreiraju i stvore nešto - pothvat. Na ovaj način promatrano, poduzetništvo postaje jedno od najubojitijih oružja koje pojedinac može posjedovati i aktivirati ga u borbi za preživljavanjem u turbulentnom i neizvjesnom svijetu i okruženju sklonom otpuštanju radnika.

Svaka kreacija novog pothvata, kako je to prikazano na slici 2.3., počiva, prema Dollingeru, na čitavom nizu osobina koje treba posjedovati poduzetnik, različitim poduzetničkim poticajima i planskom pristupu zasnovanom na tehnikama strateškog menadžmenta. Poduzetnički proces promatran putem kreacije novog pothvata uključuje tri skupine faktora koji se nalaze u interakciji i to:

· pojedinačnu skupinu faktora iskazanu putem individualnih karakteristika,

· skupinu faktora okruženja - kao ukupnosti prigoda, ali i prijetnji na putu realizacije novog pothvata i, konačno,

· skupinu faktora organizacije.

Individualne karakteristike imaju neporecivu ulogu u kreaciji novog pothvata: psihološke, sociološke i demografske karakteristike svakog pojedinca doprinose (ili umanjuju) šanse odnosno mogućnosti postanka poduzetnikom. Osobno iskustvo, znanje, obrazovanje, usavršavanje, predstavljaju živi faktor u poduzetničkom procesu, u kojem ljudski kapital naročito svojom kreativnošću doprinosi uspješnoj realizaciji - kreaciji novog pothvata.

Osobne karakteristike poduzetnika, kao i način na koji se poduzetnik i njegov poduhvat percipiraju od strane drugih, oblikuje reputaciju novog poduzeća. Poduzetnikova sklonost riziku determinira početnu konfiguraciju poduzetničkog poduhvata; primjerice način financiranja, proizvodni asortiman ili kadrove. Iako je do sada bilo riječi o pojedinačnom poduzetniku, najčešće poduzetnik nije sam - on se oslanja na mrežu drugih poslovnih subjekata i poduzetnika. Ovi kontakti predstavljaju osobne resurse koji pomažu u prikupljanju dodatnih resursa potrebnih za pokretanje biznisa. Zato vrijedi pravilo po kojem "koga poznaješ i tko poznaje tebe" ponekad može biti izuzetno vrijedan resurs u kreiranju novoga poduzetničkog pothvata.

Okruženje producira, kako prilike tako i prijetnje svakom novom pothvatu. Prilike se najčešće manifestiraju kao šanse i pogodnosti, situacije koje pomažu poduzetniku u ostvarenju njegovih poslovnih ciljeva, koje su značajno rjeđe u odnosu na prijetnje. Zato je za korištenje poduzetničkih prigoda poduzetnički izazov tim veći - resurse treba pribaviti u okruženju, optimalno ih kombinirati s postojećim resursima i oblikovati novi poduhvat u uspješnu organizaciju.

Slika 2.3: Kreacija novog pothvata
Prilike ili prijetnje koje nastaju kao rezultat djelovanja okruženja u kojemu poduzeće djeluje, inherentne su svakom tržištu na kojem postoji konkurencija. Poduzetnik nikada ne može potpuno prevladati prijetnje iz okruženja, ali se može barem pokušati u što većem stupnju zaštititi od njihovih mogućih negativnih efekata, oblikujući i razvijajući strategije koje koriste resurse poduzeća. Svako novo poduzeće egzistira u danim uvjetima okoline, koju čini ukupnost faktora koji utječu na njegovo poslovanje i potencijalni rast i razvoj.

U uvjetima kada se okolina poduzeća (političko-pravna, socijalno-kulturna, znanstveno-tehnološka, ekonomska, te ekološka okolina) najčešće opisuje kao dinamična, neizvjesna, heterogena i složena, poduzetnici moraju kontinuirano motriti na događaje i trendove u svojemu okruženju i pravovremeno činiti prilagodbe, kako u svojim organizacijama tako i poslovnim strategijama novih poduzeća.
Organizacija predstavlja rezultat gotovo svih poduzetničkih start-up-ova. Kreiranje nove organizacije, s pridruženom joj strukturom i strategijama koje poduzeću omogućavaju bilo osvajanje postojećih i kreiranje novih tržišta ili pak zaštitu svoje tržišne pozicije, nije ni malo lagan zadatak. Svaka organizacija raspolaže resursima, koje transformira u cilju stvaranja vrijednosti za kupca. No, organizacija može biti i mnogo više od toga. Organizaciju čine ljudi koji posjeduju talente, vještine, vrijednosti, vjerovanja i (možda) spoznaju da radeći zajedno mogu stvoriti nešto zaista posebno. Organizacija također može imati kulturu koja podržava i promiče visoke performanse, izuzetnu kvalitetu i visok stupanj etičkih standarda.

Konačnu sudbinu poduzetničkog procesa teško je, ponekad i nemoguće, predvidjeti - očekivani pobjednici u ovom procesu ponekad ne uspijevaju, dok izgledni gubitnici katkad pobjeđuju. Raymond Smilor smatra da se poduzetnički proces ponekad može ukazati kaotičnim, složenim i nesređenim, i zato ga je teško razumjeti, odrediti mu faktore utjecaja i primijeniti adekvatnu podršku i njegovanje u cilju poticanja njegovog uspjeha.
Tri su ključne, može se kazati i presudne, komponente za uspješnu realizaciju poslovnog pothvata:

· poduzetnik,

· povoljna prigoda,

· resursi,

prikazane slikom 2.4. U centru prikazanog modela nalaze se:

· nespokojstvo,

· uznemirenost (i)

· jaz,

koji proizlaze iz djelovanja neizvjesnosti na poduzetnika, na resurse i na priliku. Ove tri temeljne komponente, kako će to biti vidljivo iz poglavlja koja slijede, predstavljaju osnove poslovnog plana koji se izrađuje za novi poslovni pothvat.

Najznačajniju pokretačku snagu bilo kojeg poslovnog pothvata predstavlja poduzetnik (i njegov menadžment tim, ako se radi o pothvatu s visokim potencijalom) koji mora najprije prepoznati, a zatim i iskoristiti povoljnost prigode, korištenjem ograničenih resursa i stvaranjem organizacije koja će povoljnost prigode pretvoriti u poduzetničku prednost. Pri realizaciji ovih aktivnosti dobrodošle su neke od sljedećih osobina poduzetnika: vjera u uspjeh, spremnost na izloženost riziku, usmjerenost k razvoju, odgovornost, orijentiranost na postignuće, i sl.
Poduzetnik u novom poduzetničkom procesu mora biti svjestan činjenice da ne postoje garancije da će njegov pothvat uspjeti, pa čak ni da će preživjeti, iz čega slijedi da poduzetnici neuspjeh poduzetničkog procesa trebaju doživljavati kao sastavni dio poslovne kreacije i njene neizvjesnosti. Uspješan poduzetnik nužno treba posjedovati sposobnost prepoznavanja i razvijanja povoljnih prilika, pri čemu su poslovne ideje uvijek u fokusu njegovih promišljanja.
[image: image4.emf]Unemirenost

Nespokojstvo

Jaz

(između željenog i stvarnog)

Poslovna prilika

Resursi

Poduzetnik

Neizvjesnost

Neizvjesnost

Neizvjesnost

Neizvjesnost

Slika 2.4: Presudne snage za uspješnost poslovnog pothvata

Sve poslovne ideje nisu poslovne prilike, već su poslovne prilike samo one ideje za koje će kupci iskazati interes. Sama po sebi, poslovna ideja predstavlja samo nužan uvjet u poduzetničkom procesu, koji nije dostatan za njegov uspjeh. Razvoj poslovne ideje na način da poduzetnik može identificirati potencijalne kupce i proniknuti u razloge njihovog pozitivnog odnosa i reakcije na novi proizvod ili uslugu, implementirati poslovnu ideju u život i na njoj izgraditi uspješan pothvat, predstavlja jedan od značajnih aspekata poduzetničkog procesa.
Povoljne poslovne prilike su bazirane na komparativnim prednostima koje pruža poduzetnik putem svojeg poduzetničkog pothvata, i svoju potvrdu nalazi na tržištu. Za realizirati poslovnu prigodu, osim poduzetničkog talenta, imaginacije i hrabrosti potrebni su još i resursi - financijski, materijalni i ljudski, koji su najčešće ograničeni ili nedovoljno dostupni.

Da bi poduzetnici realizirali prethodno prikazani poduzetnički proces - da bi minimalizirali rizike i maksimirali potencijalne mogućnosti odnosno prilike, potrebna je organizacija - okvir u kojem će se poduzetnička ideja materijalizirati iz virtualne i, po poduzetniku, željene u dimenziju stvarnosti.

3. OBLICI ORGANIZIRANJA PODUZETNIČKE DJELATNOSTI
Jedno od veoma značajnijih pitanja koja se nameću svakoj osobi koja namjerava realizirati poslovni pothvat predstavlja odabir pravnog oblika organizacije u kojem će realizirati svoju poslovnu prigodu i, putem poduzetničkog procesa, transformirati poslovnu ideju u realnost - očekivanog poslovnog uspjeha realiziranog putem nekog od oblika različitih subjekata malog gospodarstva. Subjekti malog gospodarstva su fizičke
 i pravne osobe
 koje trajno i samostalno obavljaju dopuštene gospodarske djelatnosti radi ostvarivanja dobiti odnosno dohotka na tržištu
 i koji su u poslovanju neovisni. Subjekti malog gospodarstva u Republici Hrvatskoj pojavljuju se u različitim pravnim oblicima, kao što su:

· obrt,

· trgovačko društvo,

· zadruga,

· ostali oblici organiziranja privatne poduzetničke aktivnosti (slobodna zanimanja),
različitih su veličina,
 te su objedinjeni jedinstvenim pojmom i jedinstvenom definicijom koji su usklađeni s Preporukama i Odlukama Europske komisije.

Vlastiti ulazak u svijet poduzetništva, generiranjem (otvaranjem ili osnivanjem) nekog od pravnih oblika organiziranja poduzetničke djelatnosti, za svakog poduzetnika predstavlja san koji se može razviti u ugodno i poslovno plodonosno putovanje, ali i u noćnu moru koja rezultira iz neizvjesnosti ishoda. Iako se, najčešće početnicima, ulazak u svijet poduzetništva može činiti izrazito atraktivnim, naročito promatrano s aspekta davanja naloga, raspolaganja sredstvima, ostvarenja dohotka ili realizacije dobiti, odlučivanja o zapošljavanju drugih, i sl., kod odabira pravnog oblika organizacije poslovnog pothvata potrebno je uzeti u obzir i moguće odgovore na neka od sljedećih, temeljnih, pitanja za promišljanje:

· Spremnosti poduzetničke obitelji na pružanje podrške - do kojih je granica obitelj spremna trpjeti psihološke, fizičke i emocionalne napore koji se javljaju u vezi s osnivanjem i upravljanjem biznisom?

· Dostupnosti sredstava (najčešće novčanih) - da li je poduzetnik spreman na teškoće u realizaciji kredita (ne samo za pokretanje biznisa - otvaranje obrta, osnivanje trgovačkog društva i sl., već i za proširenje poslovanja) koje proizlaze iz politike poslovnih banaka po kojima se rijetko odobravaju krediti (naročito obrtnicima) bez kolateralnog osiguranja na imovini - hipoteka, fiducijarnog prijenosa vlasništva, jamstava drugih i sl.?

· Odgovornosti prema trećima - do kojeg je nivoa poduzetnik (i njegova obitelj) spreman na prihvaćanje obveza i financijskih rizika iz poslovnog pothvata, uključivo i preuzimanje odgovornosti ne samo za svoje gubitke i dugove već i za dugove drugih, angažiranih u pothvatu?

· Odredbi koje reguliraju područje oporezivanja - da li obračunati (i platiti) porez na dohodak po načelu blagajne i porez na dodanu vrijednost po načelu naplaćene realizacije, ili pak obračunati (i platiti) porez na dobit i porez na dodanu vrijednost po načelu fakturirane realizacije?

· Javne dostupnosti informacija o poslovanju - koliko je informacija o poduzetniku, njegovom ekonomskom statusu i rezultatima poslovanja poduzetnik voljan učiniti javno dostupnim? U nekim oblicima poduzetničkog organiziranja (trgovačka društva, zadruge) informacije o poslovanju, dobicima i gubicima, imovini i obvezama, zaduženosti i sl., dostupne su javnosti.

· Pokretanja, vođenja, osiguranja kontinuiteta i prijenosa vlasništva (prodaja, nasljeđivanje) nad biznisom - da li će se poduzetnik pri pokretanju biznisa voditi načelom jednostavnosti i manjeg temeljnog uloga u odabiru forme organiziranja, ili pak orijentacijom k osiguranju kontinuiteta biznisa, mogućnosti njegove prodaje i njegovog nasljeđivanja?

Različiti odgovori na prethodno postavljena pitanja upućuju da je izbor pravnog oblika organiziranja poduzetničke djelatnosti u malom gospodarstvu podložan utjecaju brojnih faktora, kao što su:

· brzina i troškovi osnivanja (otvaranja),

· visina temeljnog kapitala i kapitala potrebnog za realizaciju poslovnog pothvata,

· ograničenje odgovornosti prema trećima,

· stupanj kontrole nad pothvatom,

· troškovi organizacije i mogućnost korištenja različitih oblika poticaja i olakšica,

· želja da poslovanje ostane u relativnoj tajnosti,

· kontinuitet djelatnosti i transfer vlasničkih prava,

· politika oporezivanja i plaćanja poreznih obveza,

pri čemu svaki od pravnih oblika organiziranja ima svoje prednosti i nedostatke. Osoba koja kreće u realizaciju poslovnog pothvata opredijelit će se za onaj oblik organiziranja koji mu je najsvrsishodniji.

Rijetko ili gotovo nikad samo jedan od nabrojenih osam faktora može odrediti što bi za poduzetnika bilo najbolje učiniti glede organizacijske forme, već je to najčešće splet više faktora, koji uključuje i neposredne i dugoročnije poduzetničke potrebe. Da bi se ovo bolje shvatilo, razmotrit će se svaki od oblika organiziranja, u odnosu na prethodno prikazane faktore utjecaja na izbor pravnog oblika.

3.1. OBRT
Zakon o obrtu predstavlja, uz Zakon o trgovačkim društvima, jedan od najvažnijih zakona kojima se uređuju statusna i druga važna pitanja vezana uz rad gospodarskih subjekata, naročito u malom gospodarstvu. S ova dva zakona, "pokriveno" je više od 99% svih pojavnih oblika u kojima se manifestira i odvija gospodarska djelatnost u Republici Hrvatskoj. Obrti - biznisi otvoreni i vođeni od strane obrtnika, predstavljaju najčešće zastupljenu formu organiziranja i obavljanja poslovne djelatnosti u Republici Hrvatskoj.

3.1.1. Obrtnik i vrste obrta

Obrtništvo i slobodna zanimanja predstavljaju najbrojnije oblike organiziranog djelovanja u poduzetništvu u nas. Mnogi pojedinci upravo svoj ulazak u poduzetništvo započinju s obrtništvom, a neki i nastavljaju s njim, iako su možda u međuvremenu osnovali i trgovačko društvo. Obrtništvo je u hrvatskoj tradiciji bilo izvorište iz kojeg su nastajala i nastaju značajna poduzeća, izvozni proizvodi, vrsni poduzetnici koji u znanjima, tehnici, tehnologiji i organizaciji poslovanja donose najbolja rješenja.

Obrt
 predstavlja samostalno i trajno
 obavljanje dopuštenih gospodarskih djelatnosti od strane fizičkih osoba
, sa svrhom postizanja dohotka odnosno realiziranja dobiti koja se ostvaruje proizvodnjom, prometom ili pružanjem usluga na tržištu. U smislu Zakona o obrtu, obrti mogu biti:

· slobodni obrti - za obavljanje kojih se, kao uvjet ne traži ispit o stručnoj osposobljenosti ili majstorski ispit,

· vezani obrti - za obavljanje kojih se, kao uvjet traži ispit o stručnoj osposobljenosti ili majstorski ispit,

· povlašteni obrti - koji se smiju obavljati samo na temelju povlastice, koju izdaje nadležno ministarstvo ovisno o vrsti obrta.

Obrtnik je fizička osoba koja obavlja jednu ili više djelatnosti u svoje ime i za svoj račun (a pritom se može koristiti i radom drugih osoba). Iz navedenog slijedi da obrt nije ni fizička ni pravna osoba. Obrt nema pravnu sposobnost, što znači da samo osoba koja obavlja obrt (obrtnik) može biti stranka u sudskim, upravnim i drugim postupcima.

Obrtnik (fizička osoba) može obavljati obrt ako ispunjava sljedeće opće uvjete:

1. da udovoljava posebnim zdravstvenim uvjetima, ako je to propisano zakonom,

2. da mu pravomoćnom sudskom presudom, rješenjem o prekršaju ili odlukom Suda časti nije izrečena sigurnosna mjera ili zaštitna mjera zabrane obavljanja djelatnosti, dok ta mjera traje.

Fizička osoba može obavljati vezani obrt ako uz prethodno navedena dva opća uvjeta ispunjava i poseban uvjet stručne osposobljenosti ili položenog majstorskog ispita.
 Za obavljanje obrta (slobodnih, vezanih i povlaštenih) obrtnik mora imati obrtnicu, a za obavljanje povlaštenih obrta obrtnik mora imati povlasticu.
 Zahtjev za donošenje rješenja i izdavanje obrtnice podnosi se nadležnom županijskom uredu na čijem će području biti sjedište obrta.
3.1.2. Zakonodavne odrednice otvaranja obrta

Aktivnosti vezane uz otvaranje obrta i obavljanje obrtničke djelatnosti prikazane su u tablici 3.1. Kako je to vidljivo iz prezentiranih aktivnosti, procedura otvaranja obrta je relativno jednostavna i brza
, a troškovi otvaranja obrta su niski.

Upisom obrta u obrtni registar, obrtnik je dužan početi s obavljanjem djelatnosti u roku od jedne godine od dana izdavanja obrtnice. Najkasnije osam dana prije početka obavljanja djelatnosti, obrtnik je dužan prijaviti obavljanje obrta nadležnom županijskom uredu, koji će o tome izvijestiti nadležne inspekcije.

Radom u obrtu, obrtnik ostvaruje prava u vezi s radnim odnosom, ako ta prava ne ostvaruje po drugoj osnovi. Ovo znači da radni odnos (npr. kod drugog poslodavca) nije zapreka za otvaranje i obavljanje obrta. U obavljanju obrta obrtniku mogu pomagati članovi njegovog porodičnog domaćinstva.

Tablica 3.1: Aktivnosti otvaranja obrta i pred obavljanje obrtničke djelatnosti

	Redni

broj
	A k t i v n o s t i

	1.

2.

	Nadležnom uredu državne uprave u Županiji, Službi za gospodarstvo, potrebno je podnijeti Zahtjev za donošenje rješenja o otvaranju obrta i izdavanje obrtnice. Zahtjev se podnosi na obrascu (Prijava za upis u obrtni registar) kojem se prilažu:

· podaci o obrtu,

· podaci o djelatnostima, i odgovarajuće isprave i dokazi o ispunjavanju općih i posebnih uvjeta (najčešće)

· liječničko uvjerenje,

· izvadak iz kaznene evidencije i potvrdu prekršajnog suda (o nepostojanju mjera zabrane obavljanja djelatnosti),

· preslika svjedodžbe o završenoj školi (ili uvjerenja o položenom ispitu o stručnoj osposobljenosti ili majstorskom ispitu),

· preslika osobne iskaznice,

· dokaz o uplati pristojbi,

· ugovor o zakupu poslovnog prostora (po potrebi).

Nakon dobivanja Rješenja o upisu obrta u obrtni registar (kojeg vodi nadležni županijski ured) i izdavanja obrtnice (najkasnije u roku od 15 dana od dana uredno podnesenog Zahtjeva) obrtnik može početi s obavljanjem obrta, uz potrebu realizacije sljedećih aktivnosti:

· izrade pečata obrta koji uključuje sve sastojke njegove tvrtke,

· otvaranja računa obrta u jednoj od poslovnih banaka,

· pribavljanja (najčešće) Rješenja o ispunjavanju minimalnih tehničkih i ostalih uvjeta kojima moraju udovoljavati prostori, oprema i sredstva kojima se obavlja obrtnička djelatnost,

· prijave upisa obrta i obrtnika u registar poreznih obveznika (i eventualno registar obveznika PDV-a),

· prijave upisa obrta i obrtnika u registre Zavoda za mirovinsko i Zavoda za zdravstveno osiguranje,

· ugovaranja (najčešće) vođenja knjigovodstva kao eksterne usluge, s ovlaštenim osobama ili trgovačkim društvima.

	
	Procjenjuje se da troškovi otvaranja obrta iznose između 500 i 700 kuna.

Obrtnik može obavljati samo one obrte koji su obuhvaćeni obrtnicom
, a u slučaju povlaštenih obrta samo one za koje je dobio povlasticu. Obrtnica se ne može prenijeti na drugu osobu osim slučajeva predviđenih Zakonom o obrtu.
 Povlastica se ne može prenijeti na drugu osobu.

Tvrtka je ime pod kojim obrt posluje, sudjeluje u pravnom prometu, i sadrži: naziv obrta, oznaku obrta, ime i prezime obrtnika i sjedište, a može sadržavati i posebne oznake. Putem tvrtke obrt se identificira prema trećima. Sjedište obrta je mjesto u kojem se obavlja obrt.

Iako su obrtima primjereniji rad po pojedinačnim narudžbama, proizvodnja u malim serijama, pružanje pojedinačnih usluga i obavljanje obrta u kućnom, čak i obiteljskom okruženju, postoji i značajan broj obrtnika čiji se rezultati poslovanja mogu mjeriti sa srednjim, pa i većim trgovačkim društvima. Fizička osoba koja posluje u skladu s propisima o obrtu dužna je zatražiti
 upis u sudski registar kao trgovac pojedinac, ako joj godišnji prihod prelazi svotu od 15 milijuna kuna. Upisom u sudski registar, obrtnik stječe svojstvo trgovca pojedinca (utvrđuje mu se mirovanje obrta po Zakonu o obrtu), na kojeg se primjenjuju odgovarajuće odredbe Zakona o trgovačkim društvima.

Radi obavljanja gospodarskih djelatnosti dvije ili više osoba mogu zajednički obavljati obrt (zajedničko obavljanje obrta) sa zajednički utvrđenim ciljem, u kojem slučaju svoje međusobne odnose uređuju pisanim ugovorom na kojeg se primjenjuju propisi kojima se uređuju obvezni odnosi u ortakluku
, s tim da takav obrt (ortakluk) posluje pod zajedničkom tvrtkom. Bitna odrednica ortakluka je ta da on predstavlja zajednicu osoba i dobara, i da nema pravnu osobnost. Na obrt koji zajednički obavlja više osoba, primjenjuju se odredbe Zakona o obrtu koje se odnose na obavljanje obrta od strane jedne fizičke osobe.

Za obveze koje nastaju u obavljanju obrta, obrtnik odgovara cjelokupnom unesenom imovinom koja je potrebna za obavljanje obrta. Obrtnik odgovara za zakonitost obavljanja obrta i za zakonitost rada radnika koje zapošljava. Iako Zakon o obrtu ne eksplicira izrijekom da obrtnik za obveze nastale u obavljanju obrta odgovara osobno, cijelom svojom imovinom, to je moguće zaključiti iz ostalih zakonskih propisa.

Obrt prestaje odjavom ili po sili zakona. Prestanak obrta utvrđuje rješenjem nadležni ured državne uprave u županiji , i po pravomoćnosti rješenja briše obrt iz obrtnog registra.

3.1.3. Prednosti i nedostaci obrta

Osim odredaba Zakona o obrtu (koji se odnose na obrtnika) i Zakona o trgovačkim društvima (koji se odnose na trgovca pojedinca), koji uglavnom reguliraju statusnopravne aspekte obrta, položaj i poslovanje obrta regulirano je i čitavim nizom drugih zakona
 - bez potrebe za ulaskom u sve specifičnosti materije koja regulira obrt u daljnjim će se izlaganjima ukazati na prednosti i nedostatke koji se pojavljuju u obavljanju obrta.

Pokušaj ponderiranja (vaganja) dobrih (prednosti) i otegotnih okolnosti (nepogodnosti) obrta kao forme organiziranja i obavljanja poduzetničke djelatnosti, grafički je prikazan slikom 3.1.
[image: image5.emf]NAJJEDNOSTAVNIJA FORMA ORGANIZIRANJA,

OBAVLJANJA I PRESTANKA POSLOVANJA

SLOBODA U ODLUČIVANJU, DJELOVANJU I

KONTROLI

SVI DOHODCI (DOBITCI) PRIPADAJU

OBRTNIKU

POREZNE POGODNOSTI

RELATIVNA TAJNOST

POSLOVANJA

NEOGRANIČENA ODGOVORNOST OBRTNIKA ZA SVE

OBVEZE OBRTA

NEDOSTATAK KONTINUITETA (NAKON SMRTI

OBRTNIKA)

SVI RIZICI GUBITAKA SU NA OBRTNIKU

OGRANIČENI IZVORI

FINANCIRANJA

TEŠKOĆE U OSIGURANJU

KVALIFICIRANIH RADNIKA

PREDNOSTI NEDOSTACI

Slika 3.1: Prednosti i nedostaci obrta

Kao prednosti obrta moguće je navesti:

I. Jednostavnost otvaranja i lakoća zatvaranja obrta - Relativno je brzo i jednostavno otvoriti i zatvoriti obrt, a troškovi su niski. Za otvaranje obrta nisu potrebne usluge odvjetnika ni javnog bilježnika, što značajno snižava inicijalne troškove. Za otvaranje obrta nije propisan temeljni kapital. Likvidiranje računa i zatvaranje obrta je veoma jednostavno i ne traži nikakvu suglasnost drugih, jedini pravni uvjet je da su plaćene sve obveze nastale iz obavljanja obrta.

II. Brzo donošenje odluka i relativna tajnost poslovanja - Iz jednostavne upravljačke strukture obrta (najčešće su upravljani i vođeni od strane obrtnika) proizlazi i mogućnost brzog donošenja odluka. Obrtnici, za razliku od udjelničara ili dioničara u trgovačkim društvima kapitala, ne trebaju javno raspravljati o poslovnim planovima, minimalizirajući mogućnost da konkurencija dođe u posjed njihovih poslovnih planova. Obrti zadržavaju visok stupanj nedostupnosti svojih poslovnih podataka javnosti, osim poreznim i inspekcijskim organima.

III. Raspored dohotka i kontrola poslovanja - Svi dohodci ostvareni u obrtu ekskluzivno pripadaju obrtniku, koji ih ne treba dijeliti s udjelničarima ni dioničarima. Obrtnik sam odlučuje kako rasporediti i upotrijebiti svoj dohodak - za ekspanziju poslovanja, povećanje plaća, ulaganje u neki drugi pothvat, osobnu potrošnju i sl. Obrtnik ima potpunu kontrolu nad poslovanjem i može donositi odluke bez ičije suglasnosti, što obrtniku omogućava brze reakcije na promjene koje dolaze iz okruženja, najčešće od strane konkurencije.

IV. Pravna regulativa - Obrti predstavljaju izrazito jednostavnu pravnu formu u kojoj se obavlja poslovna djelatnost. Obrtnici su dužni pridržavati se svih pravnih normi koje se odnose na različite aspekte poslovanja, ali ne i normi koje proizlaze iz statusnopravnih aspekata funkcioniranja pravnih osoba.

V. Porezni model - Obrtnici su, najčešće, obveznici poreza na dohodak
, što je moguće okarakterizirati, samo s aspekta visine porezne stope, da predstavlja nepogodnost. Kao prednosti poreznog modela, navodi se da se porez na dohodak obračunava po načelu blagajne (u primitke se računaju samo stvarno naplaćeni računi). Dok je u sustavu poreza na dohodak, obrtnik može koristiti pogodnost paušalnog plaćanja poreza. Ukoliko su obrtnici obveznici PDV-a (imaju godišnje primitke veće od 85.000 kuna) koriste se mogućnosti obračunavanja i plaćanja PDV-a prema plaćenim i naplaćenim računima (načelo naplaćene realizacije).

VI. Vođenje poslovnih knjiga - Obrti, najčešće, vode svoje poslovne knjige po načelu jednostavnog knjigovodstva (koje podrazumijeva vođenje: Knjige primitaka i izdataka, Knjige prometa, Evidencije o tražbinama i obvezama i Popis dugotrajne imovine), koje je mnogo jednostavnije u odnosu na sustav dvojnog knjigovodstva, kojeg su obvezna primjenjivati trgovačka društva.

Kao nepogodnosti i nedostatke obrta kao forme organiziranja poduzetničke djelatnosti moguće je istaknuti:

I. Neograničena odgovornost - Najveću teškoću obrta predstavlja neograničena odgovornost obrtnika. Obrtnik je osobno odgovoran za sve dugove nastale u obavljanju obrtničke djelatnosti. Ako obrt nije likvidan, ako nije u stanju platiti svoje dobavljače i kreditore, obrtnik mora posegnuti za vlastitim izvorima (ušteđevina, prodaja imovine, osobno zaduživanje i sl.) kako bi omogućio kontinuitet djelatnosti i izbjegao stečajni postupak. Do određenih granica, vjerovnici obrta mogu polagati pravo na obrtnikovu ušteđevinu i osobnu imovinu.

II. Nedostatak kontinuiteta - Po sili zakona obrt prestaje smrću obrtnika. Iako postoji mogućnost prijenosa obrtnice na nasljednike, najčešće obrt po smrti obrtnika prestaje, iz razloga jer nasljednici nemaju osobu pogodnu za vođenje poslovanja.
III. Rizik gubitka - Radeći kod drugog, financijski rizik svakog zaposlenika svodi se na moguće kašnjenje ili čak i neisplatu plaće. Obrtnik koji je otvorio obrt riskira daleko više - on riskira gubitke uloženih sredstava i gubitke koji mogu nastati iz obavljanja djelatnosti. Ako se radi o obrtniku pojedincu (što je najčešće) on nema s kim podijeliti gubitke, i može izgubiti ne samo imovinu unesenu u obrt već i svoju osobnu imovinu.
IV. Ograničeni izvori financiranja i predodžba nestabilnosti - Obrtnici često teško dolaze do financijskih sredstava, potrebnih kako pokretanju obrtničke djelatnosti tako i, još više, proširenju poslovanja. U okviru relativno skromnih mogućnosti izbora izvora financiranja, obrtnicima su najčešće izvor financiranja njihova vlastita sredstva, sredstva prijatelja, obitelji i rodbine, a rjeđe sredstva poslovnih banaka. Poslovne banke najčešće odbijaju kreditne zahtjeve obrtnika, koji su često jedina "snaga" svojih obrta, pribojavajući se mogućih poteškoća u naplati svojih potraživanja, ako se obrtniku nešto loše (poslovno, nesreća, bolest, smrt) dogodi. Banke i dobavljači često percipiraju obrtništvo s nesigurnošću, jer je mnogim obrtnicima to tek dodatni posao.
V. Ograničenost vještina i teškoće u osiguranju kvalificiranih radnika - Za obavljanje djelatnosti od obrtnika se traži posjedovanje vještina iz različitih područja: njegove osnovne djelatnosti (core business), upravljanja poslovnim procesom, poznavanja financija, marketinga, knjigovodstva, upravljanja kadrovima i sl. Iako obrtnik može angažirati savjetnike koji će mu pomoći u različitim poslovnim situacijama, on je taj koji donosi konačnu odluku, najčešće u uvjetima svojih stručnih i poslovnih ograničenja. Obrti su najčešće organizirani kao manje poslovne jedinice, kojima je teško ponuditi i osigurati dugoročnost zaposlenja, nivo plaća i karijerne mogućnosti svojim kvalificiranim zaposlenicima u odnosu na radne i financijske uvjete koje nude velika trgovačka društva. Ovo je naročito posljedica relativno nižih profita koji se realiziraju u obrtima.
VI. Porezni model - Uz prethodno prikazane prednosti u oporezivanju dohotka od obrta, ovdje će se ukazati na jedan, značajan nedostatak. Porezni tretman obrtnika - obveznika poreza na dohodak (najčešći slučaj) je takav da oni plaćaju porez po stopi od 15% do 45% (u ovisnosti o visini priznatih osobnih odbitaka i ostvarenoj poreznoj osnovici), za razliku od obveznika poreza na dobit (najčešće trgovačka društva) koji plaćaju porez po stopi od 20%.

3.2. TRGOVAČKO DRUŠTVO

Jedna od najčešće citiranih definicija trgovačkog društva je ona američkog predsjednika Vrhovnog suda Johna Marshalla iz 1819. godine, koji je trgovačko društvo okarakterizirao kao "umjetno biće, nevidljivo, nedodirljivo i koje postoji samo u mislima pravnika i zakona". Drugim riječima, trgovačko je društvo umjetna tvorevina, koju je zakon obdario pravima, moćima i obvezama koje imaju fizičke (naravne, prirodne) osobe: da kupuje, posjeduje i prodaje imovinu, da tuži i bude tuženo, da proizvodi i prodaje proizvode kupcima, da sudjeluje u drugim pravnim postupcima. Trgovačko društvo ima, kako je vidljivo, prava i zakonsku moć ljudi.

3.2.1. Oblici trgovačkih društava
Trgovačko društvo je pravna osoba čije su osnivanje i ustroj u Republici Hrvatskoj određeni Zakonom o trgovačkim društvima.
 ZTD predviđa ograničen broj (numerus clausus) pravnih oblika trgovačkih društava i omogućava osnivanje:

· društava osoba (javno trgovačko društvo, komanditno društvo), i

· društava kapitala (dioničko društvo, društvo s ograničenom odgovornošću i gospodarsko interesno udruženje).
Budući da je materija osnivanja, registracije, odgovornosti za obveze, upravljačkih i imovinskih prava te organa društava, izrazito složena, u nastavku će se izložiti samo pojmovna određenja pojedinih pravnih oblika trgovačkih društava, s posebnim osvrtom na imovinu i institut odgovornosti za obveze.

Javno trgovačko društvo - je trgovačko društvo u koje se udružuju dvije ili više osoba zbog trajnog obavljanja djelatnosti pod zajedničkom tvrtkom, a svaki član društva odgovara vjerovnicima društva neograničeno solidarno cijelom svojom imovinom. Ako ZTD-om nije drugačije propisano, na javno trgovačko društvo primjenjuju se propisi o ortakluku.

Komanditno društvo - je trgovačko društvo u koje se udružuju dvije ili više osoba radi trajnog obavljanja djelatnosti pod zajedničkom tvrtkom, od kojih najmanje jedna odgovara za obveze društva solidarno i neograničeno cijelom svojom imovinom (komplementar), a najmanje jedna odgovara za obveze društva samo do iznosa određenog imovinskog uloga u društvo (komanditor).

Dioničko društvo - je trgovačko društvo u kojem članovi (dioničari) sudjeluju s ulozima u temeljnom kapitalu podijeljenom na dionice. Dioničko društvo može imati i samo jednog člana. Dioničari ne odgovaraju za obveze društva. Najniži iznos temeljnog kapitala društva je 200.000 kuna.

Društvo s ograničenom odgovornošću - je trgovačko društvo u koje jedna ili više (pravnih ili fizičkih) osoba ulažu temeljne uloge s kojima sudjeluju u unaprijed dogovorenom temeljnom kapitalu. Članovi ne odgovaraju za obveze društva. Društvo mogu osnovati jedna ili više osoba. Najniži iznos temeljnog kapitala društva je 20.000 kuna.

Gospodarsko interesno udruženje - je pravna osoba koju osnivaju dvije ili više fizičkih i pravnih osoba da bi olakšale i promicale obavljanje gospodarskih djelatnosti koje čine predmete njihova poslovanja, te da bi poboljšale ili povećale njihov učinak, ali tako da ta pravna osoba za sebe ne stječe dobit. Članovi udruženja odgovaraju za obveze udruženja neograničeno cijelom svojom imovinom.

Sva trgovačka društva su prema ZTD pravne osobe - ona mogu u pravnom prometu stjecati prava i preuzimati obveze, mogu tužiti i biti tužena pred državnim ili izabranim sudom i sudjelovati u drugim postupcima, mogu biti vlasnikom pokretnih i nepokretnih stvari. Na slici 3.2. zorno su prikazani statusni, imovinski i poslovni aspekti trgovačkih društava. Iz navedenog jasno proizlazi da trgovačko društvo ima imovinu.

[image: image6.emf]TRGOVAČKO DRUŠTVO

(PRAVNA OSOBA)

·

ČLANOVA

·

DIONIČARA

IMOVINU

·

Zgrade, zemljišta

·

Opremu

·

Patente, licence, marke

proizvoda

·

Novac, i sl.

RESURSE

·

Materijalne (sirovine, materijal,

nekretnine, oprema)

·

Ljudske (poduzetnike,

 managere, službenike, radnike)

·

Financijske

·

KREDITORIMA,

·

DOBAVLJAČIMA,

·

DRŽAVI, i sl.

KUPCIMA

ima je u posjedu

A

n

g

a

ž

i

r

a

D

u

g

u

j

e

prodaje robu /

pruža usluge

Slika 3.2: Statusni, imovinski i poslovni aspekt trgovačkog društva
Imovina trgovačkog društva izvorno nastaje time što njegovi članovi (kada je riječ o društvima osoba i društvu s ograničenom odgovornosti) odnosno dioničari (kada je posrijedi dioničko društvo) ulažu neka svoja imovinska prava u društvo (npr. novac, pravo vlasništva nad nekom pokretnom ili nepokretnom stvari, pravo korištenja nekom nekretninom, itd.), a u zamjenu za taj svoj ulog stječu u društvu članska prava. Time ono što su članovi uložili u društvo prestaje biti dijelom njihove imovine - a postaje imovinom društva.

Članovi društva ne mogu raspolagati njegovom imovinom. Ovo je posljedica okolnosti da je trgovačko društvo pravna osoba - poseban pravni subjekt koji je strogo odijeljen od subjektiviteta njegovih članova, drugih pravnih i/ili fizičkih osoba.

Temeljni kapital u društvima kapitala predstavlja novčani izraz vrijednosti imovine društva u određenom trenutku (upisa u sudski registar), koji trećim osobama pokazuje kolika je tada bila imovina društva. Imovinska se masa trgovačkog društva povećava ili smanjuje u ovisnosti o ostvarenim poslovnim rezultatima. ZTD-om je određeno da trgovačko društvo, bez iznimke, odgovara za svoje obveze cijelom svojom imovinom. Pri ovome, izričito se naglašava da trgovačko društvo ne odgovara za svoje obveze temeljnim kapitalom, već svom svojom imovinom.

3.2.2. Društvo s ograničenom odgovornošću

Većina ljudi misli da su trgovačka društva velika poduzeća. Sama riječ društvo izaziva respekt i asocira na nešto veliko i moćno. Ali, u najvećem broju slučajeva to nije tako. Od svih, prethodno tangiranih 5 pravnih oblika trgovačkih društava u Republici Hrvatskoj, najčešće zastupljena forma je društvo s ograničenom odgovornošću, koja je - kao subjekt trgovačkog društva u malom gospodarstvu zastupljena u više od 99% slučajeva. Zato će se u nastavku, u kratkim crtama, ukazati na temeljne osobine društva s ograničenom odgovornošću.

Svojstvo pravne osobe društvo s ograničenom odgovornošću stječe upisom u sudski registar, a gubi ga brisanjem iz sudskog registra. Tvrtka je ime pod kojim društvo s ograničenom odgovornošću posluje i sudjeluje u pravnom prometu. Putem tvrtke društvo se identificira prema trećima. U tvrtki moraju biti vidljivi: ime društva, predmet poslovanja i oznaka pravnog oblika društva. Sjedište društva s ograničenom odgovornošću je mjesto u kojemu je uprava društva i odakle se upravlja poslovima društva ili mjesto u kojemu društvo trajno obavlja svoju djelatnost. Društvo s ograničenom odgovornošću je pravna osoba koja samostalno i trajno obavlja gospodarsku djelatnost radi ostvarivanja dobiti proizvodnjom, prometom robe ili pružanjem usluga na tržištu. Predmet poslovanja d.o.o. može biti obavljanje svake dopuštene djelatnosti
 (djelatnosti koja nije zakonom zabranjena ili nije suprotna moralu društva) i predstavlja skup njegovih djelatnosti upisanih u sudski registar.

Društvo s ograničenom odgovornošću trgovačko je društvo kapitala u koje članovi ulažu temeljne uloge s kojima sudjeluju u unaprijed dogovorenom temeljnom kapitalu, čime u društvu stječu članska prava utjelovljena u poslovnim udjelima. Prava iz poslovnih udjela članova društva s ograničenom odgovornošću mogu se podijeliti na upravljačka i imovinska - temeljno upravljačko pravo, pravo glasa, članovi ostvaruju u skupštini društva, a temeljno imovinsko pravo članovi ostvaruju sudjelovanjem u dobiti društva.

Broj članova društva nije ograničen, a društvo s ograničenom odgovornošću može osnovati i biti njegovim članom i samo jedna osoba. Članovi ne odgovaraju za obveze društva, već snose poslovni rizik za ono što su uložili u društvo. Društvo s ograničenom odgovornošću se osniva na temelju društvenog ugovora kojega zaključuju njegovi osnivači, u obliku javnobilježničkog akta ili privatne isprave koju potvrđuje javni bilježnik. Ako društvo osniva jedan osnivač, društveni ugovor zamjenjuje izjava osnivača o osnivanju društva s ograničenom odgovornošću.

Najniži iznos temeljnog kapitala društva s ograničenom odgovornošću je 20.000 kuna. Temeljni kapital društva podijeljen je na temeljne uloge. Svaki je član društva, u skladu s društvenim ugovorom, dužan uplatiti dio temeljnog kapitala koji je preuzeo (temeljni ulog). Uplatom temeljnog uloga, član društva stječe poslovni udio u društvu. Poslovni udio predstavlja skup prava i obveza koje njegov imatelj ima u odnosu prema društvu. Da bi neka osoba u društvu s ograničenom odgovornošću mogla ostvarivati svoja prava iz poslovnog udjela, mora biti upisana u knjizi poslovnih udjela društva. Za vođenje knjige poslovnih udjela nadležna je uprava društva. Član društva svojim poslovnim udjelom, u pravilu, može slobodno raspolagati, poslovni udjeli se mogu prenositi i nasljeđivati. Prestankom članstva u društvu jednog od članova odnosno imatelja udjela, društvo ne prestaje - ono ima svoju vlastitu pravnu sudbinu koja je u potpunosti odvojena od života (odnosno smrti) svojih članova.

Aktivnosti vezane uz osnivanje društva s ograničenom odgovornosti, njegovu registraciju i obavljanje djelatnosti društva prikazane su u tablici 3.2. Za razliku od obrta, kako je to vidljivo iz prezentiranih aktivnosti, procedura osnivanja društva s ograničenom odgovornošću je složenija i sporija, a troškovi osnivanja su značajno viši. Obvezatni organi društva s ograničenom odgovornosti su: uprava i skupština. Nadzorni organ je obvezatan organ društva samo u slučaju da to zakon izrijekom određuje. Uprava društva vodi poslove društva u skladu s društvenim ugovorom, odlukama članova društva i obvezatnim uputama skupštine i nadzornog odbora, ako ga društvo ima. Uprava društva sastoji se od jednog ili više direktora.

Temeljne su ovlasti uprave društva s ograničenom odgovornošću da vodi poslove i da zastupa društvo. Članovi uprave moraju voditi poslove društva s pozornošću urednog i savjesnog gospodarstvenika. Broj članova uprave određuje se društvenim ugovorom. Trajanje mandata članova uprave nije propisano zakonom. Članovi društva mogu svojom odlukom u svako doba opozvati članove uprave. Skupština društva je obvezni organ društva s ograničenom odgovornošću. Pitanja za koja je nadležna skupština određena su zakonom s tim da se društvenim ugovorom može proširiti ili umanjiti opseg ovlasti skupštine - iz nadležnosti skupštine ne može se izuzeti donošenje određenih odluka, primjerice odlučivanja o: financijskim izvješćima društva, upotrebi ostvarene dobiti i pokrivanju gubitaka. Ako društvo ima samo jednog člana, što je čest slučaj u malom gospodarstvu, skupštinu društva čini samo ta osoba.
Tablica 3.2: Aktivnosti osnivanja društva s ograničenom odgovornošću i aktivnosti koje se provode pred početak obavljanja poslovne djelatnosti

	Redni

broj
	A k t i v n o s t i

	1.

2.

3.

	Osnivači sklapaju društveni ugovor (ako društvo osniva jedan osnivač društveni ugovor zamjenjuje Izjava osnivača o osnivanju društva) u obliku javnobilježničkog akta ili privatne isprave koju potvrđuje javni bilježnik.

Nadležnom Trgovačkom sudu potrebno je podnijeti Prijavu za upis u sudski registar u kojoj se navode:

· tvrtka, sjedište i predmet poslovanja društva,

· iznos temeljnog kapitala društva,

· izjava članova uprave da su upoznati s obvezom izvještavanja suda i da nema okolnosti koje bi bila zapreka za članstvom u upravi (članak 239. st. 2. ZTD),

· imena odnosno tvrtke članova društva,

a kojoj se prilažu (najčešće):

· primjerak društvenog ugovora (odnosno Izjave) o osnivanju sa svim prilozima, ovjerenog od javnog bilježnika,

· popis članova osnivača, iznos temeljnog kapitala društva, iznose temeljnih uloga osnivača i učinjenih uplata,

· potvrdu financijske institucije o ulozima uplaćenim u novcu,

· popis osoba ovlaštenih da vode poslove društva, opseg njihovih ovlasti i izjave da prihvaćaju postavljenje, dane pred javnim bilježnikom,

· popis članova uprave, ovjeren kod javnog bilježnika.

Nakon upisa društva u sudski registar (slijedi objava upisa u Narodnim novinama i dnevnom tisku), društvo može početi s obavljanjem djelatnosti, uz potrebu realizacije sljedećih aktivnosti:

· izrade pečata društva koji uključuje sve sastojke njegove tvrtke,

· pribavljanja matičnog broja društva (Obavijest o razvrstavanju poslovnog subjekta) od strane Državnog zavoda za statistiku,

· otvaranja računa društva u jednoj od poslovnih banaka,

· pribavljanja carinskog broja društva (ako se društvo namjerava baviti međunarodnom trgovinom) od strane Carinske uprave,

· pribavljanja (najčešće) Rješenja o ispunjavanju minimalnim tehničkim uvjetima,

· određivanja poreznog broja i prijave upisa društva u registar poreznih obveznika (i, najčešće, registar obveznika PDV-a),

· prijave upisa društva i njegovih novozaposlenih radnika u registre Zavoda za mirovinsko i Zavoda za zdravstveno osiguranje,

· ugovaranja (najčešće) vođenja knjigovodstva kao eksterne usluge, s ovlaštenim osobama ili trgovačkim društvima.

	
	Procjenjuje se da troškovi osnivanja društva s najnižim iznosom temeljnog kapitala, ovisno o broju osnivača, iznose između 4.000 i 5.000 kuna.

	
	Najniži iznos temeljnog kapitala društva je 20.000 kuna.

Društvo s ograničenom odgovornosti prestaje odlukom članova, istekom vremena određenog u društvenom ugovoru, pripajanjem društva drugom društvu ili spajanjem s drugim društvom, pravomoćnom odlukom o zaključenju stečajnog postupka i u ostalim zakonskim slučajevima.
Likvidaciju društva provode članovi uprave - likvidatori (ako nije drugačije određeno) u slučajevima kada je imovina društva dovoljna za podmirenje svih tražbina vjerovnika. Nakon što su podmireni svi dugovi društva, ako odlukom o prestanku nije drugačije određeno, imovina društva najčešće se dijeli između njegovih članova prema proporciji učešća njihovih poslovnih udjela u temeljnom kapitalu društva.
Ako imovina društva nije dovoljna za podmirenje svih tražbina vjerovnika, likvidatori moraju predložiti provođenje stečajnog postupka.
3.2.3. Prednosti i nedostaci društva s ograničenom odgovornošću
Osim odredbi Zakona o trgovačkim društvima koji uglavnom reguliraju statusnopravne aspekte društva s ograničenom odgovornošću, položaj i poslovanje tog društva regulirano je i čitavim nizom drugih zakona
 - bez potrebe za ulaskom u sve specifičnosti materije koja regulira različite aspekte društva s ograničenom odgovornošću, u daljnjim će se izlaganjima ukazati na prednosti i nedostatke koji se pojavljuju u osnivanju i poslovanju društava s ograničenom odgovornošću.

Pokušaj vaganja odabranih prednosti i nedostataka (nepogodnosti) društva s ograničenom odgovornošću kao forme organiziranja i obavljanja poduzetničke djelatnosti, prikazan je slikom 3.3.

[image: image7.emf]OGRANIČENA ODGOVORNOST ZA OBVEZE

MOGUĆNOST PRIJENOSA PRAVA IZ

POSLOVNIH UDJELA

KONTINUITET POSLOVANJA

LAKŠI PRISTUP EKSTERNIM

IZVORIMA FINANCIRANJA

POTENCIJAL ZA

EKSPANZIJU

POSLOVANJA

SLOŽENIJA FORMA ORGANIZIRANJA I

PRESTANKA POSLOVANJA

NAGLAŠENA REGULIRANOST

JAVNA DOSTUPNOST PODATAKA I

EKSTENZIVNO IZVJEŠTAVANJE

OSNIVAČI IMAJU OGRANIČEN

INTERES U AKTIVNOSTIMA

DRUŠTVA -OSIM PROFITA

GUBITAK OSOBNOSTI

PREDNOSTI NEDOSTACI

Slika 3.3: Prednosti i nedostaci društva s ograničenom odgovornošću

Kao prednosti društva s ograničenom odgovornošću moguće je navesti:

I. Ograničena odgovornost - Odgovornost osnivača ograničena je samo na njihov (njegov) osobni ulog u društvo. U slučaju poslovnih teškoća - kada društvo nije likvidno, ako nije u stanju platiti svoje dobavljače i kreditore, osnivači ne moraju, ako to ne žele, posegnuti za vlastitim izvorima (ušteđevina, prodaja imovine, osobno zaduživanje i sl.) kako bi omogućili kontinuitet djelatnosti društva i izbjegli stečajni postupak. U slučaju poslovnog neuspjeha, Trgovački sud u stečajnom postupku može inicirati prodaju imovine društva (ne tangirajući imovinu osnivača) kako bi se namirili vjerovnici društva.

II. Kontinuitet - Trajanje društva ne ovisi o životu svojih osnivača, ako društvo posluje uspješno djelovat će i nakon smrti svojih osnivača. Ova karakteristika društva proizlazi iz pravne osobnosti društva.
III. Relativna lakoća transfera - Član društva može slobodno raspolagati svojim poslovnim udjelom. Prava iz poslovnih udjela društva mogu se prenositi i nasljeđivati.
IV. Predodžba relativne stabilnosti i lakšeg pristupa izvorima financiranja - Banke i dobavljači često percipiraju društva s ograničenom odgovornošću relativno stabilnijim oblikom obavljanja poslovne djelatnosti, kao društvo s kapitalom i s relativno većom sigurnosti poslovanja u odnosu na obrtnike, kojima su obrti, ponekad, tek dodatni posao. Budući da pravne osobe, pod određenim uvjetima, lakše dolaze do eksternih izvora financiranja, to je i lakše pobuditi potencijal i osigurati sredstva za poslovnu ekspanziju.
V. Angažiranje menadžera i kvalificiranih radnika - U ovisnosti o razini ostvarene dobiti, društva s ograničenom odgovornošću su, češće, u mogućnosti angažirati menadžere, te im ponuditi i osigurati, kao i ostalim zaposlenicima, dugoročnost zaposlenja, zadovoljavajući nivo plaća i karijerne mogućnosti.

Kao nepogodnosti i nedostatke
 društva s ograničenom odgovornošću moguće je istaknuti:

I. Relativno visoke početne (i likvidacijske) troškove - Procedura osnivanja društva je složenija i sporija, a troškovi osnivanja su relativno visoki, naročito za poduzetnike početnike. Za osnivanje i kasnije upravljanje društvom potrebne su usluge odvjetnika i javnog bilježnika, što značajno, uz sudske troškove i troškove objave oglasa u tisku, povećava troškove. Za osnivanje društva propisan je najniži iznos temeljnog kapitala. Postupak likvidacije društva implicira dodatne troškove.

II. Naglašena reguliranost - Društvo je obvezno postupati sukladno brojnim pravilima koja se nalaze u društvenom ugovoru ili proizlaze iz ZTD, naročito iz domene odnosa među organima društva, najčešće skupštine i uprave. Iz upravljačke strukture društva i međusobnih odnosa njegovih organa, naročito onih društava s više članova, proizlazi i relativna nemogućnost brzog donošenja odluka. Postupak likvidacije društva je trajan i složen.

III. Javna dostupnost podataka i izvještavanje - Društvo je dužno svakom članu društva dati obavijesti o stvarima društva i dopustiti uvid u poslovne knjige i dokumentaciju društva. Nadalje, uprava društva je obvezna izvještavati sud (u zakonom predviđenim slučajevima) o promjenama u knjizi poslovnih udjela, promjenama članova uprave, njihovih ovlaštenja za zastupanje, povećanja ili smanjenja temeljnog kapitala i sl. Informacije o sudskom upisu u trgovački registar i statistički izvještaji o poslovanju društva su javno dostupni.

IV. Ograničen interes osnivača - Prava iz udjela ne daju pravo osnivačima da zaključuju poslove u ime i za račun društva. Uložena imovina u društvo od strane osnivača prestaje biti dijelom njihove imovine i postaje imovinom društva, kojom ne mogu raspolagati članovi društva. Ovo implicira da se interes osnivača fokusira samo na poslovne rezultate i razvoj poslovanja društva, koje je strogo odijeljeno od subjektiviteta njegovih članova.

V. Vođenje poslovnih knjiga - Društva s ograničenom odgovornošću vode svoje poslovne knjige po načelu dvojnog knjigovodstva (koje podrazumijeva vođenje: Dnevnika, Glavne knjige i Pomoćnih - analitičkih evidencija), koje je mnogo složenije u odnosu na sustav jednostavnog knjigovodstva, kojeg su obvezni primjenjivati obrti. Uz ovu napomenu navodi se i jedna iz domene oporezivanja - društva s ograničenom odgovornosti ne mogu, za razliku od obrta, koristiti mogućnost obračunavanja i plaćanja PDV-a po načelu naplaćene realizacije (prema plaćenim i naplaćenim računima), već primjenjuju načelo fakturirane realizacije (prema primljenim i izdanim računima).

3.3. OSTALI OBLICI PODUZETNIČKOG ORGANIZIRANJA
Ostali oblici organiziranja poduzetničke djelatnosti u Republici Hrvatskoj, osim već spomenutih obrta i trgovačkih društava, su zadruge i obavljanje djelatnosti osoba u slobodnim zanimanjima.

Zadruga je pravna osoba - dobrovoljno udruženje zadrugara u kojem svaki član sudjeluje neposredno i koje zajedničkim poslovanjem po načelu uzajamne pomoći unapređuje i zaštićuje svoj gospodarski i drugi profesionalni interes, u cilju ostvarenja svoje osobne i zajedničke dobiti ili drugih interesa zadrugara u skladu sa zakonom
 i pravilima zadruge. Dobrovoljnost udruživanja je bitna karakteristika zadruge.

Zadrugar je fizička osoba i pravna osoba koja u cijelosti ili djelomično posluje putem zadruge, tj. ona osoba koja putem zadruge prodaje svoje proizvode, odnosno usluge, nabavlja proizvode ili koristi usluge potrebne za obavljanje svoje djelatnosti ili na drugi način neposredno sudjeluje u ostvarivanju ciljeva radi kojih je zadruga osnovana.

Zadrugu mogu osnovati najmanje tri osnivača, ako posebnim zakonom nije drukčije određeno. Članske uloge zadrugari unose na temelju ugovora o osnivanju zadruge. Zakonom nije određen najniži iznos članskog uloga, pa imovina zadruge nastala unosom članskih uloga može biti simbolična. Novi zadrugari imaju ista prava i obveze kao i osnivači. Zadruga se osniva ugovorom o osnivanju zadruge, koji se sklapa u obliku javnobilježničke isprave. Tijela zadruge su skupština, nadzorni odbor (ako zadruga ima više od 10 zadrugara), i upravitelj (ili uprava).

Imovinu zadruge čine članski ulozi zadrugara i imovina stečena poslovanjem zadruge. Zadrugar ne može bez suglasnosti ostalih zadrugara raspolagati svojim udjelom u zadruzi ni pojedinim stvarima i pravima. U slučaju smrti zadrugara, udjel u zadruzi prelazi na njegove nasljednike. Dobit ostvarena poslovanjem zadruge pripada zadrugarima sukladno odredbama ugovora o osnivanju i pravilima zadruge. Skupština zadruge može odlučiti da dobit ili dio dobiti uporabi za razvoj zadruge. Zadruga posluje u svoje ime i za svoj račun; u ime i za račun zadrugara; a može poslovati u svoje ime i za račun zadrugara, u skladu s ugovorom o osnivanju i pravilima zadruge. Zadruga u pravnom prometu odgovara za svoje obveze svom svojom imovinom. Za obveze koje se ne mogu namiriti iz sredstava zadruge odgovaraju zadrugari, u skladu sa zakonom i pravilima zadruge.

Zadruga prestaje u slučajevima kad se broj zadrugara smanji ispod broja propisanog Zakonom (najmanje tri), kad skupština zadruge dvotrećinskom većinom svih glasova zadrugara odluči da zadruga prestaje (da se spoji s drugom zadrugom ili da se pripoji drugoj zadruzi odnosno da se podijeli na više zadruga), zaključenjem stečajnog postupka, i u drugim slučajevima utvrđenim zakonom, ugovorom o osnivanju zadruge, odnosno pravilima zadruge.

Kao djelatnosti fizičkih osoba koje se obavljaju sukladno posebnim propisima (djelatnosti u slobodnim zanimanjima) u Republici Hrvatskoj najčešće se obavljaju:

· samostalna djelatnost zdravstvenih djelatnika,

· ljekarnička djelatnost,

· samostalno obavljanje socijalne skrbi kao profesionalne djelatnosti,

· samostalna djelatnost veterinara - privatna praksa,

· samostalna djelatnost arhitekata,

· odvjetnička djelatnost,

· javnobilježnička djelatnost,

· usluge poreznog savjetovanja,

· djelatnost samostalnih umjetnika,

· djelatnost turističkih djelatnika,

· djelatnost privatne poljoprivredne savjetodavne službe,

· djelatnost državne izmjere i katastra nekretnina,

· pružanje ugostiteljskih usluga od strane građana.

Obavljanje ovih djelatnosti od strane fizičkih osoba podložno je pribavljanju odobrenja za rad koja izdaju nadležna ministarstva i institucije (npr. Ministarstvo zdravlja i socijalne skrbi izdaje rješenje - odobrenje za rad zdravstvenih djelatnika, ljekarnika i djelatnika koji obavljaju djelatnost socijalne skrbi, Ministarstvo pravosuđa odobrava rad odvjetnika i javnih bilježnika, Ministarstvo financija odobrava rad djelatnika iz područja revizije, Ministarstvo poljoprivrede, šumarstva i vodnog gospodarstva odobrava obavljanje djelatnosti privatne poljoprivredne savjetodavne službe, Hrvatska komora poreznih savjetnika odobrava rad djelatnika iz područja poreznog savjetovanja, itd.), odnosno nadležne državne uprave (npr. Državna geodetska uprava daje dozvolu za obavljanje djelatnosti državne izmjere i katastra nekretnina).

Odredbe zakona koji reguliraju obavljanje djelatnosti u obrtima, a naročito: porezna problematika, priznanje pretporeza i računi fizičkih osoba u sustavu PDV-a, ustroj poreznih evidencija, poslovne knjige, utvrđivanje dohotka, prijelaz s oporezivanja porezom na dohodak na porez na dobitak, radni odnosi, primjenjuju se i na osobe u slobodnim zanimanjima (kao poduzetnike) i njihove radnike.

Usporedba odabranih svojstava temeljnih zakonskih organizacijskih oblika u kojima je moguće realizirati poduzetničku djelatnost u Republici Hrvatskoj prikazana je u tablici 3.3. Iz navedenog pregleda moguće je uočiti da nema "najbolje" poduzetničke forme, već da odabir oblika organiziranja ovisi o čitavom nizu faktora: od dostupnosti sredstava za osnivanje (otvaranje), orijentiranosti k osiguranju dodatnog kapitala, stupnja odgovornosti prema trećima, poreznog modela, mogućnosti transfera osnivačkih prava, očekivane dugoročnosti pothvata, mogućnosti korištenja različitih poticaja, i sl.
Tablica 3.3: Usporedba odabranih svojstava temeljnih zakonskih organizacijskih oblika realizacije poduzetničkih aktivnosti u Hrvatskoj

	
	
	Obrt
	Društvo s ograničenom odgovornošću
	Zadruga

	1.
	Brzina osnivanja (otvaranja)
	velika
	velika
	velika

	2.
	Troškovi osnivanja (otvaranja)
	niski
	relativno visoki
	relativno niski

	3.
	 Temeljni kapital
	nije potreban
	potreban
	nije potreban

	4.
	Ograničenje odgovornosti prema trećima
	ne postoji
	visinom kapitala
	ne postoji

	5.
	Javna dostupnost informacija o poslovanju
	niska
	visoka
	visoka

	6.
	Transfer imovinskih prava
	nizak
	visok
	nizak

	7.
	Politika oporezivanja:

· porez na dohodak

· porez na dobit

· porez na dodanu vrijednost
	nepovoljna

povoljna

povoljna
	-

povoljna

nepovoljna
	-

povoljna

nepovoljna

4. OSNOVE POREZNOG SUSTAVA I FORMIRANJA TROŠKOVA RADA

Poduzetnici koji se žele baviti gospodarskom djelatnošću kojom namjeravaju ostvariti željenu dobit ili dohodak, neovisno od pravno-organizacijskog oblika u kojem će istu obavljati, dužni su plaćati određene obveze poput poreza, doprinosa, carina i pristojbi. Porezi su novčana davanja i prihod su proračuna koji se koristi radi podmirivanja proračunom utvrđenih javnih izdataka. Porezni sustav je skup zakonom propisanih poreza koji se temelji na načelima: jednakosti i pravednosti. Nemoguće je baviti se porezima bez poznavanja osnovne terminologije definirane prema Općem poreznom zakonu.

Poduzetnik u smislu odredbi Općeg poreznog zakona jest svaka fizička ili pravna osoba, udružene osobe ili imovinska masa bez pravne osobnosti, koja gospodarstvenu djelatnost obavlja samostalno, trajno i radi ostvarivanja prihoda, dohotka, dobiti ili drugih gospodarstveno procjenjivih koristi.
Doprinosi su kao i porezi, javna davanja državi. Temeljna razlika je što za poreze nema unaprijed određene namjene njihova trošenja, dok za doprinose ona postoje. Primjerice - prilikom plaćanja poreza na dohodak ne znamo što će se iz tog novca financirati, izgradnja infrastrukture, ceste, škole, obrana zemlje ili plaće državnih namještenika. Teoretski svi koji uplaćuju poreze dobivaju jednake koristi i kvalitetu javne usluge. Za doprinose je jasna njihova namjena, npr. doprinos za zdravstveno osiguranje služi isključivo za financiranje zdravstvenih usluga.

Od uspostave samostalnosti Republika Hrvatska je više puta reformirala svoj porezni sustav. Prvu veću reformu poreznog ustava Hrvatska provodi od 01.01.1994. godine kada je u sustav poreza na dobit uvodi institut zaštitne kamate. Druga značajna porezna reforma se dogodila 01.01.1998. godine kada je uveden PDV. Treća velika porezna reforma nastupila je 01.01.2001. godine od kada su na snazi novi Zakon o porezu na dohodak, Zakon o porezu na dobit, Opći porezni Zakon, te Zakon o poreznom savjetništvu.

Zamjerke koje se uglavnom upućuju iz stručnih krugova govore o tome da Hrvatska nije u dovoljnoj mjeri reformirala svoj porezni sustav, da on kao takav još nije u dovoljnoj mjeri atraktivan za povećanje investicija u značajnoj mjeri, da su određeni propisi nedorečeni, te da je još uvijek velik udio svih poreznih davanja u BDP-u.
4.1. TEMELJNE VRSTE POREZA
Jedno od bitnih obilježja hrvatskog poreznog sustava je i visoki udio doprinosa za mirovinsko osiguranje (MIO-e), doprinosa za zdravstveno osiguranje (ZO-e) i doprinosa za zapošljavanje u ukupnim fiskalnim prihodima, što potvrđuje tezu o visokim troškovima rada u Hrvatskoj.
VRSTE POREZA I DOPRINOSA

(skraćeni prikaz)

	
	POREZ NA DOBIT

	POREZNI OBVEZNIK
	 Trgovačko društvo i druga pravna osoba koja obavlja djelatnost radi stjecanja
 dobiti

	POREZNA OSNOVICA
	 Razlika između prihoda i rashoda koji su točno propisani zakonom

	POREZNA STOPA
	20%

	
	POREZ NA DOHODAK

	POREZNI OBVEZNIK
	 Fizička osoba koja ostvaruje oporezivi dohodak

	POREZNA OSNOVICA
	 Ukupni dohodak koji porezni obveznik ostvari u zemlji i u inozemstvu (umanjen
 za osobne odbitke)

	POREZNA STOPA
	15%, 25% , 35% i 45%

	
	DOPRINOSI IZ I NA PLAĆU

	POREZNI OBVEZNIK
	 Fizička osoba koja ostvaruje oporezivi dohodak od nesamostalnog rada u RH

	POREZNA OSNOVICA
	 Svi primici ostvareni temeljem radnog odnosa kod poslodavca

	STOPE
	 UKUPNO = 37,20 %

	MO iz plaće
	
	20,00%

	ZO na plaću
	
	15,00%

	Doprinos za zapošljavanje - na plaću
	
	1,70%

	Doprinos za osiguranje od ozljede na radu - na plaću
	
	0,50%

	
	POREZ NA DODANU VRIJEDNOST

	POREZNI OBVEZNIK
	 Fizička ili pravna osoba (poduzetnik) koja isporučuje dobra ili obavlja usluge

	POREZNA OSNOVICA
	 Naknada za isporučena dobra ili obavljene usluge

	POREZNA STOPA
	22%, 10% i 0%

	
	POREZ NA POTROŠNJU

	POREZNI OBVEZNIK
	 Pravna i fizička osoba koja pruža ugostiteljske usluge

	POREZNA OSNOVICA
	 Prodajna cijena pića koja se proda u ugostiteljskim objektima

	POREZNA STOPA
	do 3%

	
	PRIREZ

	POREZNI OBVEZNIK
	 gradovi/općine mogu uvesti prirez na porez na dohodak i to:

 općina po stopi do 10%

 grad ispod 30.000 stanovnika po stopi do 12%

 grad iznad 30.000 stanovnika po stopi do 15% , Grad Split ima stopu prireza 10%
 Grad Zagreb po stopi do 30% (stvarna stopa prireza u Zagrebu iznosi
 18%)

	POREZNA OSNOVICA
	 Porez na dohodak

	POREZNA STOPA
	 Određena Odlukama o općinskim i gradskim porezima

4.1.1. Porez na dobit

Porez na dobit - Obveznici poreza na dobit su trgovačka društva. Iznimno to mogu biti i obrtnici ako na vlastiti zahtjev zatraže od Porezne uprave odobrenje da plaćaju porez na dobit umjesto poreza na dohodak. Obračunsko razdoblje za koje se utvrđuje porezna obveza je jedna godina i u načelu je izjednačena s kalendarskom godinom.
Porez na dobit se plaća po stopi od 20 posto u trenutku utvrđivanja dobiti, a to je na kraju godine, odnosno u prvoj polovici slijedeće godine. U sljedećoj godini se svaki mjesec plaća akontacija dobiti kao 1/12 porezne obveze za proteklu godinu. Plaćene akontacije tijekom godine se odbijaju od ukupne porezne obveze u sljedećoj godini.
Akontacije se ne plaćaju ako je u protekloj godini ostvaren porezni gubitak.

Tehnika utvrđivanja dobiti i poreza na dobit

1. Ukupni prihodi

2. minus Ukupni rashodi

 3. = Računovodstvena dobit

 4. plus Nepriznati rashodi

 5. minus Oslobođenja i poticaji

 6. = Oporeziva dobit

 7. minus Porez na dobit – 20%

 8. = Neto dobit

 9. = Vlasnički udjel u dobiti - dividenda

4.1.2. Porez na dohodak
Porez na dohodak - obveznici poreza na dohodak su fizičke osobe koje ostvaruju:
a) Dohodak od nesamostalnog rada;

· plaće,

· mirovine,

· naknade, potpore i nagrade iznad propisanih iznosa,

· premije osiguranja koje plaća poslodavac.
b) Dohodak od samostalne djelatnosti;
· dohodak od obrta,

· dohodak od slobodnih zanimanja,

· dohodak od poljoprivrede i šumarstva,

· dohodak od drugih samostalnih djelatnosti.
c) Dohodak od imovine i imovinskih prava;
· dohodak od najma i zakupa pokretnina i nekretnina,

· dohodak od najma soba i postelja turistima i putnicima,

· dohodak od otuđenja imovine i imovinskih prava,

· dohodak od ustupanja imovinskih prava.
d) Dohodak od kapitala;
· dohodak od dividendi,

· dohodak od udjela u dobiti,

· dohodak od izuzimanja i vlastite potrošnje,

· dohodak od dodjele i opcijske kupnje vlastitih dionica, dohodak od kamata.

Porez na dohodak se u Hrvatskoj plaća primjenom progresivne porezne tarife. To znači postojanje većeg broja poreznih stopa. U našem slučaju se radi o četiri porezne stope, odnosno četiri porezna razreda. Temelj za izračunavanje poreznih razreda je osnovni osobni odbitak (trenutno osobni odbitak iznosi 1600 kuna).
Pregled poreznih stopa i poreznih razreda je sljedeći:
	Porezna stopa
	Iznos dijela osnovice za oporezivanje u kunama

	
	Mjesečno
	Godišnje

	15%
	3.200,00
	38.400,00

	25%
	3.201,00 do 8.000,00
	38.401,00 do 96.000,00

	35%
	8001,00 do 22.400,00
	96.001,00 do 268.800,00

	45%
	22.401,00 i više
	268.801,00 i više

Osim poreza prilikom isplate bilo kojeg oblika dohotka plaća se i prirez, kao porez na porez. Osnovica za obračun prireza je prethodno utvrđen iznos obveze poreza na dohodak. Prirez je prihod lokalnih jedinica samouprave.

Porezna osnovica - Porezna osnovica je dohodak utvrđen kao razlika između stvarno nastalih primitaka i izdataka u jednoj godini (načelo blagajne). Znači da se u obračun tekućeg dohotka uzimaju samo one isporuke odnosno nabavke dobara i usluga koje su u toj godini plaćene odnosno naplaćene.
Osobni odbitak - Svi porezni obveznici mogu u poreznom razdoblju od ukupnog dohotka odbiti osnovni osobni odbitak. Iznos osnovnog osobnog odbitka je trenutno 1.600,00 kuna mjesečno. Porezni obveznici koji ostvaruju dohodak od mirovine, mogu koristiti osobni odbitak u visini mirovine, ali najviše do 3.000,00 kuna mjesečno, odnosno 36.000,00 kuna godišnje.
Porezni obveznici mogu osim osnovnog osobnog odbitka koristiti i dodatne osobne odbitke za uzdržavane članove obitelji. U tom slučaju se ukupni osobni odbitak dobiva kao zbroj osnovnog osobnog odbitka i odbitaka za svakog uzdržavanog člana obitelji. Dodatni osobni odbitak se utvrđuje pomoću propisanih koeficijenata uvećanja osnovnog osobnog odbitka za svakog uzdržavanog člana obitelji.

Osim ovih odbitaka obveznicima poreza na dohodak se priznaju kao dodatni odbitak od porezne osnovice i plaćene premije po osnovi osiguranja života, dopunskog zdravstvenog osiguranja i dobrovoljnog mirovinskog osiguranja u visini ukupno plaćenih premija do 12.000 kuna godišnje.

Tehnika utvrđivanja oporezivog dohotka i poreza na dohodak
Shematski prikaz utvrđivanja dohotka bi se mogao prikazati na sljedeći način:

 1.
 Ukupni primitci fizičke osobe

 2. minus Izdaci (stvarni ili paušalni iznos)

 3. = Dohodak prije oporezivanja

 4. minus Osobni odbici (osnovni i posebni)

 5. = Oporezivi dohodak

 6. minus Iznos poreza i prireza

 7. = Neto dohodak

Dohodak od nesamostalnog rada – plaća
Kod utvrđivanja dohotka od nesamostalnog rada posloprimcima se priznaju izdaci plaćeni za:
· mirovinsko i invalidsko osiguranje po stopi od 20,00% od bruto plaće, i to:

· I stup mirovinskog osiguranja 15,00%,

· II stup mirovinskog osiguranja 5,00%.

Ukupno doprinosi iz plaće iznose 20,00% od bruto plaće
Međutim, osim ovih doprinosa poslodavci prilikom obračuna plaće posloprimcima obračunavaju i plaćaju sljedeće doprinose na plaću:
· za zdravstveno osiguranje po stopi od 15,00% od bruto plaće,

· za ozljede na radu po stopi od 0,50% od bruto plaće,

· za zapošljavanje po stopi od 1,70% od bruto plaće.

Ukupno doprinosi na plaću iznose 17,20% od bruto plaće.
Doprinosi na plaću ne utječu na visinu porezne osnovice, a samim time i na visinu neto plaće.

Nakon što se od bruto plaće odbiju doprinosi iz plaće dobije se dohodak od nesamostalnog rada prije oporezivanja. Od tog dohotka se odbijaju ukupni osobni odbici (osnovni, dodatni za uzdržavane članove obitelji, plaćene premije za životno i dopunsko mirovinsko osiguranje) - nakon čega se dobiva osnovica za oporezivanje.

 Porez na dohodak se plaća po stopama od 15, 25, 35 i 45%.

[image: image8.emf]kn

 BRUTO PLAĆA

% 5.000,00 10.000,00 20.000,00 40.000,00 60.000,00 80.000,00

 Doprinosi iz plaće 20,00% 1.000,00 2.000,00 4.000,00 8.000,00 12.000,00 16.000,00

 Osobni odbitak 1.600,00 1.600,00 1.600,00 1.600,00 1.600,00 1.600,00

 Porezna osnovica 2.400,00 6.400,00 14.400,00 30.400,00 46.400,00 62.400,00

 Porez po stopi od 15,00% 360,00 480,00 480,00 480,00 480,00 480,00

 Porez po stopi od 25,00% 800,00 1.200,00 1.200,00 1.200,00 1.200,00

 Porez po stopi od 35,00% 2.240,00 5.040,00 5.040,00 5.040,00

 Porez po stopi od 45,00% 3.600,00 10.800,00 18.000,00

 Prirez 10,00% 36,00 128,00 392,00 1.032,00 1.752,00 2.472,00

 Ukupno porez i prirez 396,00 1.408,00 4.312,00 11.352,00 19.272,00 27.192,00

 NETO PLAĆA 3.604,00 6.592,00 11.688,00 20.648,00 28.728,00 36.808,00

 Doprinosi na plaću 17,20% 860,00 1.720,00 3.440,00 6.880,00 10.320,00 13.760,00

 UKUPNI TROŠAK POSLODAVCA

(Bruto II plaća) 5.860,00 11.720,00 23.440,00 46.880,00 70.320,00 93.760,00

 Porezno opterećenje(porez i

prirez) u odnosu na bruto II plaću

% 6,76% 12,01% 18,40% 24,22% 27,41% 29,00%

 Ukupno opterećenje(porez,

prirez i doprinosi na BPL)

% 38,50% 43,75% 50,14% 55,96% 59,15% 60,74%

Stvarni iznos poreznog opterećenja za pojedinog poreznog obveznika ovisi, kako je to vidljivo iz gornje tablice, o visini ukupne bruto plaće, visini ukupnog osobnog odbitka, te visini stope prireza. Na nižim razinama dohotka odnos neto plaće i ukupnih obveza iz i na plaću kreće u omjeru od 60 : 40 u korist neto plaće, dok povećavanjem bruto plaće taj odnos teži obrnutom odnosu tj. 40 : 60 u korist obveza iz i na plaću.
Porez na dohodak od obrta
Obrtnici obvezno vode poslovne knjige (Knjiga primitaka i izdataka, Knjiga prometa i Popis dugotrajne imovine), te se njihov godišnji dohodak utvrđuje kao razlika između stvarno ostvarenih primitaka i nastalih izdataka u poreznom razdoblju.

Obrtnici obvezno podnose godišnju poreznu prijavu za ukupno ostvareni dohodak u toj godini. Prijava se podnosi najkasnije do 28.02. tekuće godine za prošlu godinu.

Fizičke osobe - obrtnici plaćaju tijekom godine mjesečne akontacije poreza na dohodak, kao 1/12 ukupne obveze poreza za prethodnu godinu, odnosno razmjerni dio ovisno o broju mjeseci poslovanja u prošloj godini.

Iznimno u prvoj godini obavljanja obrtničke djelatnosti predujam poreza na dohodak se utvrđuje po rješenju porezne uprave koje vrijedi za razdoblje od početka obavljanja djelatnosti do 28.02. sljedeće godine, s kojim se datumom donosi novo rješenje na temelju podataka iz porezne prijave za prošlu godinu.

Shema utvrđivanja dohotka i poreza na dohodak od obrta:
	

	Ukupni primici

	-
	Ukupni izdaci

	=
	Dohodak od obrta

	+
	Dohodak od plaća, imovine i ostalih djelatnosti

	=
	UKUPNI GODIŠNJI DOHODAK

	-
	Ukupni godišnji osobni odbitak

	-
	Umanjenje za plaće novozaposlenih

	-
	Preneseni porezni gubitak

	=
	GODIŠNJA POREZNA OSNOVICA

	
	Porez po stopi od 15 %

	+
	Porez po stopi od 25%

	+
	Porez po stopi od 35%

	+
	Porez po stopi od 45%

	=
	UKUPNI GODIŠNJI POREZ

	+
	Prirez ____%

	=
	UKUPNO POREZ I PRIREZ

	
	Plaćen porez u tuzemstvu

	=
	UKUPNO PLAĆEN POREZ

	=
	RAZLIKA ZA UPLATU/POVRAT

	

	Ukupni primici

	-
	Ukupni izdaci

	=
	Dohodak od obrta

	+
	Dohodak od plaća, imovine i ostalih djelatnosti

	=
	UKUPNI GODIŠNJI DOHODAK

	-
	Ukupni godišnji osobni odbitak

	-
	Umanjenje za plaće novozaposlenih

	-
	Preneseni porezni gubitak

	=
	GODIŠNJA POREZNA OSNOVICA

	
	Porez po stopi od 15 %

	+
	Porez po stopi od 25%

	+
	Porez po stopi od 35%

	+
	Porez po stopi od 45%

	=
	UKUPNI GODIŠNJI POREZ

	+
	Prirez ____%

	=
	UKUPNO POREZ I PRIREZ

	
	Plaćen porez u tuzemstvu

	=
	UKUPNO PLAĆEN POREZ

	=
	RAZLIKA ZA UPLATU/POVRAT

Iznimno od ovakvog načina utvrđivanja godišnjeg dohotka i poreza na dohodak, obrtnici mogu plaćati i godišnji porez u paušalnom iznosu.

Rješenje o plaćanju paušalnog poreza donosi Porezna uprava na temelju zahtjeva poreznog obveznika. Rješenjem utvrđeni godišnji paušalni iznos poreza se plaća kao 1/12 ukupnog iznosa mjesečno do kraja mjeseca za tekući mjesec.
Poslovati kao obrtnik ili kao trgovačko društvo - aspekt plaćanja poreza na dohodak odnosno poreza na dobit

U kontekstu poreznog sustava Republike Hrvatske porezno planiranje je prisutno već kod odlučivanja hoće li se obavljanje određene gospodarske aktivnosti organizirati kroz obrt ili kroz trgovačko društvo. Naravno, pitanje izbora između obrta i trgovačkog društva nije jedina dilema budućeg poduzetnika. Međutim, čitav niz drugih planskih opcija više spada u organizacijsko-pravnu domenu, dok opcija izbora između obrta i trgovačkog društva osim pravno organizacijskih elemenata nužno uključuje i bitno različit porezni aspekt. Polazni model za ispitivanje isplativosti u poreznom smislu izbora između opcije otvaranja obrta ili osnivanja trgovačkog društva ilustriran je sljedećim primjerom:

Primjer usporedbe obrtnika (O) ili trgovačkog društva (TD) s pozicije poreza na dobit ili dohodak: Fizička osoba A.B. prije početka obavljanja djelatnosti želi vidjeti hoće li za planiranu visinu dobiti/dohotka na godišnjoj razini plaćati manje poreza na bruto rezultat ako djelatnost obavlja kao obrt ili ako osnuje trgovačko društvo (polazna točka je primjena Zakona o porezu na dohodak ili Zakona o porezu na dobit, uz pretpostavku isplate dobiti vlasniku krajem godine). Zanemareni su doprinosi i prirez, ali je uključen osnovni osobni odbitak.

	
	Porezna stopa
	O
	TD
	O
	TD
	O
	TD
	O
	TD

	Dohodak/Dobit
	
	100.000
	140.000
	150.000
	200.000

	Osnovni osobni odbitak
	
	19.200
	
	19.200
	
	19.200
	
	19.200
	

	Osnovica za porez
	
	80.800
	100.000
	120.800
	140.000
	130.800
	150.000
	180.800
	200.000

	Porez na dohodak
	
	
	
	
	
	
	
	

	Do 38.400
	15%
	 5.700
	
	 5.700
	
	 5.700
	
	 5.700
	

	Do 96.000
	25%
	10.700
	
	14.500
	
	14.500
	
	14.500
	

	Do 268.000
	35%
	
	
	 8.680
	
	12.180
	
	29.680
	

	Iznad 268.000
	45%
	
	
	
	
	
	
	
	

	Porez na dobit
	
	
	
	
	
	
	
	
	

	Porez na dobit
	20%
	
	20.000
	
	28.000
	
	30.000
	
	40.000

	Ukupno:
	
	16.400
	20.000
	28.880
	28.000
	32.380
	30.000
	49.880
	40.000

Navedeno u gornjoj tablici ilustrira da je do razine dobiti/dohotka od 140.000 kuna isplatljivije poslovati kao obrtnik nego li putem trgovačkog društva. Prethodni model polazi također od pretpostavke da novčani tok striktno prati tokove realizacije (što je prodano da je i naplaćeno, i da što je nabavljeno je i plaćeno). Međutim, kako to u stvarnosti ne mora uvijek biti tako, drugi korak u poreznom planiranju za budućeg poduzetnika jest uključivanje i djelatnosti kojom se želi baviti u model za testiranje isplativosti poslovanja kroz obrt odnosno trgovačko društvo, jer se na taj način može projicirati budući novčani tok. Obzirom da obrtnici utvrđuju osnovicu za oporezivanje po načelu blagajne - oni plaćaju porez na stvarno naplaćenu realizaciju, dok trgovačka društva plaćaju porez na cjelokupnu realizaciju bez obzira je li naplaćena ili nije.

Tako npr. za poduzetnika koji se planira baviti trgovačkom djelatnošću isključivo maloprodajnog tipa, s aspekta novčanog toka je svejedno hoće li djelatnost obavljati kroz obrt ili trgovačko društvo, jer je u tom slučaju sva realizacija i naplaćena pa je i porezna osnovica ista kod obrta i kod trgovačkog društva. Tu bi onda eventualno pitanje izbora između obrta i društva ovisilo o visini planirane godišnje razine dohotka/dobiti.
S druge strane ako se pretpostavi poduzetnik koji se planira baviti trgovačkom djelatnošću, ali pretežito veleprodajnog tipa (kod koje je uobičajena vremenska razlika između dana realizacije i dana naplate) porezna osnovica za isti opseg realizacije može biti bitno različita između obrta i trgovačkog društva, a ovisno o dinamici naplate odnosno plaćanja. Tu se pitanje izbora između obrta i trgovačkog društva svodi - osim na procjenu ukupnog bruto rezultata - i na procjenu budućih novčanih tokova.

Daljnji korak u poreznom planiranju za budućeg poduzetnika jest mogućnost izbora sjedišta društva odnosno obrta. U Republici Hrvatskoj su aktualna određena područja (područja posebne državne skrbi, brdsko/planinska područja) u kojima za poduzetnike koji imaju sjedišta u tim područjima i ako obavljaju djelatnost na tom području vrijede određene porezne povlastice. U tom smislu bi trebalo razmotriti odnos olakšica iz Zakona o porezu na dohodak koji za obrtnike znači priznavanje većeg iznosa osobnog odbitka prilikom utvrđivanja godišnjeg oporezivog dohotka i olakšica iz Zakona o porezu na dobit koje obveznicima poreza na dobit omogućuju plaćanje poreza na dobit po sniženim stopama ili potpuno oslobođenje u određenom razdoblju.
4.1.3. Porez na dodanu vrijednost – PDV
 Porezni obveznik - je poduzetnik (pravna i fizička osoba koja obavlja neku od samostalnih gospodarskih djelatnosti) koji obavlja isporuke dobara i usluga. Status obveznika PDV-a se stječe upisom u registar poreznih obveznika. Svaki poduzetnik prije početka obavljanja svoje djelatnosti odlučuje sam hoće li postati obveznikom PDV-a. Uvjet ostanka izvan sustava PDV-a je da godišnji iznos ukupnih isporuka bude manji od 85.000,00 kuna. To znači da svi oni poduzetnici koji na početku obavljanja svoje djelatnosti odluče ostati izvan sustava PDV-a postaju obveznicima u prvoj godini koja slijedi iza godine u kojoj su njihove isporuke premašile iznos od 85.000,00 kuna.

Porezne stope - PDV se plaća po stopi od 22 posto na sve isporuke dobara i usluga osim isporuka za koje je predviđena stopa od 10 posto i stopa od 0 posto i isporuka koje su oslobođene od plaćanja PDV-a.
PDV po stopi od 0 posto obračunava se na sljedeće isporuke:
· sve vrste kruha,

· sve vrste mlijeka,

· knjige stručnog, znanstvenog, kulturnog i obrazovnog sadržaja,

· znanstvene časopise,

· proizvode koji se kirurškim putem ugrađuju u ljudsko tijelo,
· javno prikazivanje filmova.
PDV po stopi od 10 posto obračunava se na sljedeće isporuke:
· usluge smještaja (s doručkom ili bez), polupansiona ili punog pansiona u svim

 vrstama komercijalnih ugostiteljskih objekata,

· agencijske usluge (za prethodno navedene usluge).

Isporuke koje su oslobođenje od plaćanja PDV-a su:

· izvoz,

· isporuke u slobodnu zonu,

· isporuke diplomatskim i konzularnim predstavništvima,

· isporuke u tuzemstvu koje su obavljene inozemnim poduzetnicima koji
 obavljaju pomorski, zračni i riječni prijevoz,

· isporuke udrugama, ustanovama i tijelima lokalne i državne uprave koji se
 financiraju iz međunarodnih donacija,

· najam stambenih prostorija,

· bankarske usluge,

· osiguravajuće usluge,

· usluge liječenja,

· usluge ustanova socijalne skrbi,

· usluge obrazovanja,

· usluge vjerskih ustanova i zajednica,

· usluge javnih ustanova u kulturi,

· članarine i ostali članski doprinosi.
Tehnika obračunavanja PDV-a
Poduzetnik koji je obveznik PDV-a u svakom obračunskom razdoblju (mjesec ili kvartal) je dužan obračunati PDV za proteklo obračunsko razdoblje (mjesec ili kvartal). Obračun PDV-a se obavlja na sljedeći način:
1. Izlazni PDV

2. minus Ulazni PDV (pretporez)

 3. = (+) obveza za uplatu razlike, ili

 4. (-) povrat PDV-a od države
Formiranje prodajne cijene kao osnovice za obračun PDV-a
U kalkuliranju - izračunavanju prodajne cijene većine proizvoda, robe ili usluga PDV je zadnja stavka. To znači da se na prethodno formiranu prodajnu cijenu dobra, ili usluge (cijena koštanja, cijena nabave plus marža) dodaje PDV po propisanoj stopi.
1. Formiranje prodajne cijene u proizvodnoj djelatnosti:

 Cijena koštanja + marža = PC bez PDV-a + PDV = PC na izlaznom računu

2. Formiranje prodajne cijene u trgovini:
 Nabavna cijena + marža (RUC) + PDV = VPC (MPC)

npr. 80 + 20 + 22 = 122

Iz iznosa s uračunatim PDV-om apsolutni iznos poreza se računa primjenom preračunatih stopa.
 Postotak x 100

Preračunata % = , za stopu PDV od 22% preračunata stopa

 100 + postotak

 22 x 100

 = = 18,03%, (zaokruživanje na dvije decimale)

 100 + 22

Navedeno znači da ako se želi iz prodajne cijene artikla ili usluge od 122,00 kuna izračunati apsolutni iznos PDV-a na bazi osnovne stope od 22 posto onda se to radi na sljedeći način:

iznos PDV-a = 122,00 x 18,03% = 21,9966 odnosno 22,00 kune. Na isti se način za bilo koju stopu može izračunati pripadajuća preračunata stopa.
3. Formiranje prodajne cijene u ugostiteljstvu

Iznimka od gore navedenih pravila je formiranje cijena u ugostiteljstvu gdje se na promet alkoholnih i bezalkoholnih pića plaća osim PDV-a i porez na potrošnju. U tom slučaju u izračunavanju prodajne cijene navedenih artikala se osim kalkulativnih elemenata koji se javljaju u trgovini javlja i porez na potrošnju, kao zadnja kalkulativna stavka. Izračun prodajne cijene za alkoholna i bezalkoholna pića u ugostiteljstvu obavlja se po sljedećem obrascu:

Nabavna cijena + Marža + PDV +Porez na potrošnju = Maloprodajna cijena

Potrebno je znati da osnovica za obračun poreza na potrošnju nije prodajna cijena s uključenim PDV-om, nego prodajna cijena bez PDV-a. Dakle, ista je osnovica za izračun PDV-a, i poreza na potrošnju.

U ovom slučaju se PDV iz ukupne maloprodajne cijene računa na način da se najprije iz prodajne cijene izračuna porez na potrošnju (PP), također po preračunatoj stopi koja se računa po obrascu:

 %PP x 100
Preračunata %PP =

 %PDV+%PP+100

zatim se izračuna iznos PDV, po preračunatoj stopi koja se računa po sljedećem obrascu:

%PDV x 100

Preračunata %PDV =

%PDV+%PP+100

na primjeru stope PDV-a od 22 posto i poreza na potrošnju od 3 posto preračunate stope bi bile:

 3 x 100 300

PP = = = 2,40%,

 22 + 3 + 100 125

 22 x 100 2 200

PDV = = = 17,60%.

 22 + 3 +100 125

Biti izvan ili u sustavu PDV-a?

Već je kazano da poduzetnici sami odlučuju hoće li postati obveznicima PDV-a. Ako se poduzetnik ne odluči ući u sustav PDV-a on može ostati u tom statusu sve dok mu godišnji promet ne prijeđe iznos od 85.000,00 kuna. To znači da poduzetnik koji nije u sustavu PDV-a, a u tekućoj godini ostvari promet veći od 85.000,00 kuna obvezno od 01.01. sljedeće godine postaje obveznikom PDV-a. Međutim, ako poduzetnik odluči sam postati obveznikom PDV-a onda u tom statusu ostaje minimalno 5 godina, bez obzira na visinu godišnjeg prometa.

Poduzetnici koji nisu u sustavu PDV-a nisu dužni na svojim izlaznim računima obračunavati PDV po propisanoj stopi. Međutim, oni isto tako ne mogu s ulaznih računa koristiti PDV koji su im zaračunali njihovi dobavljači kao pretporez, te im PDV s ulaznih računa ulazi u troškove poslovanja.

Ne postoji generalni obrazac za izračun isplativosti ulaska ili ne u sustav PDV-a koji bi vrijedio za sve tipove poduzetničke djelatnosti. Stoga bi se općenito moglo reći da su:

Prednosti NE ulaska u sustav PDV-a su sljedeće:
· Jednostavnije i jeftinije knjigovodstvo, jer se ne treba voditi porezna evidencija ulaznih i izlaznih računa (URA, IRA),
· Nema obveze podnošenja periodičnih (mjesečnih ili kvartalnih) te godišnjih obračuna PDV-a Poreznoj upravi,
· Mogućnost prodaje po nižim cijenama od obveznika PDV-a za istu razinu zarade ili ostvarivanje nešto veće zarade ako se cijene formiraju na razini cijena obveznika PDV-a,
· Prednosti su izraženije kod djelatnosti uslužnog tipa odnosno radno intezivnih djelatnosti, te djelatnosti kod kojih nisu potrebna značajna početna i naknadna ulaganja u opremu, sirovine, robu ili vanjske usluge koje u sebi sadrže PDV.
Nedostatci NE ulaska u sustav PDV-a su slijedeći:
· Nemogućnost odbitka pretporeza s ulaznih računa dobavljača,
· Maksimalni iznos prometa od 85.000,00 kuna koji jamči ostanak izvan sustava PDV-a je relativno nizak da bi se moglo govoriti o apsolutno izraženo značajnom efektu uštede na godišnjoj razini,
· Kod svih djelatnosti kod kojih su nužna značajna početna ulaganja u opremu, sirovine, robu ili vanjske usluge - što samo po sebi znači i značajan iznos pretporeza, ne ulazak u sustav PDV bi sigurno značio nedostatak promatran s poreznog aspekta.
4.2. POTICAJI ZAPOŠLJAVANJU

Porezni obveznik može umanjiti poreznu osnovicu za plaću i doprinose na plaću novozaposlenog radnika, obračunate za razdoblje za koje se utvrđuje porez, a isplaćene do dana podnošenja porezne prijave, te to pravo koristiti godinu dana od dana zaposlenja novog radnika. Iznimno, obveznik poreza na dobit može ovo pravo koristiti tri godine računajući od dana zaposlenja novih radnika-invalida.

Zakon novim zaposlenicima smatra radnike zaposlene na neodređeno vrijeme, a kojima je zaposlenje kod poreznog obveznika uslijedilo nakon jednomjesečne prijave kod Zavod za zapošljavanja, odustajanja od korištenja prava na mirovinu ili prvog zaposlenja. Ovu olakšicu također mogu primjenjivati obrtnici i trgovačka društva.

Olakšice poreznim obveznicima s područja posebne državne skrbi

Područja posebne državne skrbi određena su posebnim Zakonom o područjima posebne državne skrbi. Trgovačka društva koja obavljaju gospodarsku djelatnost na područjima posebne državne skrbi i zapošljavaju preko pet radnika na neodređeno vrijeme, pri čemu više od 50 posto zaposlenih ima prebivalište i boravi na područjima posebne državne skrbi, plaćaju porez na dobit prema sljedećem kriteriju:
	Područje posebne
	STOPE

	državne skrbi
	Osnovna
	Koeficijent
	Stvarna

	I. skupina
	20%
	0,25
	5%

	II. skupina
	20%
	0,50
	10%

	III. skupina
	20%
	0,75
	15%

U radnike zaposlene na neodređeno vrijeme Zakon ubraja sve zaposlene koji su u radnom odnosu kod poreznog obveznika proveli, te imali prebivalište i boravili na području posebne državne skrbi najmanje devet mjeseci u poslovnoj godini.

Obrtnici koji obavljaju gospodarsku djelatnost na područjima posebne državne skrbi imaju mogućnost da ostvareni dohodak (razlika primitaka i izdataka) umanje prije oporezivanja po sljedećem kriteriju:

· 75 posto ako obavljaju djelatnost na područjima I skupine i Grada Vukovara,

· 50 posto ako obavljaju djelatnost na područjima II skupine,

· 25 posto ako obavljaju djelatnost na područjima III skupine.
5. POSLOVNI PLAN

5.1. OPĆENITO O POSLOVNOM PLANU

5.1.1.Što je poslovni plan?

Biznis-plan (poslovni plan, poduzetnički projekt) je plansko-poslovni elaborat u kojem poduzetnik prikazuje svoje planove, ambicije i ideje. On omogućava realan prikaz poslovnog pothvata i očekivane rezultate, najprije samom poduzetniku, a zatim i svima drugima koji bi mogli biti uključeni u planirane poslovne aktivnosti. Poslovne planove poduzetnici izrađuju da bi se što bolje pripremili za poslovanje u nadolazećem vremenu, a ponekad i samo zato što to netko drugi traži od njih (npr. osiguravatelji, banke ili budući ulagači). Mogu se izrađivati u različitim oblicima, od jednostavnih tablica i kratkih izjava do debelih knjiga.

Pisanjem hipotetičkog poslovnog plana nailazi se na mnoštvo potencijalnih problema s kojima će se poduzetnik suočavati i u stvarnim poslovnim aktivnostima. Dakle, na ovaj način, poduzetnik u samom startu upoznaje probleme koji bi se u budućnosti mogli javiti i traži odgovore na brojna pitanja vezana uz komercijalizaciju poslovnog pothvata (slika 5.1.).

Iz poslovnog plana se moraju jasno iščitavati relevantni odgovori na sva pitanja glede planiranja, financiranja, pokretanja, organiziranja, vođenja, razvijanja i nadzora samog plana kroz njegov životni vijek.

5.1.2. Životni vijek poslovnog plana

Poslovni plan nastaje kao dio dugoročnog sagledavanja posla i poslovnog okružja. Inače, cjelokupni životni vijek proizvodnih, trgovačkih, uslužnih ili mješovitih poduzetničkih pothvata možemo podijeliti, prema Kuvačiću (2001), u tri karakteristična razdoblja, i to:

a) Aktivizacijsko razdoblje (obuhvaća vrijeme tijekom kojega se obavlja ulaganje, investiranje ili angažiranje vlastita novca i pozajmljena kapitala u cilju njihova profitnoga efektuiranja u procesu proizvodnje, trženja ili usluživanja, odnosno u procesu redovita poslovanja).

b) Pokusno razdoblje (obuhvaća vrijeme tijekom kojega se uhodavaju stožerne tehničko-tehnološke i organizacijsko-radne sastavnice proizvodnoga, trgovačkoga ili uslužnoga procesa, a obično ga nalazimo kod većih i složenijih proizvodnih pothvata, i to na početku njihova eksploatacijskog razdoblja).

c) Eksploatacijsko razdoblje (obuhvaća vrijeme tijekom kojega se obavlja proces redovite proizvodnje, trgovanja ili usluživanja, odnosno proces redovita poslovanja na razini projicirana kapaciteta).
[image: image9.jpg]TRZISTA PODUZETNICKIH IDEJA

BIZNIS-PLAN

PROJEKTIRANJE |
| UGOVARANJE

INTENZIVNE ~
L M, K

TRZISTA PROIZVODA | USLUGA

(NABAVNA | PRODAJNA)

Slika 5.1: Od ideje do komercijalizacije
(Menadžment i poduzetništvo – 1000 programa ulaganja za mala i srednja poduzeća, Centar za poduzetništvo i Mladost, Zagreb, 1994., str. 161.)

5.1.3. Neke značajke poslovnih planova

Postoji nekoliko čimbenika o kojima treba voditi računa pri izradi poslovnih planova:

· Poslovni planovi moraju biti lako čitljivi. Svaki poslovni čovjek danas je opterećen brojnim informacijama koje mora prihvatiti i na koje troši velik dio svog vremena. Ako počinje čitati biznis-plan, on želi da to bude jasno prikazan slijed najvažnijih podataka o tvrtki, lako razumljiv i logičan. Zato su već uvodni dijelovi plana, u kojima se predstavlja tvrtka i iznose ciljevi poslovanja, vrlo važni za opći dojam.

· Pristup u izradi poslovnog plana mora biti orijentiran prema tržištu, a ne prema proizvodnji. Mnoge tvrtke pokušavaju u biznis-planu prikazati svoje proizvodne mogućnosti, no većinu čitatelja zanima kome su ti proizvodi namijenjeni i mogu li oni uistinu naći put do kupca. Ako biznis planove čitaju investitori, prvo pitanje na koje oni traže odgovor glasi: Kakvu ću ja imati korist ili prednost, od ulaganja upravo u tu tvrtku?

· U planu treba pažljivo procijeniti utjecaj konkurencije. Svaki proizvod koji ulazi u poslovni program mora biti financijski isplativ, ali isto tako mora biti vidljiv utjecaj tog proizvoda/usluge na ukupnu prodaju i način na koji će proizvod/usluga prevladati slične konkurencijske proizvode.

· Prodajni plan mora biti toliko precizan da se vide kanali distribucije i svi poslijeprodajni oblici brige o kupcu (servis i održavanje, reklamacije i sl.).

· Posebnosti organizacije, tj. ono po čemu se neka tvrtka razlikuje od ostalih, također treba opisati i istaknuti u biznis-planu. Posebno se moraju naglasiti neke izrazite prednosti, ako postoje.

· Naglasak na uspješnom menadžmentu vrlo je bitan. Mnoge svjetske banke odluke o kreditima donose na temelju uvjerljivosti projekata, ali samo kada imaju potpuno povjerenje u menadžment. Biografije vodećih ljudi u poduzeću s prikazom njihovih sposobnosti i poslovnih uspjeha, važan su dio biznis-plana.

· U planu se mora prikazati predviđeni razvoj i razvojne mogućnosti tvrtke. Budućnost se temelji na prognozama koje su uvijek ograničene s obzirom na dostupnost informacija u trenutku izrade plana. Ipak, što više uvjerljivih pokazatelja i što više realnih prikaza razvojnih mogućnosti, ostavlja dobar dojam.

· Način uporabe novoprikupljenih sredstava važan je za investitore. Bez obzira na to uzima li se bančin zajam, poziva li se partnere na zajedničko ulaganje ili se novac prikuplja primarnom emisijom dionica, svaki investitor želi znati kako će tvrtka potrošiti novac.

· Završetak mora biti impresivan. Na kraju plana moraju se vidjeti rezultati uspješnog ulaganja i koliko će se tvrtka proširiti, a time i povećati vrijednost sadašnjih ulaganja.

5.1.4. Namjena poslovnog plana

Mnogo je zainteresiranih osoba koje posredno ili neposredno imaju koristi od pisanja poslovnih planova. Najčešći su interesenti:

· Prvi kojima pisanje biznis-plana donosi korist jesu sami poduzetnici, odnosno vlasnici poduzeća, jer u njemu nalaze odgovore na sva pitanja oko pokretanja, financiranja, organiziranja, vođenja, razvijanja i kontrole poduzetničkog pothvata.
· Potencijalni ulagači i dioničari iz biznis-plana uočavaju zašto im se i koliko isplati ulagati u baš taj konkretni poduzetnički pothvat.

· Financijeri i kreditori – biznis-plan služi im kao podloga za (pr)ocjenu "financijskog zdravlja" poduzetničkog pothvata, ali i poduzetničkog kredibiliteta osoba kojima kane pozajmiti novac.

· Distributeri, dobavljači, kupci i sl. – biznis-plan predstavlja temeljno polazište i poduzetnikovu referencu za djelotvornije pregovore s budućim kupcima, dobavljačima, distributerima, podugovaračima, kooperantima i drugima radi sklapanja ugovora i uspostavljanja dugoročnih poslovnih veza.

· Poslovni plan je referentna slika poslovnog i financijskog ugleda poduzeća, pa se na temelju njega traže partneri suulagači radi različitih oblika udruživanja, širenja i razvoja postojeće djelatnosti, te za moguću diversifikaciju – ulazak u nova proizvodna ili uslužna područja.

· Menadžeri i zaposlenici – nijedan od njih neće se 'punim srcem' angažirati bez prethodnog uvida u biznis-plan poduzeća.

· Državna uprava i lokalna administracija (na različitim razinama) također je zainteresirana za biznis-plan, osobito ako djelatnost kojim se ona elaborira može bitno utjecati na društveno-gospodarski razvoj i okoliš.

· Državni organi – biznis-plan je i ključni dokument na temelju kojega mala tvrtka sklapa poslovne ugovore za tzv. državne narudžbe, te se uključuje u različite državne i međunarodne fondove za poticanje i razvoj poduzetništva.
5.1.5. Izrada i ostvarivanje poslovnih planova
Postoji više sudionika koji su uključeni u izradu i provođenje biznis-planova. Neki od njih izravno doprinose postupku planiranja, a drugi samo posredno. Međutim, svi su oni podjednako važni za postizanje konačnog uspjeha. Taj uspjeh se neće mjeriti samo kvalitetom izrađenog plana, nego ponajviše zadovoljavajućim poslovnim rezultatom koji će nastati primjenom plana u određenom vremenskom razdoblju.

Izrada i ostvarivanje poslovnih planova za pojedina poduzeća različiti su. To se ponajviše odnosi na veličinu i ustroj samog poduzeća, tako da nisu uvijek iste osobe podjednako uključene u postupak planiranja.
U planiranju se najčešće polazi od menadžera jer su oni najodgovorniji za poslovne rezultate, a time i za postupak planiranja koji dovodi do rezultata. Sudionici planiranja se mogu podijeliti na unutarnje i vanjske.
Unutarnji sudionici: Vanjski sudionici:

	VLASNICI
	
	KREDITORI I

DOBAVLJAČI

	STRUČNJACI ZA

PLANIRANJE
	
	MENADŽMENT

	
	KUPCI

	OSTALI

ZAPOSLENI
	
	OSTALI (DRŽAVA,

JAVNOST)

Slika 5.2: Osobe koje su uključene u postupak planiranja

5.2. STRUKTURA POSLOVNOG PLANA
Sadržaj poslovnog plana ne može za sve primjere biti identičan. Razlog tome je ponajprije:
a) sami pristup pojedinog autora,
b) namjena biznis-plana (korisnici),
c) područje djelatnosti na koje se plan odnosi (proizvodno, neproizvodno),
d) vremensko razdoblje što ga obuhvaća (kratkoročni, dugoročni plan),
e) pretpostavljena veličina poduzetničkog pothvata i sl.

Stručnjaci (teoretičari i praktičari), zbog navedenih čimbenika, veoma različito strukturiraju biznis-planove. Navedeni i ini čimbenici umnogome određuju anatomiju svakoga projekta glede stupnja obuhvata i detaljiziranja pojedinih dijelova njegove sadržajne strukture te određuju razinu, dubinu i širinu istraživačkoga postupka koji prethodi projektnome osmišljavanju ideje koja je predmetom njegove elaboracije.
Polazeći od teoretskih spoznaja i praktičnih iskustava, svaki bi projekt, prema Kuvačiću (2001), osim naslovnice, kazala, dodataka i pisma primatelju, (uz pretpostavljenu dubinu i širinu elaboracije), obvezatno morao sadržavati još najmanje osam temeljnih poglavlja i prikladan broj njima pripadajućih dijelova, nužnih formalno-sadržajnih strukturnih odrednica.

	·
	NASLOVNICA

	·
	SADRŽAJ - KAZALO

	I.
	SAŽETAK

	II.
	OPIS PODUZETNIČKE IDEJE

	III.
	TRŽIŠNI PODACI I MARKETING STRATEGIJA

	IV.
	TEHNIČKO-TEHNOLOŠKI OPIS

	V.
	MENADŽMENT

	VI.
	FINANCIJSKI PODACI

	VII.
	OCJENA UČINKOVITOSTI

	VIII.
	DODACI

	·
	PISMO PRIMATELJU

Prikaz 5.1: Primjer sadržaja biznis-plana

5.2.1. Naslovnica

Putem naslovnice čitatelji ostvaruju prvi kontakt s poslovnim planom. Sama naslovnica mora biti grafički prikladno dizajnirana te sadržavati ove podatke i informacije:
· naziv, djelatnost, adresa i telefon (ili telefaks) tvrtke

· centriran i istaknuto otisnut naslov: POSLOVNI PLAN

· predmet elaboracije (naziv poduzetničke ideje)

· ime osnivača i/ili vlasnika tvrtke

· ime autora poslovnog plana

· podaci o osobi za vezu tvrtke pošiljatelja (ime osobe, adresa, telefon i sl.)

· podaci o primatelju poslovnog plana

· podaci o rednome broju primjerka koji se upućuje dotičnome primatelju

· datum izrade poslovnog plana.
Na naslovne stranice poslovnog plana često se pišu i upozorenja o vlasničkim (autorskim) pravima, uz molbu da se plan ne reproducira, te da se vrati vlasniku ako primatelja plan ne zanima.
5.2.2. Sadržaj - kazalo

Odmah iza naslovnice nalazi se stranica ili stranice kazala. Putem kazala se pruža uvid u sve ono što se nalazi u biznis-planu (sadržaj prema dijelovima, poglavljima, glavama i sl.) i na kojim stranicama počinju i završavaju pojedini dijelovi. Od osobite su važnosti preglednost i informativnost kazala.

5.2.3. Sažetak

Sažetak se izrađuje tek po završetku izrade cjelokupnog plana. Može se staviti ili na početak ili na kraj poslovnog plana. Njegova prvenstvena namjena jest ta da u kratkom vremenu i opsegu (opseg sažetka trebao bi se kretati od jedne do pet stranica) upozna čitatelja s tržišnim, organizacijskim, financijskim i drugim parametrima koji se elaboriraju u poslovnom planu. Sažetak bi trebao sadržavati dostatnu količinu informacija po sljedećim temama:
	A.
	Podaci o investitoru

	B.
	Asortiman proizvoda, roba i usluga

	C.
	Tržišni podaci

	D.
	Potrebna ulaganja

	E.
	Izvori kapitala

	F.
	Potrebni zaposlenici

	G.
	Aktivizacijsko razdoblje

	H.
	Pokazatelji učinkovitosti

	I.
	Zaštitne mjere

Prikaz 5.2: Sadržaj sažetka poslovnog plana

5.2.4. Opis poduzetničke ideje

Na samome početku poslovnog plana potrebno je argumentirano opisati temeljne ciljeve poduzetničke ideje, odnosno program kojim je predviđena realizacija. Iz predočenog mora biti vidljivo tko su autori i kako su razvili ideju, te posebnosti i pogodnosti konkretne ideje. Taj dio biznis-plana se prezentira u obliku sljedećih strukturnih odrednica:

	A.
	Autori i evolucija ideje

	B.
	Opis proizvoda, robe ili usluga

	C.
	Poduzetničke referencije

 Prikaz 5.3: Sadržaj poglavlja opisa poduzetničke ideje

A. Autori i evolucija ideje – potrebno je navesti imena autora ideje te čitateljima, u kratkim crtama, opisati ideju i njezinu evoluciju. Osobito je važno probuditi čitateljevo zanimanje i ukazati na stupanj inovativnosti ideje.
B. Opis proizvoda, robe ili usluga – potrebno je usredotočiti se na tržišno–marketinški opis proizvoda, robe ili usluga koji su predmet elaboracije biznis-plana. Dakle, treba predočiti dostatan broj podataka glede asortimana, količine, funkcionalnosti, pakiranja, ambalaže, itd.
C. Poduzetničke referencije – ovaj dio biznis-plana interesenti iščitavaju sa posebnim zanimanjem. Tu se trebaju prikazati referencije i umijeća poduzetnika te stručnost, referencije, umijeća ili druge osobine menadžera i drugih zaposlenika.
5.2.5. Tržišni podaci projekta i marketing strategija
Prije svakog poduzetničkog pothvata, potrebno je krenuti od istraživanja tržišta. Istraživanje predstavlja temeljnu predinvesticijsku aktivnost i informacijsku podlogu svakog biznis-plana. Praćenjem i istraživanjem tržišta prikupljaju se potrebni podaci, koji uz različit stupanj pouzdanosti (ovisno o obuhvatu i kvaliteti istraživanja), mogu utjecati na početnu odluku o provedbi neke poduzetničke ideje.
Istraživanjem tržišta se prikupljaju i potrebne informacije za donošenje marketinških odluka u svezi s proizvodom ili uslugom, cijenom, distribucijom i promocijom. Također je od velike važnosti i praćenje kretanja i trendova tržišta. Dakle, istraživanje tržišta ne smije se zaustaviti na statičkim odgovorima, odnosno informacijama o trenutačnom stanju i odnosima na tržištu našega proizvoda i/ili usluge. Praćenjem i istraživanjem tržišta (za potrebe realizacije neke poduzetničke ideje), morali bi dobiti odgovore na sljedeća pitanja:
· Tko su potencijalni potrošači našega proizvoda, robe ili usluga na ciljnom tržištu (identifikacija potrošačkog segmenta – zašto kupuju, koliko kupuju, kako kupuju, gdje kupuju, kada kupuju i po kojim cijenama žele kupovati)?

· Koliko je potencijalnih potrošača i kako su raspoređeni (zemljopisno locirani) na ciljnome tržištu?

· Koliki postotak potencijalnih potrošača može postati stvarnim kupcima našeg proizvoda i/ili usluge?

· Tko su konkurenti i koliko je njihovo sudjelovanje u zadovoljavanju platežno sposobne potražnje na ciljnom tržištu?

· Kolika je naša ukupno moguća zastupljenost na tržištu (pozitivna razlika između ukupnog potrošačkog potencijala i tržišne zastupljenosti konkurenata)?

· Postoje li (koliko, gdje i kada) mogućnosti izvoza našega proizvoda i/ili usluge?
O samom izlaganju tržišnih podataka projekta postoje različiti teorijski prijedlozi i praktična rješenja. Polazeći od navedenoga, tržišni podaci projekta mogu se izložiti prema sljedećim naznakama:
	A.
	Istraživanje tržišta

	B.
	Ciljna tržišta i potencijalni potrošači

	C.
	Konkurencija i mogući tržišni udjel

	D.
	Informacije o nabavnim tržištima

	E.
	Mogućnosti tržišne ekspanzije

Prikaz 5.4: Sadržaj poglavlja tržišnih podataka u poslovnom planu

U ovom dijelu poslovnog plana potrebno je navesti i oblike komuniciranja s tržištem koji će najbolje pripomoći ostvarivanju planirane prodajne strategije te stvaranju što povoljnije slike (imidža) tvrtke kod potrošačke i druge (unutarnje i vanjske) javnosti tijekom određenog planskog razdoblja. Dakle, riječ je o posebnom načinu stvaranja odnosa između ponude i potražnje, a cilj je što potpunije zadovoljavanje potreba i želja potrošača i korisnika (proizvod-usluga tražene kvalitete i konkurentne cijene na pravom mjestu u pravo vrijeme i u potrebnim količinama), te ostvarivanje zadovoljavajućih gospodarskih učinaka u obliku dobiti ili profita.

Iz ovoga proizlazi i temeljna zadaća marketinga koja obuhvaća obrađivanje četiri temeljna čimbenika ili instrumenta. To su: proizvod ili usluga, cijena, distribucija i promocija. Poglavlje o marketingu u biznis-planu uglavnom se temelji na prethodno obavljenim (i dodatnim) aktivnostima istraživanja tržišta. Učinkovitost svakog poduzetničkog pothvata razmjerna je kvaliteti istraživanja prije donošenja odluke o njegovoj realizaciji. Marketinški se plan u poslovnom planu može oblikovati unutar ovih okvirnih naslova:

	A.
	Plan razvoja proizvoda, robe ili usluga

	B.
	Politika cijena

	C.
	Prodajni kanali i fizička distribucija

	D.
	Nabavni kanali i fizička distribucija

	E.
	Promocijski – promidžbeni plan

	F.
	Projekcija prodaje i prihoda

Prikaz 5.5: Sadržaj marketinškog poglavlja u poslovnom planu

Na putu od ideje do njezine tržišno-profitne potvrde posebna se pozornost pridaje marketinškom planu kao temeljnoj planskoj okosnici cjelokupne poduzetničke aktivnosti.

5.2.6. Tehničko–tehnološki opis projekta
Dok iz poglavlja tržišnih podataka moramo predočiti informacije o tome što, koliko i kada proizvoditi, tržiti ili usluživati te gdje, kada, koliko i zašto nabavljati sve potrebne inpute za kontinuirano odvijanje proizvodnje, trženja ili usluživanja, u poglavlju tehničko-tehnološkog opisa valja predočiti potrebne informacije koje odgovaraju na pitanja gdje, kako, i (s) čime ćemo proizvoditi, tržiti ili usluživati.

Dakle, interesentima bi trebali ponuditi sve potrebne informacije glede sljedećih odrednica:

	A.
	Lokacija projekta

	B.
	Tehnologija i kapacitet projekta

	C.
	Stalna sredstva projekta

	D.
	Materijalni inputi projekta

	E.
	Projekcija zaposlenika

	F.
	Zaštitne mjere

	G.
	Razdoblje izvedbe

Prikaz 5.6: Sadržaj poglavlja tehničko-tehnološkog opisa biznis-plana

A. Lokacija projekta predstavlja šire (makrolokacija) ili uže (mikrolokacija) geografsko, urbano, tržišno ili neko drugo područje na koje je smješten poslovni objekt, odnosno sama djelatnost poduzetničkog pothvata. Svaki poduzetnički pothvat (bio on proizvodni, trgovački, uslužni ili mješoviti) ima svoje specifičnosti glede izbora makrolokacije i mikrolokacije. U pravilu bi lokacija projekta i temeljna djelatnost projekta trebali biti što bolje međusobno prilagođeni.
B. Tehnologija i kapacitet projekta. U najnovije vrijeme mnogo se govori o suvremenoj tehnologiji, koja suvremenim metodama nastoji povećati učinkovitost, te po ljude i okoliš sigurnije načine proizvodnje željenih proizvoda. S druge strane, kapacitet bi se mogao definirati kao mogućnost nekog proizvodnog trgovačkog ili uslužnog sustava da u određenom vremenu proizvede neku količinu određenog proizvoda, proda neku količinu robe ili usluži neku količinu određenih usluga. Pri određivanju tehnologije i kapaciteta, poduzetnik bi morao poći od same poduzetničke misije, financijskih mogućnosti, te kratkoročnih ili dugoročnih ciljeva projekta. Određivanje kapaciteta u projektu zauzima osobito značajno mjesto, jer predstavlja suočavanje tehnoloških i tržišnih mogućnosti.
C. Stalna sredstva projekta obuhvaćaju svu materijalnu i nematerijalnu imovinu tvrtke s vijekom trajanja duljim od jedne godine. U stalna sredstva ubrajamo različita dugotrajna prava (nematerijalna imovina), zatim zemljište, nasade, osnovno stado, zatvoreni i otvoreni prostor (objekte), proizvodnu i drugu opremu, te ostalu materijalnu imovinu trajniju od godine dana. Ovdje je bitno predočiti sve informacije glede potrebnih stalnih sredstava.
D. Materijalni inputi projekta obuhvaćaju sva sredstva s vijekom trajanja kraćim od godine dana (sirovine, materijali, roba), a koja su potrebna za kontinuirano odvijanje proizvodnog ili uslužnog procesa. Prigodom donošenja odluka o nabavi materijalnih inputa, svaki poduzetnik mora odlučiti da li je neki input učinkovitije nabavljati u vlastitoj režiji ili preko posrednika.
E. Potrebni zaposlenici. U ovom dijelu tehničko-tehnološkog opisa potrebno je navesti podatke o stalnim ili honorarnim zaposlenicima potrebnima za kontinuirano odvijanje procesa proizvodnje, trženja ili usluživanja. To se odnosi na sve zaposlenike koji ne rade na upravljačkim i različitim administrativnim poslovima.
F. Zaštitne mjere. U ovom dijelu tehničko-tehnološkog opisa potrebno je, s izrazitom objektivnošću, obratiti pažnju na mjere zaštite na radu i mjere zaštite okoliša. Stoga bi ovaj dio morao sadržavati popis i opis mjera udovoljavanja svim zahtjevima zaštite zaposlenika pri radu, te popis i opis mjera udovoljavanja zaštiti čovjekove okoline.
G. Razdoblje izvedbe (ili aktivizacijsko razdoblje) predstavlja vrijeme od početka aktivnosti na realizaciji neke poduzetničke ideje do početka redovitog poslovanja. Zbog međusobne različitosti i složenosti, biznis-planovi zahtijevaju i različito vrijeme aktivacije (za neki plan je potrebno samo nekoliko dana, a neki se planovi izvode godinama). Stoga, u ovome dijelu projekta valja predočiti cjelokupan popis, opis i trajanje aktivnosti koje se namjeravaju poduzeti.
5.2.7. Menadžment
Za menadžment možemo reći da je proces kojim se koristi rukovodstvo tvrtke da bi koordiniralo aktivnosti drugih (angažiranih na projektu) radi postizanja što boljih rezultata. Takvim poimanjem menadžmenta razumijevamo aktivnosti: planiranja, organiziranja, vođenja i kontrole. Te su aktivnosti osnovne funkcije menadžmenta. S druge strane, pod menadžmentom u širem smislu može se promatrati i sama struktura organizacije i rukovođenja radom firme.
Kada govorimo o samom poduzetničkom pothvatu, on bi morao pretpostavljati i sasvim određeni organizacijsko-pravni i organizacijsko-djelatni oblik. Stoga, u svakom biznis-planu treba prikazati potrebne informacije glede zamišljenog (ili postojećeg) pravno-vlasničkog oblika poduzetničkog pothvata (javno trgovačko društvo, društvo s ograničenom odgovornošću, komanditno društvo, dioničko društvo, tajno društvo i dr.), kao i temeljne organizacijske i upravljačke strukture.

Kod osnivanja nove tvrtke, odnosno pri odlučivanju o pravno-organizacijskom obliku poduzetničkog pothvata, potrebno je konzultirati se sa stručnjakom iz područja trgovačkog prava, jer svaki oblik pravnog organiziranja tvrtke ima svoje dobre i loše strane.

U ovom dijelu plana poželjno je priložiti i tablični prikaz projekcije potrebnog broja i strukture zaposlenika za normalno funkcioniranje planiranog poslovnog poduhvata. Inače, ovaj dio poslovnog plana možemo prezentirati na sljedeći način:
	A.
	Pravno–organizacijski oblik pothvata

	B.
	Partneri i/ili glavni dioničari (udjelničari)

	C.
	Ovlasti – prava vlasnika

	D.
	Menadžerski tim (zadaće, ovlasti)

	E.
	Zadaće i odgovornosti drugih djelatnika

Prikaz 5.7: Sadržaj poglavlja o menadžmentu u poslovnom planu

5.2.8. Financijski podaci
Ovaj dio poslovnog plana interesenti prate s osobitim zanimanjem. Zbog toga je nužno ponuditi im pouzdane informacije za pregledno iščitavanje svih financijskih aspekata poduzetničkog pothvata.

Veliki broj dobrih i originalnih poduzetničkih ideja ne bude nikada realiziran. To se najčešće događa zbog njihove tržišne neutemeljenosti, te negativnih financijskih učinaka iskazanih u samim biznis-planovima. Međutim, česti su i primjeri kada biznis planovi ne pobude interes financijera, bankara, dioničara i drugih, samo zbog nedovoljne i netočne elaboracije bitnih financijskih aspekata.

Projekcije financijskih aspekata se sačinjavaju za dulje vremensko razdoblje, a obično (najmanje) za prvih pet godina eksploatacije projekta, odnosno za onoliko godina koliko traje otplata bankarskih zajmova ili robnih kredita.

Pri sastavljanju ovog dijela poslovnog plana, o čemu će biti više riječi u točci 8.1., potrebno je zatražiti pomoć stručnjaka iz područja računovodstveno-financijskog poslovanja poduzeća. Ovaj dio poslovnog plana trebao bi sadržavati sljedeće tablične prikaze i primjerena objašnjenja:

	A.
	Potrebna ulaganja (struktura, veličina i dinamika)

	B.
	Izvori sredstava (struktura i veličina)

	C.
	Otplata (amortizacija) zajmova

	D.
	Godišnja amortizacija i ostatak vrijednosti

	E.
	Projekcije prihoda, rashoda i dobiti - gubitka (za pet godina)

	F.
	Ekonomski i financijski tijekovi (za pet godina)

	G.
	Bilance (za pet godina)

Prikaz 5.8: Tablični prikazi u poglavlju financijskih podataka poslovnog plana

Budući da račune treba na vrijeme plaćati, a sredstva pristižu različitom dinamikom, preporučljivo je tokove gotovine pratiti mjesečno ili tromjesečno, posebice u prvoj godini eksploatacijskog razdoblja.
5.2.9. Ocjena učinkovitosti

Uz svaki poslovni plan potencijalnim bi financijerima, kreditorima, dioničarima, menadžerima i drugim zainteresiranim subjektima trebalo predočiti bar najnužnije pokazatelje koji izražavaju stupanj ekonomske djelotvornosti elaboriranog programa.

Poslovne banke obično imaju svoju metodologiju (vlastiti izbor metoda i analitičkih postupaka) za ocjenu poslovnih planova. U pravilu, svaki interesent može propisivati vlastitu metodologiju ocjene učinkovitosti. Ipak, danas se u svijetu koristi praktički standardizirani set metoda ocjene učinkovitosti poslovnih projekata.
Obujam i struktura poglavlja u kojemu se prikazuje ocjena učinkovitosti najviše ovisi o veličini i namjeni samog programa koji se obrađuje u biznis-planu, odnosno o obujmu bančinih zahtjeva. Da bismo izračunali potrebne ocjene učinkovitosti koristimo se ključnim podacima iz analize financijskih podataka. Pri sastavljanju ovog poglavlja također je potrebno zatražiti pomoć stručnjaka.
U stranoj i domaćoj literaturi prikazano je mnoštvo različitih metoda i postupaka ocjene investicijskih programa i projekata, te biznis-planova. Za različite prigode i namjene, a kako je to prikazano u točkama 8.2. i 8.3., pri ocjeni učinkovitosti biznis-planova, u praksi stranih zemalja i financijskih institucija, pa i u praksi nekih naših banaka, koristi se uži ili širi splet sljedećih metoda:

	A.
	Razdoblje ili rok povrata

	B.
	Stopa prinosa

	C.
	Čista sadašnja vrijednost

	D.
	Interna stopa profitabilnosti

	E.
	Prosječna profitabilnost

	F.
	Pravila palca (69, 72 i dr.)

	G.
	Analiza osjetljivosti

	H.
	Analiza likvidnosti i sl.

Prikaz 5.9: Splet metoda za ocjenu učinkovitosti biznis-plana

A. Razdoblje ili rok povrata uloženog kapitala označava vrijeme tijekom kojeg se iz čistih primitaka ekonomskog tijeka povrati ukupno uloženi novac u realizaciju poduzetničkog pothvata. Kriterij ocjene biznis-plana prema ovome pokazatelju zapravo je duljina razdoblja povrata. Što je vrijeme povrata kraće, to je projekt prihvatljiviji i obratno.
B. Stopa prinosa je statički pokazatelj profitne učinkovitosti biznis-plana, a ona je relativni izraz oplodnje investiranog kapitala u pojedinim godinama njegova eksploatacijskog razdoblja. U najjednostavnijoj varijanti stopa prinosa se izračunava kao iznos čiste dobiti iz reprezentativne godine eksploatacije projekta po svakoj jedinici uloženog kapitala.
C. Metoda čiste sadašnje vrijednosti vrlo je pogodna dinamička metoda za ocjenu učinkovitosti projekta. Čistu sadašnju vrijednost računa se na način da se čiste primitke ekonomskog tijeka svede na sadašnju vrijednost pomoću diskontnog činitelja te usporedi s ukupnim ulaganjima (također svedenim na sadašnju vrijednost).
D. Interna stopa profitabilnosti je diskontna (kamatna) stopa pomoću koje sadašnju vrijednost budućih očekivanih čistih primitaka ekonomskog tijeka projekta izjednačavamo s vrijednošću ukupnih investicijskih ulaganja.
E. Prosječna profitabilnost pokazuje prosječan prinos uloženog kapitala kroz promatrane godine eksploatacije projekta iskazanog u čistim primitcima njegovog ekonomskog tijeka. Prosječna se profitabilnost računa na način da se prosječna vrijednost kumulativa čistih primitaka ekonomskog tijeka iz promatranih godina eksploatacije projekta podijeli s početnim investicijskim ulaganjima.
F. Pravilo palca (pravilo – 72) pokazuje u kojem je razdoblju uz zadani kamatnjak moguće udvostručiti glavnicu. U svrhu ocjene biznis-planova, pravila palca, zapravo, daju odgovor na pitanje: Je li bolje novac uložiti u neki biznis-plan ili ga deponirati u banci? Naime, ako se broj 72 podijeli realnom godišnjom kamatnom stopom za oročene depozite koja se može dobiti za novac uložen u banku, dobije se broj godina tijekom kojih će se uložena sredstva udvostručiti.
G. Analiza osjetljivosti sastoji se od penalizacije (opterećivanja) projekta različitim negativnim situacijama koje se eventualno mogu pojaviti tijekom njegova životnoga vijeka. Analizi osjetljivosti može se pridodati i korisne informacije o ponašanju projekta dobivene analizom točke pokrića.
H. Analizu likvidnosti temeljimo na proračunu projekcije financijskih tijekova projekta upravo zbog toga što dotična projekcija najobjektivnije oslikava stanje "financijskog zdravlja" pretpostavljenog biznis-plana tijekom promatranih godina njegove eksploatacije. Ova je raščlamba posebice zanimljiva potencijalnim financijerima, jer iz nje mogu iščitavati financijsko ponašanje poslovnog plana, odnosno stupanj njegove sposobnosti glede servisiranja obveza iz bankarskih zajmova.
Učinkovitost poslovnih planova sa stajališta društva, može se ocjenjivati putem brojnih dodatnih analiza, odnosno velikog broja pokazatelja koji iskazuju stupanj učinka konkretnog pothvata na razvitak društvenog gospodarstva.

5.2.10. Dodaci

U ovome dijelu poslovnog plana se navode različiti prilozi, te popratna dokumentacija kao nadopuna pojedinim dijelovima i poglavljima. To su obično:

· detaljniji opisi proizvoda ili usluga

· različiti nacrti, tablice, skice, sheme, grafikoni i sl.

· životopisi i referencije osnivača i vlasnika tvrtke te članova

 menadžerskog tima

· različiti ugovori i pisma namjere (dobavljači, kupci, distributeri i sl.)

· primarni i sekundarni podaci o istraživanju tržišta

· prospekti, cjenici, katalozi i sl.

· stručne ekspertize, mišljenja, recenzije i sl.

Dakle, interesentima bi, uz potrebni stupanj animacije, trebalo predočiti one informacije koje su od osobitog značenja za konkretni poslovni plan. Pri tome bi trebalo paziti na to da dodaci budu složeni sukladno pretpostavljenom zanimanju pojedinih primatelja biznis-plana.

6. TRŽIŠNI ASPEKT IZVEDBE POSLOVNOG POTHVATA

"Ljudi uvijek krive okolnosti za ono što jesu. Ne vjerujem u okolnosti! Ljudi koji napreduju u

ovom svijetu su ljudi koji traže i dolaze do okolnosti koje žele, i ako ih ne mogu naći, stvore ih!"
 (George Bernard Shaw)

6.1. ULOGA TRŽIŠTA I MARKETINGA U POSLOVNOM POTHVATU

Da bi poduzetnička ideja prerasla u poslovni pothvat poduzetnici i svi ostali potencijalni partneri moraju donijeti odluku o ulaganju svoga vremena, imovine, novaca i vlastitog imena, a ta se odluka mora temeljiti na procjeni - je li poslovna ideja dobra? postoji li tržište? te, osiguravaju li resursi učinkovito poslovanje?

Krajnju potvrdu da li je poslovna ideja dobra daje tržište, odnosno kupci koji trebaju, izabiru i kupuju naš proizvod. Naime, tržište je mjesto i posrednik razmjene vrijednosti:

Dakle, bez tržišta nema poslovne ideje i poslovnog uspjeha, stoga je sagledavanje ovog aspekta preduvijet izvedbe poslovnog pothvata. Struka koja nam u tome pomaže je marketing (engl. market = tržište), koji se bavi tržištem i ukupnim tržišnim aspektom poslovnog pothvata. Obzirom na navedeno, možemo reći da je za uspješan poslovni pothvat potrebna marketing koncepcija, kao životna i poslovna filozofija koja nas usmjerava na razmjenu vrijednosti s drugima, na način da i oni i mi dobijemo ono što nam je potrebno ili što želimo.

Kako bi marketing, odnosno, poslovanje bilo u skladu s pozitivnim društvenim vrijednostima pri stvaranju i razmjeni vrijednosti treba voditi računa o opravdanosti potreba i želja u konkretnim uvjetima društvene sredine i dugoročnom utjecaju svih aspekata poslovanja na dobrobit mikro i makro okruženja, odnosno, društva u cjelini. Takvim se poslovanjem doprinosi održivom razvoju ne samo okruženja, već i poslovnog pothvata, obzirom da danas na imidž, a time i na poslovne rezultate, sve značajnije utječe etično i društveno odgovorno poslovanje.
Marketing koncepcija osigurava tržišnu orijentaciju poslovanja, no, da bi je uspješno ostvarivali kroz poslovne aktivnosti potrebno je sustavno provođenje marketing procesa kojeg možemo sagledati kroz organizirano provođenje uzročno-posljedično povezanih marketing koraka:

· istraživanje i analiza marketing (tržišnog) okruženja

· određivanje marketing ciljeva

· planiranje marketing strategije (ciljne skupine, pozicioniranja, marketing miksa = proizvoda, cijene, distribucije / lokacije i promocije)

· provođenje i kontrola marketing procesa.
Važnost sustavnog provođenja navedenih marketing funkcija proizlazi iz temeljnih pitanja – ZAŠTO? ŠTO? KAKO? u promišljanju poslovnog pothvata:
Odgovor na prvo pitanje – koji je razlog i smisao pokretanja konkretnog poslovnog pothvata? definira misiju, odnosno svrhu pokretanja poslovnog pothvata, koja zajedno s osobnom i poslovnom vizijom, slikom budućnosti poslovnog pothvata, čini osnovni pokretač koji dugoročno usmjerava i osnažuje poslovno djelovanje.

Kako bi slika budućnosti bila jasnija i mjerljiva treba odgovoriti na pitanje - što želimo postići i kako ćemo znati da smo to postigli = koji su nam ciljevi? Među ostalim poslovnim ciljevima treba svakako definirati i marketing ciljeve, koji, osim definiranja tržišne slike poslovnog pothvata u budućnosti, definiraju i pokazatelje, odnosno, kontrolne veličine tržišne uspješnosti poslovnog pothvata. Marketing ciljevi se definiraju i mjere kroz:

· ciljeve prodaje (količinu prodaje i tržišni udio - po područjima, proizvodima, prodajnim mjestima / kanalima, kupcima)

· mišljenje / stavove kupaca (kupci imaju predodžbu idealnog proizvoda – planira se i mjeri ostvarenje, odnosno, odstupanje od idealnog, ukupno ili po odabranim kritičnim varijablama)

· ocjenu financijske uspješnosti (troškove, prihode, dobit te različite pokazatelje ekonomsko-financijske uspješnosti - po područjima, proizvodima, prodajnim mjestima/ kanalima, kupcima).
Ovaj skup različitih tržišnih postignuća mogli bi definirati i kao jedinstveni marketing cilj ostvarivanja održive konkurentske prednosti, koja zapravo znači kontinuiran i dugoročan uspjeh na tržištu - kod kupaca uz postojeću konkurenciju, čime se postižu i navedeni specifični ciljevi.

Promišljanje poslovnog pothvata završava temeljnim pitanjem - kako ćemo to što uspješnije postići = kojom strategijom? Obzirom da je jedino svrhovito postavljanje ciljeva i određivanje strategije ono koje je realno, moguće i ostvarivo, osim što proizlaze iz misije i vizije, postavljeni ciljevi i odabrana strategija moraju biti u skladu s internim i vanjskim mogućnostima i prilikama. Naime, da bi se ostvarila održiva konkurentska prednost treba znati:

· Što je osnova za konkuriranje – kojim resursima raspolažemo?

· Gdje se konkurira – koje nam je ciljno tržište?
· Protiv koga se konkurira – tko i kakva nam je konkurencija?
· Način kojim se konkurira – kako ćemo se pozicionirati i kojim marketing miksom?
Iz svega proizlazi da prije određivanja poslovnih ciljeva i strategije treba upoznati interno i vanjsko okruženje kako bi se u planiranju i izvedbi poslovnog pothvata, uz sustavnu kontrolu, minimalizirale greške, rizici i neuspjesi te maksimizirale uspješne odluke, aktivnosti i rezultati.
6.2. ISTRAŽIVANJE TRŽIŠNOG OKRUŽENJA

Istraživanje marketing okruženja je upravljan proces prikupljanja i analiziranja podataka o čimbenicima (vanjskim i unutrašnjim) koji djeluju na tržišnu poziciju i poslovanje, u svrhu pružanja informacija bitnih za donošenje odluka u procesu upravljanja.

Praćenje i analiza okruženja (povijesnih i sadašnjih podataka) omogućava predviđanje budućih kretanja (trendova), što je nužno za uspješno poslovanje, pogotovo u današnje vrijeme u kojem se, uslijed globalizacije, jačanja konkurencije i tehnološkog napretka, sve više konkurira vremenom, pa to zahtijeva proaktivni marketing – predviđanje i prilagođavanje promjenama prije nego se one dese.

Istraživanje se provodi prikupljanjem i analizom:

· sekundarnih podataka - postojećih podataka, prikupljenih iz internih i vanjskih izvora (literature, članaka, izvještaja, raznih baza podataka, Interneta...) – desk metodom (bez izravnog kontakta s ispitanicima / predmetom istraživanja)

· primarnih podataka – koji se prikupljaju za potrebe konkretnog istraživanja - metodama ispitivanja, promatranja, testiranja (u izravnom kontaktu s ispitanicima / predmetom istraživanja).

TRŽIŠNO / POSLOVNO OKRUŽENJE

6.2.1. Analiza djelatnosti – proizvoda/usluge

Poznavanje posla, odnosno, djelatnosti u kojoj se planira poslovni pothvat osnovni je preduvijet uspješnog poslovanja, stoga treba saznati:

Kojoj grani/djelatnosti pripada naš proizvod/usluga? S kojim drugim djelatnostima postoji povezanost/ovisnost – kroz nabavu, sam “proizvodni” proces i prodaju?

__

Dosadašnja kretanja i sadašnje stanje grane/djelatnosti – u svijetu i kod nas (ključni čimbenici/ uvjeti/zakonitosti djelatnosti; kako se djelatnost najčešće obavlja - proizvodni/poslovni tijek; vodeći/značajni dobavljači, “proizvođači”- konkurencija, posrednici i kupci u djelatnosti):

__
Predviđene trendove u tehnologiji, modi, zakonodavstvu, zaštiti okoline te predviđena kretanja tržnog potencijala i tržišne strukture djelatnosti:

__

Potpuno poznavanje proizvoda/usluge je sržni dio upoznavanja djelatnosti:

- opis generičkog proizvoda usluge (uobičajene osobine, sastav, standardi, kategorizacije…)__

 __

- koje potrebe kupaca zadovoljava, koju im korist pruža_________________________________

 __

- primjena proizvoda usluge (osnovna, ostale moguće)_________________________________

- uobičajen način prodaje (količine, pakiranja..)_______________________________________

 __

- nedostaci generičkog proizvoda/usluge__

 __

- mogućnosti nove generacije, razvoja/promjena______________________________________

 __

- vezani dodatni proizvodi i usluge___

 __

- supstituti, moguće zamjene___
 __

6.2.2. Analiza kupaca i segmentacija tržišta

Obzirom da su kupci oni kojima je proizvod/usluga namijenjen i koji ga svojim izborom potvrđuju, odnosno, svojom kupnjom osiguravaju uspjeh poslovnog pothvata i ostvarenje postavljenih ciljeva, nužno je pravovremeno i sa što većom preciznošću utvrditi trendove, karakteristike i determinante ponašanja potencijalnih kupaca:

· T k o kupuje?
· K a k o kupuje?
· K a d a kupuje?
· G d j e kupuje?
· Z a š t o kupuje?

Imajući na umu da u kupovnom procesu kupci odlučuju i razumom i emocionalno, u analizi potencijalnih kupaca veliku pozornost treba obratiti potrebama, motivima i ostalim čimbenicima koji utječu na ponašanje kupaca:

· društveni čimbenici (kultura, staleži, referentne grupe, obitelj, status...)

· osobni čimbenici (životna dob, ekonomsko stanje, znanje, način života...)

· psihološki čimbenici (motivi, percepcije, uvjerenja i stavovi…)

· situacijski čimbenici (okružje, psihofizičko stanje u trenutku odluke...)

Motivi kupnje se mogu grupirati prema vrsti koristi zbog koje kupci kupuju:

· (Insurance) sigurnost, minimiziranje rizika

· (Newness) moda, trendovi, tehnološki razvoj

· (Convenience) udobnost, praktični, funkcionalni aspekti

· (Others) pružanje zadovoljstva drugima

· (Pride) dokazivanje, potvrđivanje

· (Economy) ušteda, zarada.
Obzirom na navedene čimbenike i motive potencijalni kupci, odnosno, pojedini segmenti međusobno se razlikuju u svom kupovnom ponašanju. Zato je za tržišni uspjeh od iznimne važnosti prepoznati ključni/e kriterije segmentacije i prema njima segmentirati tržište u homogene skupine, određenih zajedničkih karakteristika i determinanti ponašanja:

a) opis važnijih segmenata individualnih kupaca (građana, koji kupuju za osobnu potrošnju)

· opće osobine (dob; spol; etnička/vjerska pripadnost; geografsko određenje - regije, gradovi, kvartovi; gradsko/prigradsko/ruralno; klima; zanimanje/obrazovanje; obiteljski status/broj članova kućanstva; ekonomska snaga - prihodi, imovinsko stanje; ostale značajne karakteristike - obilježja ličnosti; stil života - navike, stavovi, interesi…)_____________ __

__

__

__

· kupovne navike (kada/koliko često kupuju; kako/koliko kupuju; zašto kupuju = potreba/ motivi, koju korist/vrijednost traže od proizvoda/usluge; što/tko utječe na odluku kupnje…) __
b) opis važnijih segmenata poslovnih kupaca (onih koji kupuju u okviru svog poslovanja)

· opći podaci (djelatnost; pravni oblik/vlasnička struktura; lokacija/teritorijalna pokrivenost; veličina - godišnji prihodi, broj zaposlenih, financijsko stanje - likvidnost, bonitet, ostale značajke - kultura poduzeća, menadžment, “proizvodni” proces…)________

__
· kupovne navike (kada/koliko često kupuju; kako/koliko kupuju; zašto kupuju - koju korist/ vrijednost traže od proizvoda/usluge; što/tko utječe na odluku kupnje; posebni zahtjevi…) __
6.2.3. Analiza konkurencije

Za uspješno poslovanje i ostvarivanje održive konkurentske prednosti potrebno je uspješnije od konkurencije zadovoljavati potrebe ciljnih segmenata kupaca. Da bi se to postiglo, u prvom redu je potrebno upoznati konkurenciju i njihov način poslovanja, odnosno tržišni nastup.

Osim najvažnijih direktnih konkurenata, potrebno je identificirati i analizirati i sve ostale - potencijalne, indirektne te konkurente supstituta:

· opći podaci (naziv, pravni oblik, vlasnička struktura; koliko dugo postoje/posluju; veličina - godišnji prihodi, broj zaposlenih..; financijska snaga - likvidnost, kapital, zaduženost, profitabilnost..; ostale značajke - menadžment, struktura zaposlenih, proizvodni proces, stil/ kultura poduzeća…)___
__
· poslovna strategija (lokacija/teritorijalna pokrivenost; kupci – ciljni segmenti; imidž/ pozicija na tržištu; proizvodi/usluge – asortiman; razina kvalitete; dodatne usluge; politika cijena; distribucija; promocija; snage i slabosti; posebnosti/konkurentske prednosti..)_____
__
	ELEMENTI STRATEGIJE
	Konkurent 1-
	Konkurent 2 -
	Konkurent 3 -
	Konkurent 4 -

	Ciljna/e grupa/e
	
	
	
	

	Širina asortimana
	
	
	
	

	Dubina asortimana
	
	
	
	

	Kvaliteta 1

- ……………
	
	
	
	

	Kvaliteta 2

- …………….
	
	
	
	

	Količinske /

Prodajne jedinice
	
	
	
	

	Ambalaža / Dizajn /

Estetski aspekt
	
	
	
	

	Dodatne usluge
	
	
	
	

	Cijena
	
	
	
	

	Uvjeti plaćanja
	
	
	
	

	Distribucija /

Mjesta prodaje
	
	
	
	

	Teritorijalna pokrivenost
	
	
	
	

	Promocija
	
	
	
	

	Imidž / Posebnost /

Prodajna prednost
	
	
	
	

6.2.4. SWOT analiza

Provedena istraživanja marketing okruženja sistematiziraju se SWOT analizom u snage i slabosti čimbenika unutrašnjeg okruženja te prilike i prijetnje čimbenika vanjskog okruženja, kao podloga za planiranje i realizaciju ciljeva i strategija. Naime, poslovnim pothvatom, da bi bio uspješan, potrebno je unutrašnjim snagama iskoristiti vanjske prilike te nadjačati ili neutralizirati unutrašnje slabosti i vanjske prijetnje:

	(Strengths) SNAGE
	(Weaknesses) SLABOSTI

	
	

	(Opportunities) PRILIKE
	(Threats) PRIJETNJE

	
	

6.3. DEFINIRANJE MARKETING STRATEGIJE

Definiranje marketing strategije, odnosno, tržišnog nastupa kojim se ostvaruju postavljeni ciljevi, u skladu s misijom i vizijom te analizom unutrašnjeg i vanjskog okruženja, provodi se kroz:

· odabir strategije – osnovne strategije temelje se na:

a) niskim troškovima i niskim cijenama -> velikim količinama

b) diferencijaciji => različit marketing miks za različite ciljne grupe, tržišta

c) fokusiranju => segmentacija i specijalizacija

· izbor ciljnog tržišta

· ocjenom značaja/koristi pojedinih segmenata (veličine – broja kupaca, količine potražnje; dinamike; značaja/utjecaja na druge segmente)

· izborom jednog ili više ciljnih segmenata

· pozicioniranje

· za svaki ciljni segment

· u odnosu na konkurenciju

· određivanjem marketing miksa => definiranje jedinstvene prodajne prednosti.
"Čovjek je sretan onoliko koliko je sposoban usrećiti druge." (kineska izreka)

"Obećajte samo ono što možete pružiti, a pružite više nego što ste obećali."
6.3.1. Definiranje marketing miksa

Definiranje marketing miksa (4 P) je definiranje kombinacije koja će u najvećoj mogućoj mjeri zadovoljiti potrebe ciljnog tržišnog segmenta, uspješnije od konkurencije:

· proizvoda (Product) – koji ima funkciju zadovoljavanja potrebe kupaca

· cijene (Price) – koja označava vrijednost zadovoljavanja potrebe za kupca

· distribucije/lokacije (Place) – koja ima funkciju dostupnosti proizvoda na tržištu

· promocije (Promotion) – koja obavlja komunikaciju s tržištem.
Obzirom da djeluju kao kombinacija, elementi marketing miksa moraju biti međusobno usklađeni kako bi ciljnom tržištu odašiljali integriranu sinergijsku poruku:

· proizvod – svojim oblikom, veličinom, markom, dizajnom, ambalažom, opremanjem...

· cijena – kroz “obećanje”/značenjem kvalitete, prestiža, uštede..

· distribucija/lokacija - značenjem dostupnosti, ekskluzivnosti..

· promotivni miks – porukama, kanalima…

· DEFINIRANJE POLITIKE PROIZVODA

Treba definirati tržišna obilježja proizvoda/usluge:

· upotrebnu vrijednost (osnovna i dodatna svojstva)___________________________________

· kvalitetu (optimalnu u realnim okvirima isplativosti)_________________________________

· estetiku (tako da uvažava/uvećava upotrebnu vrijednost)_____________________________

· obilježavanje/opremanje (ambalažu, pakiranje, etikete, oznake, upute, dokumentaciju ...)___

· asortiman (širinu, dubinu, međusobnu povezanost - u proizvodnji, prodaji...) __

· suvremenost (predviđanje životnog ciklusa - uvođenje novih, napuštanje zastarjelih proizvoda) ___

· dodatne usluge (prije-prodajne i poslije-prodajne - savjetovanje, kreditiranje, garancije, montaža, servis..)___

Specifičnost usluga kao proizvoda, izrazita subjektivna vrijednost, direktno prisustvo / sudjelovanje korisnika usluge (interaktivni marketing) daju posebnu važnost definiranju:

· procesa pružanja usluge___

__

· pružatelja usluge___

__

· DEFINIRANJE POLITIKE CIJENA

“Prava” cijena je ona cijena koja je prihvatljiva za kupca (odgovara ukupnoj subjektivnoj vrijednosti/poželjnosti proizvoda) i profitabilna za ponuđača.

Na definiranje cijena utječu:

· unutrašnje determinante – troškovi, obilježja proizvoda, ciljevi profitabilnosti, rast poduzeća

· vanjske determinante – zakonodavstvo, kupci, konkurencija, promjene na tržištu.

Određivanje cijena vrši se uvažavanjem različitih aspekata, odnosno, kombinacijom metoda:

· tržišne metode -> prihvatljivost za kupce

· prema potražnji (ekonomski ili psihološki zakon); metode niskih (ulaznih) i visokih (prestižnih) cijena..; posebne - za nove proizvode, psihološke (efekt okruglih brojeva; cijene paketa..), promotivne (akcijske, popusti...)

· konkurentske metode -> pozicioniranje prema konkurenciji - niže/iste/više

· troškovne metode -> utjecaj troškova

· metode “cost plus”, jednakih cijena, povrata ulaganja.. (obračun troškova metodama: direktnih troškova, apsorpcije, ABC…).
· DEFINIRANJE POLITIKE PRODAJE -> DISTRIBUCIJE / LOKACIJE

Svrha distribucije/lokacije je ponuditi pravi proizvod za prave kupce na pravom mjestu u pravo vrijeme, uz najniže troškove.

Distribucija može biti vlastita (direktna) ili ugovorna (posrednička), a izbor distribucijskih kanala/lokacije ovisi o:

· vrsti proizvoda, te udaljenosti i veličini tržišta

· potrebama i navikama kupaca

· obliku distribucije -> intenzivna, selektivna, ekskluzivna distribucija

· isplativosti (uštede/smanjenje troškova - prijevoza, skladištenja, upravljanje zalihama...).
· DEFINIRANJE PROMOTIVNOG MIKS-a

Komunikacija s tržištem može biti usmjerena na potrošače (“pull” strategija) i na posrednike (“push” strategija) a provodi se različitim kombinacijama promotivnog miksa:

· osobnom prodajom

· direktnim marketingom

· unapređenjem prodaje

· propagandom (oglašavanjem)

· odnosima s javnošću i publicitetom.
Osobna prodaja = direktni osobni kontakt, komunikacija “licem u lice”, provodi se u fazama:

· identifikacija potencijalnih kupaca

· pristup = kontakt i odnos s kupcem (upoznavanje želja i potreba kupca; stjecanje povjerenja <- nastupom, pojavom, ponašanjem.

· prezentacija = informacije o proizvodu i pomoć pri donošenju odluke (stjecanje povjerenja, buđenje interesa i jačanje želje <- stručnošću, objektivnošću, uvažavanjem potreba kupca, ukazivanjem na razlike, prednosti.

· rješavanje prigovora <- pripremljenom, stručnom, uvjerljivom argumentacijom.
· ugovaranje prodaje -> kritična procjena trenutka zaključivanja.
· praćenje prodajnog procesa (postkupovnog ponašanja).
Direktni marketing = izravno komuniciranje s identificiranim kupcem/ima radi dobivanja neposredne reakcije u cilju: selektivnog osvajanja ciljanih kupaca, izravne prodaje te pojačavanja / održavanja prodaje. Provodi se:

· stvaranjem liste (prikupljanjem adresa, selekcijom, održavanjem)

· izborom medija (izravna pošta = mailing, telemarketing …)

· kreiranjem poruke

· provedbom i kontrolom/praćenjem.
Unapređenje prodaje = stimulacija na kupnju, dodatak osnovnim koristima

· za posrednike – bonifikacije, zajedničke promocije (edukacije, akcije…), specijalizirani sajmovi…

· za potrošače - bonusi, nagrade (jednokratno, kraće razdoblje...), izlošci (police, natpisi..).

Propaganda (oglašavanje) = plaćena, neosobna komunikacija putem različitih medija, usmjerena na proizvod ili na imidž (korporativna) s ciljem:

· informiranja i podsjećanja

· buđenja svjesnosti i interesa -> privlači na probu

· promjene stavova (preferencija) -> povećava vrijednost.
Odnosi s javnošću = komunikacija sa unutrašnjim i vanjskim javnostima za kreiranje imidža, društvene/neekonomske vrijednosti.

Publicitet = neosobna komunikacija vezana za organizaciju, proizvod, ideju, osobu…koja nije izravno financirana od sponzora (medijske objave, materijali...).
Definiranje promotivnog miksa:

- određivanje ciljeva___

 __

- izbor oblika, programa (ovisno o ciljevima, ciljnim segmentima, proizvodu, proračunu..)_____
 __

- definiranje sadržaja poruke (što želimo reći, kome - racionalni, emocionalni i moralni apeli)___

 __
- izbor strukture (jednostrane i dvostrane poruke; redoslijed, pozicija…)____________________

 __

- izbor izvora i medija (ovisno o vjerodostojnosti, pokrivenosti, efikasnosti..)________________

 __

- određivanje proračuna/budžeta (prigodno i kao sastavni dio marketing proračuna)__________

 __

- način evaluacije (pred-testiranje i post-testiranje)_____________________________________
 __
6.3.2. Definiranje marketing proračuna

Kako bi se definirana strategija mogla i provesti, treba planirati adekvatna financijska sredstva – ulaganja i troškove planiranih elemenata i aktivnosti marketing strategije, kao što su:

· planirana istraživanja

· predviđena edukacija prodajnog osoblja

· planirana politika distribucije i cijena (izrada web stranice i održavanje; provizije agentima, zastupnicima, trgovačkim putnicima; politiku rabata...)

· predviđena politika garancija, dodatnih usluga

· planirani budžet promitivnog miksa (osobne prodaje – putovanja, reprezentacije..; direktnog marketinga – baze podataka, pošte, telefona…; unapređenja prodaje – akcije, sajmovi, stalci..; oglašavanja – medija plan…)

· izrada vizualnog identiteta (logo, podsjetnice, memorandumi…)

· ………......, i drugo.
Marketing proračun, u skladu s planiranom marketing strategijom može sadržavati jednokratna ulaganja, povremena (ciljana, akcijska) ulaganja te redovne godišnje/mjesečne troškove.

6.4. TRŽIŠNE PROJEKCIJE

Na temelju obavljenih istraživanja, postavljenih ciljeva i definirane strategije, obzirom na procjenu ciljanog tržišta i naše mogućnosti te planirane aktivnosti mogu se projicirati i tržišni rezultati – dinamika i količina prodaje.

Prodaja se planira izvorno u količinskim jedinicama proizvoda/usluga, kako bi se:

· planirao kapacitet i organizacija poslovanja

· realno procjenjivali tržišni rezultati, rast/pad prodaje, tržišni udio, i sl.
Ostvarenje prihoda od prodaje rezultat je planiranih količina prodaje i definirane politike cijena, i trebao bi činiti najveći dio ukupnih prihoda poslovnog pothvata.

Tržišne projekcije dinamički se prikazuju:

· na mjesečnoj razini za prvu godinu – kako bi se omogućilo:
· preciznije planiranje kapaciteta i organizacije poslovanja;
· uviđanje potreba za obrtnim sredstvima, obzirom na eventualne negativne novčane tokove, uslijed neusklađenosti dinamike i količine prilijeva i odlijeva;
· na kvartalnoj razini za drugu (eventualno i treću) godinu – kako bi se omogućilo daljnje praćenje oscilacija, cikličkih poslovnih promjena koji se mogu razlikovati od prve godine, obzirom da ona, kao početak poslovnog pothvata, ne može biti reprezentativna;
· za ostalo razdoblje na godišnjoj razini (najčešće se plan rasta rezultata prodaje zaustavlja u 3.- 4. godini te se za daljnje razdoblje projicira ista razina prodaje i prihoda).

PROJEKCIJA PRODAJE (količina - u jedinicama mjere: kom, l, kg, ..)

	PROJEKCIJA
	godina 1.

(mjesečno)
	godina 2.

(kvartalno)
	godine 3., 4. i 5.

(godišnje)

	 PRODAJE
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	I
	II
	III
	IV
	3.
	4.
	5.

	 proizvod/usluga A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	proizvod/usluga B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	proizvod/usluga C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PROJEKCIJA PRODAJE (u kn) = PROJEKCIJA PRIHODA (količina x cijena)

	PROJEKCIJA
	godina 1.

(mjesečno)
	godina 2.

(kvartalno)
	godine 3., 4. i 5.

(godišnje)

	 PRIHODA
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Ukupno
	I
	II
	III
	IV
	Ukupno
	3.
	4.
	5.

	pr./u. A
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	pr./u. B
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	pr./u. C
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	UKUPNO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PRILOG: MARKETING PLAN
SAŽETAK (1-2 str.) – u slučaju izrade Poslovnog plana(PP) izrađuje se za cijeli PP
· sažetak ključnih elemenata Marketing plana / PP

· napomena: izrađuje se nakon izrade konačne verzije Marketing plana / PP

PREDSTAVLJANJE (oko 1 str.) – obvezni dio izrade Marketing plana i Poslovnog plana
· sadrži: formalne podatke tvrtke, izjavu o misiji, ciljeve / planove (dugoročne, kratkoročne).
ANALIZA SITUACIJE (2-3 str.) - sadrži osnovne podatke o:

· djelatnosti (proizvodu/usluzi)

· makrookolini

· tržištu - dobavljačima, posrednicima, kupcima, konkurenciji

· kako to utječe na poslovanje tvrtke = sažetak utjecaja prošlih, sadašnjih i budućih uvjeta poslovanja kako bi se identificirale snage, slabosti, prilike i prijetnje (SWOT analiza).
MARKETING STRATEGIJA (3-4 str.) - sadrži:

· opis opće strategije

· izabrana ciljna tržišta

· pozicioniranje = definiran marketing miks - politiku proizvoda/usluge; politiku nabave i prodaje/distribucije; politiku cijena; promotivni miks

· proračun marketinga.
PROJEKCIJA PRODAJE (cca 1-2 str.) - sadrži projekcije:

· prodaje (količine i prihoda)

· nabave = direktnih troškova “proizvodnje”, razlike u cijeni po jedinici proizvoda/usluge (u Poslovnom planu nakon obrade tehnološkog aspekta)

OPERATIVNI PLAN (cca 2 str.) – u slučaju izrade Poslovnog plana izrađuje se za cijeli PP

· sadrži: moguće prepreke / probleme ostvarenja Marketing plana / PP te moguća rješenja

· terminski plan potrebnih aktivnosti za ostvarenje Marketing plana / PP (ŠTO, TKO, KADA, KAKO,ČIME); sustav kontrole (što, tko, kada, kako pratiti/mjeriti).
PRILOZI – u slučaju izrade Poslovnog plana uključuju se prilozi cijelog PP
· detalji tržišnih analiza

· logo tvrtke / kućni stil; marka proizvoda/usluge; slike proizvoda/usluge; posebne specifikacije proizvoda/usluge; dizajn ambalaže, etikete ...
· cjenik, ponude; preporuke, pisma namjere, predugovori, ugovori s dobavljačima, posrednicima, kupcima ...
· planovi / rješenja promotivnog miksa (plan promotivne kampanje; medija-plan; mailing plan za direktni marketing; rješenje za oglas – radio/TV/tisak plakat; rješenje kataloga/brošure/ letka; izgled sadržaj web stranice…).
7. TEHNOLOŠKO–TEHNIČKI I LOKACIJSKI ASPEKTI IZVEDBE

POSLOVNOG POTHVATA

Tehnološko-tehnički aspekt nekog poslovnog pothvata treba dati odgovore na sljedeća pitanja:

1. izbor makro i mikro lokacije,

2. potrebna oprema i kapacitet,

3. potrebna stalna sredstva,

4. potrebni materijalni inputi,

5. potreban broj zaposlenih,

6. odgovarajuća zaštita u i izvan poduzeća/objekta,

7. dužina aktivizacijskog (izvedbenog) razdoblja.

U osnovi, razradom ovog dijela poslovnog pothvata dobivaju se odgovori na pitanja: gdje, kako i čime će se proizvoditi ili pružati usluga. Prije nego poduzetnik konačno donese odluku o realizaciji svog poslovnog pothvata trebao bi odgovoriti na sljedeća pitanja:

· Koje tehnološko rješenje omogućuje najučinkovitiju proizvodnju dotičnog proizvoda ili usluge?

· Kakve su mogućnosti angažiranja zaposlenika po broju i kvalifikaciji za izabrano tehnološko rješenje?

· Koji kapacitet osigurava optimalnost sa stajališta troškova poslovanja?

· Može li se oprema za izabrano tehnološko rješenje nabaviti ili proizvesti u RH ili se treba uvoziti ili se radi o kombinaciji domaće i uvozne tehnologije?

· Zahtijeva li poslovni pothvat novu ili je dovoljna rabljena oprema? Je li ta oprema radno ili kapitalno intenzivna? Je li specijalizirana ili univerzalna?

· Koji argument govori u prilog nekoj od gore istaknutih mogućnosti (cijena, dostupnost, rokovi, trajnost, proizvodnost, jamstva, servisi, i slično)?
· U kojoj mjeri odabrana oprema zahtijeva posebne mjere zaštite na radu i mjere zaštite okoliša?

· Zahtijeva li izabrana oprema domaće ili uvozne sirovine ili kombinaciju jednih i drugih?

· Koja vrsta građevinskih objekata odgovara odabranoj opremi proizvodnog ili uslužnog objekta?

· Kako rasporediti opremu u građevinskim prostorima na mikro lokaciji tako da osigurava učinkovito odvijanje procesa?

· Koji su optimalni normativi utrošaka rada, sirovina, materijala, energije i drugih inputa po jedinici proizvoda za odabrano tehnološko rješenje?

· Koji je optimalan sustav naručivanja sirovina i drugih inputa za nesmetano odvijanje proizvodnog ili uslužnog procesa?

· Koliko je potrebno vremena da bi se izgradile sve tehnološko-tehničke komponente projekta i pustile u proizvodnju?

7.1. LOKACIJA

Lokacija je prostorni razmještaj nekog objekta, bilo da se radi o industrijskom poduzeću ili postrojenju, željezničkoj stanici, školi i slično. Lokacija ima posebno značenje kada su u pitanju gospodarski i industrijski objekti.

Izbor lokacije dijeli se na dvije faze:

1. izbor makrolokacije

2. izbor mikrolokacije.

Makrolokacija je ona koja se odnosi na šire zemljopisno područje na koje se smješta neki gospodarski objekt. Njome se određuje položaj objekta u okviru države ili regije na način da se takav proizvodni sustav uklapa u sustav nacionalnog, odnosno regionalnog gospodarstva.

Mikrolokacija znači definiranje konkretnog mjesta na koje se smješta neki objekt. Njome se određuje točan položaj zemljišta objekta unutar određene industrijske zone ili grada. Posebni oblici mikrolokacije odnose se raspored pogona i radnih mjesta unutar tvornice.

ČIMBENICI UTJECAJA NA IZBOR MAKROLOKACIJE
Na izbor makrolokacije objekta utječu dvije skupine čimbenika: društveno-politički i proizvodno - ekonomski.
Društveno-politički čimbenici jesu:
· Uklapanje projekta u perspektivne planove regionalnog gospodarskog razvoja - prioritet imaju projekti koji potiču razvoj nerazvijenih regija.
· Uklapanje nove tvornice/objekta u cjelokupni sustav nacionalnog gospodarstva - zbog trenda decentralizacije, veliki pogoni zadržavaju samo razvoj postojećih i novih proizvoda, te montažu, a izrada dijelova odvija se u kooperaciji - mali pogoni koji mogu biti smješteni i u gradovima.
· Obrana zemlje.

Proizvodno-ekonomski čimbenici:
· Nabavno i prodajno tržište - Ovo vrijedi za pogone s visokim udjelom sirovina i repromaterijala, visokim transportnim troškovima - ljevaonice, proizvodnja cementa, nafte i slično i/ili širokoj strukturi potrošačke mreže - proizvođači prehrambenih proizvoda, građevinskih materijala i slično;
· Mogućnost snabdijevanja energijom – primjenjuje se u onim slučajevima gdje je potrošnja energije u proizvodnji vrlo velika (proizvodnja aluminija);
· Osiguranje radne snage – primjenjuje se u radno intenzivnim industrijama, a obuhvaća pitanja broja, kvalifikacije, blizine lokaciji, mogućnost prekvalifikacije i slično (tekstilna industrija);
· Razvijenost prometnih veza – primjenjuje se kada se trebaju transportirati krupne sirovine ili proizvodi, s relativno niskom vrijednosti po jedinici težine, na veće udaljenosti.

ČIMBENICI UTJECAJA NA IZBOR MIKROLOKACIJE
Temeljni čimbenici za izbor mikrolokacije jesu:

1) Površina zemljišta - razmatra se veličina (30-50% ukupne površine za proizvodne i pomoćne objekte), oblik (najbolji - pravokutni) i položaj (veze s kooperantima, priključivanje na promet i energetske izvore) raspoloživog zemljišta vezano za lociranje proizvodnih i pomoćnih objekata, moguće proširenje, zelena površina, rekreacijsko-sportski objekti.
2) Konfiguracija tla - najpovoljnije je ravno zemljište s nagibom 1 do 2% (gravitacijsko odvođenje oborina, niski troškovi poravnavanja). Za zemljište nagiba većeg od 4% potrebno je planirati izgradnju objekata na više razina.
3) Nosivost zemljišta i hidrološka svojstva - nosivost značajna kod proizvodnje gdje se dinamičkim silama djeluje na okolinu (prese).
4) Prometna povezanost - mogućnost prometnog priključka s izabrane lokacije na postojeće raspoložive prometnice.
5) Energetske potrebe - ovdje se definira najpovoljniji priključak na energetsku mrežu. Moguća je i izgradnja posebne trafostanice ili sličnog što povećava troškove u ukupnoj investiciji.
6) Potrebe za vodom - određuju se potrebe proizvodnog sustava za pitkom i tehnološkom vodom i to prema količini vode u jedinici vremena i kakvoćom vode. Posebnu pažnju treba pokloniti pročišćavanju zbog zaštite okoliša.
7) Zone stanovanja - uzimaju se u obzir udaljenosti od mjesta stanovanja do potencijalne lokacije, te troškovi prijevoza. U naseljima bez javnog prometa udaljenost ne bi smjela biti veća od 2 - 2,7 km. Preporučljivo je da gornja granica vremena potrebnog za dolazak radnika na posao ne bude iznad 45 minuta.
8) Ostali uvjeti - utjecaj proizvodnog sustava na okolinu (zračenje, buka). Ako su ti utjecaji negativni potrebno je osigurati odgovarajuće mjere zaštite.

Pitanja na koja bi trebalo odgovoriti kada je u pitanju lokacija:

· Je li na planiranoj mikrolokaciji dozvoljena željena djelatnost?
· Podliježe li planirani poslovni pothvat zakonskim ograničenjima glede zaštite okoliša?
· Koliki su troškovi dobivanja građevinske dozove i ostalih s tim povezanih troškova (porezi, doprinosi, komunalije i sl.)?
· Koliki su troškovi priključenja na vodu, struju, telekomunikacije, kanalizaciju, prometnice?
· Koliki su troškovi prijevoza i ostali zavisni troškovi nabave sirovina od dobavljača do pretpostavljene mikrolokacije?
· Hoće li se za predloženi pothvat angažirati radnici iz okolice ili iz drugih dijelova regije ili zemlje?
· Kakva je porezna politika jedinice lokalne samouprave na području pokretanja poslovnog pothvata? Itd.

7.2. TEHNOLOGIJA I KAPACITET POSLOVNOG POTHVATA

Šira definicija: Tehnologija je primjena znanja za rješavanje ljudskih problema.

Uža definicija: Tehnologija je niz procesa, sredstava, metoda, postupaka i opreme koji se koriste za proizvodnju roba i usluga. Tehnologija proučava način prerade prirodnih dobara (sirovina) u različite proizvode poslovne (proizvodne) ili krajnje (osobne) potrošnje.

Vrste tehnologije:

· klasične: radno intenzivne, kapitalno intenzivne,

· suvremene: primjena sofisticiranih tehnoloških rješenja u proizvodnji (CAD, CAM,

 CIM).
Oblikovanje posla i izbor tehnologije trebaju biti simultane odluke.

Odluku o tehnologiji treba donijeti u suradnji sa stručnjakom iz djelatnosti kojom se želite baviti. Pritom treba voditi računa o tehnološkim čimbenicima i troškovnoj učinkovitosti.

Kapacitet je sposobnost (mogućnost) nekog proizvodnog, trgovačkog ili uslužnog sustava da u određenom vremenu proizvede određenu količinu proizvoda (proda ili usluži). Ili, kapacitet je maksimalna količina outputa neke proizvodnje. Pritom se mogu razlikovati:

· Maksimalni kapacitet – najveća moguća proizvodnja (maksimalno opterećenje ljudi i opreme).
· Radni kapacitet – prosječna proizvodnja u "normalnim" uvjetima funkcioniranja poduzeća.
· Minimalni kapacitet – tehnološki gledano, najmanje moguće opterećenje ljudi/strojeva; ekonomski gledano – točka pokrića troškova (količina proizvodnje prilikom koje se ukupni troškovi izjednačavaju s ukupnim prihodom, tj. poduzeće više nije u gubitku, ali ne ostvaruje dobit), i
· Optimalni kapacitet – stupanj korištenja proizvodnih čimbenika (ljudi, opreme, materijala) koji stvara najmanje troškove (tehnološki gledano), a da se pritom proizvedena količina robe može prodati (ekonomski gledano).
Čimbenici o kojima bi trebalo voditi računa prilikom izrade poslovnog plana uključuju:

· Tehnički opis i crtež/shemu procesa proizvodnje, prodaje, odnosno pružanja usluge.
· Proračun komada proizvoda (usluge) – odnosno radnog kapaciteta - koji se može proizvesti/pružiti u jedinici vremena (pri čemu je značajno da radni kapacitet bude veći od minimalnog, predstavljenog točkom pokrića troškova).
· Analizu maksimalnog kapaciteta, odnosno mogućnosti za povećanje kapaciteta, što je potrebno zbog projekcije daljnjeg povećanja prodaje.

Pitanja na koja treba dati odgovore pri izboru tehnologije su sljedeća:

1. Hoće li se izabrati suvremena ili manje suvremena tehnološka rješenja?

2. Hoće li se nabaviti novoproizvedena ili rabljena oprema?

3. Hoće li se koristiti univerzalna ili specijalistička tehnologija?

4. Hoće li se nabaviti domaći ili uvozni strojevi?

5. Hoće li se izabrati radnointenzivna ili kapitalnointenzivna tehnologija?

7.3. STALNA SREDSTVA

Stalna sredstva jesu materijalna (zemljišta, zgrade, postrojenja i slično) i nematerijalna imovina poduzeća (osnivački izdaci, izdaci za istraživanje i razvoj, patenti i slično) s vijekom trajanja duljim od godine dana, odnosno to su sredstva koja se ne utroše u jednom poslovnom ciklusu, nego se koriste u više ciklusa. Drugim riječima, ova se sredstva amortiziraju, tj. svake se godine dio njihove vrijednosti priznaje kao trošak, s ciljem da se kroz duže vremensko razdoblje prikupi dovoljno sredstava za zamjenu istrošene imovine.

Čimbenici o kojima treba voditi računa kao dijelu poslovnog plana uključuju:

· Katastarski/lokacijski plan i građevinski nacrt za objekte koje treba izgraditi ili preurediti (uključivši i dokumentaciju za sve potrebne instalacije: priključak na elektro-energetsku mrežu, telefonski priključak, vodovodni priključak, itd.).
· Popis strojeva, transportnih sredstava i ostale vrijedne opreme kojom će se objekti opremiti.
· Popis potrebne nematerijalne imovine: patenata, licenci, prava...
· Kalkulacije vrijednosti i plana amortizacije potrebne imovine, koji se izrađuju na temelju popisa potrebnih stalnih sredstava, a predstavljaju dio ukupnih financijskih projekcija.
7.4. MATERIJALNI INPUTI

Materijalni inputi jesu sva sredstva koja imaju vijek kraći od godine dana, ili koja se utroše u cijelosti u jednom ciklusu proizvodnje, a koja služe za nesmetano odvijanje proizvodnog ili uslužnog procesa. Oni se, u principu, u potpunosti utroše prilikom izrade proizvoda/pružanja usluge, zbog čega se njihova vrijednost kalkulacijom ugrađuje u prodajnu cijenu.
Kod materijalnih inputa važno je obratiti pozornost na nekoliko pitanja:

· Proračun vrsta, kvaliteta, količine (normativa) i troškova potrebnih sirovina, poluproizvoda, energenata i drugih "ulaza" za izradu jedinice proizvoda/usluge.
· Proračun ukupno potrebnih količina i politika vođenja zaliha (s obzirom na predviđenu proizvodnju).
· Plan nabave, transporta i skladištenja potrebnih inputa, pri čemu treba obratiti pažnju na način nabave sirovina (broj posrednika) i količinu nabave (odnos između troškova i nesmetanog ciklusa poslovanja).
· Ukupna kalkulacija troškova nabave potrebnih inputa kao dio ukupnih financijskih izračuna.
Normativi utroška materijalnih inputa i inputa rada
Odabrana tehnološko-tehnička i organizacijska rješenja uvelike utječu i na utroške inputa. Utrošci su često potanko utvrđeni normativima, tj. količinom sirovina, materijala i rada po jedinici proizvoda i usluge.

Odrediti:

· normativ – količinu pojedine “sirovine” (nabave / direktnog troška) za jedinicu mjere proizvoda/usluge A, B, C…

· jediničnu cijenu pojedine “sirovine”

· razliku u cijeni po jedinici proizvoda/usluge A, B, C.. (= cijena p/u – ukupni trošak “sirovina” za p/u)

PROJEKCIJA NABAVE (količina - u jedinicama mjere: kom, l, kg, ..)

	PROJEKCIJA
	godina 1.

(mjesečno)
	godina 2.

(kvartalno)
	godine 3., 4. i 5.

(godišnje)

	NABAVE
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	I
	II
	III
	IV
	3.
	4.
	5.

	A
	“sirovina” 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	“sirovina” 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	“sirovina” 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	B
	“sirovina” 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	“sirovina” 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	C
	“sirovina” 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	“sirovina” 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

PROJEKCIJA NABAVE (u kn) = PROJEKCIJA DIREKTNIH TROŠKOVA (količina x cijena)
	PROJEKCIJA
	godina 1.

(mjesečno)
	godina 2.

(kvartalno)
	godine 3., 4. i 5.

(godišnje)

	DIR. TROŠK.
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Ukupno
	I
	II
	III
	IV
	Ukupno
	3.
	4.
	5.

	A
	S 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Ukupno
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	B
	S 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Ukupno
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	C
	S 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	S 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Ukupno
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	UKUPNO
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Kada se normativi utrošaka inputa pomnože s planiranom količinom proizvoda ili usluga u jednom poslovnom ciklusu dobiju se ukupno potrebne količine inputa. Množenjem količine potrebnih inputa s odgovarajućom nabavnom cijenom dolazi se do procjene obično najvažnijih stavki troškova (troškovi sirovina i materijala, troškovi energije, troškovi rada, i sl.) u financijskom dijelu poslovnog plana.

7.5. ORGANIZACIJA, ZAPOSLENI I TROŠKOVI ZAPOSLENIH
U oblikovanju poslovnog pothvata potrebno je u okviru tehnološko-tehničkog dijela definirati organizaciju, te broj i troškove zaposlenih. Radi se o procjeni svih zaposlenih (proizvodnih, tehničkih, pomoćnih, administrativnih i drugih zaposlenika).

U poslovnom je planu potrebno definirati:

· Temeljne poslovne funkcije.
· 'Core' i prateće poslove.
· 'Outsourcing' (poslovi koji se najčešće daju u 'outsourcing'; poslovi koje nikakone bi trebalo davati u 'outsourcing').
· Ulogu poduzetnika u neposrednom upravljanju firmom.
· Poduzetnik vs. menadžer.
· Dizajnirati radna mjesta; opisati radna mjesta.
· Definirati i prikazati organizacijsku strukturu.
· Koji se poslovi moraju obavljati u poduzeću; od kojih se aktivnosti oni sastoje; koliko izvršitelja mora obavljati pojedini posao; kakva znanja, sposobnosti i kvalifikacije moraju imati izvršitelji za uspješno obavljanje svojih poslova (analiza poslova i izrada opisa radnih mjesta).
· Koliko jedinica proizvoda/usluge zaposlenik treba načiniti u jedinici vremena.
· Odakle će se pribaviti ("regrutirati") novi zaposlenici (vodite računa o broju i o potrebnim znanjima, vještinama i kvalifikacijama – školskoj spremi zaposlenika).
· Kolike će biti plaće pojedinih zaposlenika (iz čega se izračunavaju ukupni troškovi plaćanja zaposlenika).
ODREĐIVANJE REŽIMA RADA I POTREBNOG BROJA ZAPOSLENIH
Režim rada:
· radno vrijeme poduzeća/objekta: dnevno, tjedno, godišnje
· režim smjenskog rada
· radno vrijeme zaposlenika: dnevno, tjedno, godišnje.
Određivanje potrebnog broja zaposlenih:
· normirani poslovi (poslovi koji se mogu normirati)
· normativi rada, vrste normi (norma vrijeme, pripremno završno vrijeme
· plan poslovanja/proizvodnje i usluga (potreban fond radnog vremena
· raspoloživi fond radnog vremena.

· poslovi koji se ne mogu normirati (način procjene potrebnog broja zaposlenih.
PLAĆE I TROŠKOVI PLAĆA
Elementi strukture plaća:
· osnovna plaća (vrijednost radnih mjesta, procjena složenosti)
· stimulativno plaćanje (vezivanje plaće za učinak: elementi za koje se može vezivati; odnos učinka i stimulativnog dijela plaće; načini obračuna)
· dodaci
· naknade
· beneficije.
Obračun plaća:

· povezivanje svih elemenata plaće u iznos bruto plaće
· od bruto plaće do iznosa za isplatu zaposleniku.
Troškovi plaća: ključni elementi i problemi u projekciji troškova zaposlenih (troškova rada), kao jednog od najznačajnijih elemenata troškova, uključuju poznavanje i izračun:
· čiste plaće (novčana nagrada koju prima zaposleni)
· bruto plaće (porezi, prirezi, doprinosi iz plaća)
· doprinosa na plaće
· plaće poduzetnika (pitanje njegovog neposrednog angažmana u radu firme i plaće za taj angažman).
	PRILOZI - PITANJA I OBRASCI ZA PRAKTIČNI RAD

1. Temeljni poslovi, mjesto njihova obavljanja i način pokrivanja
· Napravite listu temeljnih poslova koji će se obavljati u vašem poduzeću odnosno u vezi s poslovanjem poduzeća (eventualno ih grupirajte po temeljnim poslovnim funkcijama);
· koje će se od tih poslova obavljati u samom poduzeću, a koje ćete povjeriti vanjskim suradnicima;
· gdje će se (fizički) obavljati poslovi koje će se obavljati u samom poduzeću.
2. Spisak radnih mjesta i potrebnih karakteristika zaposlenika

- Napravite spisak radnih mjesta prema sljedećoj tablici:

	R. br.
	Naziv radnog mjesta
	Potrebna stručna sprema
	Posebni zahtjevi

	
	
	Stupanj
	Struka
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

- koja su radna mjesta ključna za uspješno funkcioniranje vašeg projekta;

- kratko opišite poslove svakog pojedinog radnog mjesta.

3. Upravljanje firmom (poduzetnik: profesionalni rukovodioci):
· Tko će rukovoditi poslovanjem firme (vlasnik/vlasnici ili profesionalni menedžeri);
· ako će se angažirati profesionalni menedžeri, kakav će biti odnos zaduženja i ovlasti između njih i vlasnika/poduzetnika;
· koliko će rukovodnih mjesta i rukovodnih razina postojati;
· kakva će biti podjela nadležnosti i odgovornosti između pojedinih rukovodnih mjesta;
· koja će izvršna radna mjesta biti podređena pojedinom rukovodiocu.

4. Organizacijska shema

· Definirajte koje će se organizacijske jedinice formirati unutar vaše firme, te rasporedite prethodno definirana radna mjesta u organizacijske jedinice;
· na temelju gornjih podataka, nacrtajte početnu organizacijsku shemu poduzeća.

5. Režim radnog vremena firme i zaposlenika

· Kakvo će biti radno vrijeme vaše firme:
a) dnevno (od kada do kada će raditi)
b) tjedno (koji dani u sedmici se neće raditi; da li će u nekim danima radno vrijeme biti drugačije od ostalih dana; da li će se i kako raditi nedjeljom ili u dane praznika)
c) godišnje (da li se planira drugačije radno vrijeme u pojedinim periodima godine; da li se predviđa vrijeme kolektivnog godišnjeg odmora ili druge prilike kada će firma biti zatvorena)
· da li će pojedini dijelovi firme (ili objekti) imati specifično radno vrijeme;
· da li će vrijeme rada sa strankama biti jednako vremenu rada firme ili drugačije;
· kakav će biti raspored smjena (ukoliko se rad u nekim dijelovima poduzeća organizira u smjenama)
· kakav će biti raspored radnog vremena pojedinih radnih mjesta/zaposlenika (dnevni, tjedni, godišnji)
· da li će svi zaposlenici imati isti režim radnog vremena ili će neki raditi po drugačijem rasporedu. Koji?

6. Normativi rada za pojedine (karakteristične) proizvode i usluge

· Možete li definirati normative utrošaka rada (radnog vremena) za pojedine karakteristične proizvode i usluge (u pravilu iste one proizvode i usluge za koje ste definirali normative materijalnih inputa):
	Proizvod/usluga
	Jed. mjere
	Vrsta rada
	Jed. mjere
	Normativ (količina)

	Proizvod 1
	
	Rad 1
	
	

	
	
	Rad 2
	
	

	
	
	Rad 3
	
	

	
	
	
	
	

	Proizvod 2
	
	Rad 2
	
	

	
	
	Rad 4
	
	

	
	
	Rad 5
	
	

	Usluga 3
	
	
	
	

	
	
	
	
	

7. Potreban broj zaposlenika po pojedinim radnim mjestima

· Procijenite potreban broj zaposlenih po pojedinim radnim mjestima (za poslove za koje je moguće odrediti normative, procjenu napraviti na temelju plana proizvodnje/prometa, proračuna potrebnog fonda radnog vremena i raspoloživog fonda radnog vremena; za poslove gdje se ne mogu definirati normativi, procijenite potreban broj zaposlenik u globalu):

	R. br.
	Naziv radnog mjesta
	potreban broj zaposlenika u 1 smjeni
	broj smjena
	ukupno potrebno zaposlenika

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

· ocijenite postoji li u vašem okruženju potencijalni zaposlenici s kvalifikacijama i kvalitetama kakve su vama potrebne;
· kako planirate doći do potrebnih zaposlenika (javnim natječajem, preko Zavoda za zapošljavanje ili specijaliziranih agencija za zapošljavanje, kontaktom s obrazovnim institucijama, preko privatnih kontakata i poznanstava …);
· da li će biti potrebna određena obuka zaposlenika kako bi mogli raditi na poslovima koje ste im namijenili;
· na koji ćete regulirati formalni status pojedinih zaposlenika (radni odnos na neodređeno vrijeme, radni odnos na određeno vrijeme, ugovor o radu …).

8. Plan plaća po pojedinim radnim mjestima

· Definirajte osnovne parametre za izračun prosječnih visina plaća i drugih primanja zaposlenih po radnim mjestima (iznose definirajte kao čiste iznose koje će primiti zaposleni, mjesečno, u kunama):

	R. br.
	Naziv radnog mjesta
	osnovna plaća
	stimulativni dio
	dodaci
	naknade
	beneficije
	UKUPNO

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

9. Proračun troškova zaposlenih

· Na temelju potrebnog broja zaposlenih i projekcije čistih primanja po zaposlenom, napravite proračun troškova zaposlenih:

	R. br.
	Naziv radnog mjesta
	čista mjesečna primanja po zaposlenom
	bruto po zaposlenom mjesečno**
	broj

zaposlenih
	bruto iznos troškova zaposlenih (mjesečno)
	UKUPNO troškovi zaposlenih godišnje

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	UKUPNO
	
	
	
	
	

** Empirijski i aproksimativno, može se računati primjenom koeficijenta od 1,8 do 2 na vrijednost u prethodnoj koloni ('čista mjesečna primanja po zaposlenom').
Ova tablica daje vam podatak o ukupnim troškovima zaposlenih koje će imati vaša firma.

· Treba još obratiti pažnju da li je proračun napravljen za prvu godinu poslovanja ili za reprezentativnu godinu kada se poslovanje već uhodalo i stabiliziralo. Ako je proračun napravljen na bazi početne godine, treba procijeniti za koliko će troškovi zaposlenih rasti kako se u narednim godinama bude povećavao opseg poslovanja.

Izračun broja potrebnih djelatnika i proračun plaća
Proračun broja potrebnih radnika
· Poslovi koji se mogu normirati:

· Potrebni fond radnog vremena: ukupan godišnji broj radnih sati (svih radnika) potreban za izradu planiranog outputa (obujma proizvodnje)

· Raspoloživi fond radnog vremena: ukupan godišnji broj radnih sati (po 1 radniku) koji stoji na raspolaganju nakon odbitka svih gubitaka (godišnji odmori, bolovanja, opravdani/neopravdani gubitci...)
 Ukupan broj potrebnih radnika = Potreban fond radnog vremena

 Raspoloživi fond radnog vremena

Primjer:
Poduzeće planira godišnji output od 100 000 komada proizvoda Y, a po tehnološkim kriterijima (normativ) za 1 komada proizvoda Y potroši se 15 min rada.
· Potrebni fond radnog vremena (godišnje) = normativ x planirana proizvodnja
= (15 min/60) Norma Sati/kom x 100 000 komada proizvoda Y
= 0,25 NS/kom x 100 000 kom.
= 25 000 NS.
· Raspoloživi fond radnog vremena dobiva se umanjenjem ukupno raspoloživog
 godišnjeg radnog vremena po radniku:
· (365 dana – 52 vikenda x 1 dan /ako se ne radi nedjeljom/ ili 2 dana /ako se ne radi subotom i nedjeljom/ - ukupan broj državnih praznika) x 8 h
- Prosječan broj dana na godišnjem odmoru x 8 h
- Prosječan broj dana na bolovanju x 8 h
- Prosječan broj dan slobodnih dana x 8 h
- Prosječan broj ostalih opravdanih izostanaka x 8 h
- Prosječan broj ostalih neopravdanih izostanaka x 8 h
- Godišnji gubici radnog vremena zbog organizacijskih razloga u h
	Mogući fond radnog vremena
	365 dana - 104 = 261 * 8 sati =
	2088 sati

	Praznici i neradni dani
	10dana * 8 sati =
	80

	Godišnji odmori
	22 * 7 =
	154

	Slobodni dani
	6 * 8 =
	48

	Bolovanja
	12 * 8 =
	96

	Ostali opravdani
 izostanci
	2 * 8 =
	16

	Ukupno opravdani izostanci
	
	394

	Neopravdani izostanci
	3 * 8 =
	24

	Neproizvodno radno vrijeme
	
	80

	Korisno radno vrijeme
	(efektivnih sati)
	1590 (ES)

	Prebačaj norme
	12%
	190,8

	Raspoloživo radno vrijeme
	(u norma-satima)
	1780,8 NS

· Kakvo je radno vrijeme pogona/prodavaonice (dnevno – koje sate; tjedno – koje dane; godišnje – kako će se koristiti godišnji odmori, slobodni dani, itd.)?
· Ako je radno vrijeme/vrijeme koje treba stajati na raspolaganju kupcima-korisnicima/ dulje od potrebnog fonda radnog vremena (PFRV), povećati PFRV!
· Za radna mjesta na kojima rad nije moguće normirati, koristi se procjena i/ili postotak ukupnog broja proizvodnih radnika.

Obračun plaće
· Troškovi osoblja:
· Troškovi plaće (osnovna plaća – po složenosti poslova koje obavlja & stimulativni dio plaće – po rezultatima rada/ako se isplaćuje)
· Troškovi naknade plaće (isplata plaće kada se ne radi – naknada plaće za vrijeme bolovanja, godišnjeg odmora, itd.
· Troškovi poreza i doprinosa na plaće
· Redovito se obračunava (barem) 1x mjesečno.
· Troškove osoblja, uz sve komponente plaće koje se isplaćuju radnicima, čine doprinosi iz i na plaće, te porez i prirez na dohodak.
· Osnovica za plaćanje doprinosa iz i na plaću je iznos bruto plaće umanjen za olakšice u plaćanju doprinosa.
· Zakonom o doprinosima za obvezna osiguranja propisano je da najnižu i najvišu osnovicu za plaćanje doprinosa utvrđuje ministar financija.
Stope doprinosa iz i na plaću u RH nakon 01. 01. 2006.
	Vrsta doprinosa
	Iz plaće
	Na plaću

	Doprinos iz plaće za mirovinsko osiguranje (samo I. stup)
	20 %
	-

	Doprinos iz plaće za mirovinsko osiguranje (I. + II. stup)
	15 % + 5 %
	

	Doprinos na plaću za zdravstveno osiguranje
	-
	15 %

	Doprinos na plaću za slučaj ozljede na radu i profesionalne bolesti
	-
	0,50 %

	Doprinos na plaću za zapošljavanje
	-
	1,70 %

	Ukupno
	20 %
	17,20 %

· Porez na dohodak (PD) obračunava se na osnovicu koju čini plaća umanjena za osobni odbitak, (1500 kn mjesečno za poreznog obveznika; 600 kn za nezaposlenog muža/ženu; 630 kn prvo dijete; 885 kn drugo dijete, itd.), a po poreznoj prijavi obveznika i druge porezne olakšice.
· Stope PD-a: 15% do 3000 kn; 25% za dio od 3000-6750 kn; 35% za dio od 6750-21000 kn; 45% za dio iznad 21000 kn.
· Prirez na porez na dohodak obračunava se na iznos obračunatog (razrezanog) poreza na dohodak, a stopa ovisi o mjestu boravka (u Splitu 10%).

7.6. ZAŠTITA NA RADU I ZAŠTITA PRIRODNOG OKRUŽENJA

Obavljanje određenih poslova (profesija) odvija se u uvjetima koji nisu sigurni za zdravlje ljudi. Nažalost, tehnološki progres donosi sa sobom i niz sigurnosno-ekoloških problema. U tom smislu potrebno je provoditi zaštitu na radu i zaštitu okoliša primjenom zaštitih mjera i sredstava.

Ovaj dio projekta trebao bi sadržavati popis i opis mjera udovoljavanja svim zahtjevima zaštite zaposlenika pri radu (odjela, rukavice, maske i sl.) i zaštiti čovjekove okoline (zaštita od mehaničkog kemijskog, radioaktivnog, biološkog, termičkog, zvučnog zagađivanja zraka, vode i tla, estetsko devastiranje okoliša ili urbanih naselja), što ovisi, naravno, o izabranoj makro i mikrolokaciji, karakteristikama tehnološkog procesa, opremi, sirovinama i energiji.
7.7. RAZDOBLJE IZVEDBE POSLOVNOG POTHVATA

Razdoblje izvedbe poslovnog pothvata je vrijeme od početka rada na realizaciji neke poduzetničke ideje do početka redovite proizvodnje, trgovanja ili pružanja usluge. Ovo razdoblje uključuje i sve pripremne radnje od konzultantskih usluga, preko projektantskih, financijskih i sličnih.

Razdoblje životnog vijeka poslovnog pothvata je vrijeme od početka njegove realizacije do trenutka predviđenog pada potražnje ili prestanka potrebe za proizvodom.

Na dužinu trajanja razdoblja izvedbe (aktivizacije) pothvata utječu sljedeći čimbenici:

· djelatnost kojoj pothvat pripada,

· kvaliteta poduzetih pripremnih radnji,

· izabrana lokacija, tehnologija i kapacitet,

· pouzdanost izvora potrebnog kapitala,

· promjene tržišnih uvjeta ili ekonomske politike zemlje, i sl.

Pritom treba imati na umu sljedeće:
· Za svaku aktivnost potrebno je određeno vrijeme da bi se u stvarnosti provela.
· Neke aktivnosti su preduvjet za pokretanje drugih aktivnosti.
· Svaka aktivnost traži određeno vrijeme za provođenje, a isto tako i ulaganje određenih sredstava, zbog čega treba proračunati koliko je vremena potrebno od "otvaranja zgrade" do "uhodavanja" proizvodnje i koliko je financijskih sredstava potrebno osigurati u tom razdoblju.
U poslovnom bi planu trebalo popisati sve potrebne aktivnosti, kao i vrijeme, te sredstva potrebna da bi se one u potpunosti provele. To se može postići uz pomoć sljedeće tablice:

	Aktivnost
	Početak
	Kraj
	Trajanje u danima
	Potrebna sredstva

	Utvrditi vlastite izvore sredstava
	1.1.07.
	10.2.07.
	41
	120 000 kn

	Napraviti terminski plan razdoblja izvedbe
	10.1.07.
	10.2.07.
	30
	131 000 kn

	Utvrditi vanjske izvore sredstava
	
	
	
	

	Obaviti pravno-administrativne poslove
	
	
	
	

	...
	
	
	
	

	...
	
	
	
	

	...
	
	
	
	

	...
	
	
	
	

	...
	
	
	
	

	Započeti proizvodnju ili uslugu
	
	
	
	

8. FINANCIJSKA ANALIZA I OCJENA UČINKOVITOSTI POSLOVNOG POTHVATA
8.1. FINANCIJSKA ANALIZA
Financijska analiza ima za cilj da svim zainteresiranim ponudi dostatnu količinu i kvalitetu informacija za potpuni uvid u sve financijske aspekte poduzetničkog pothvata, i to za ukupno vremensko razdoblje planiranog razdoblja eksploatacije projekta.

Najznačajniji segmenti financijske analize projekta su:

1) Projekcija ulaganja i izvora financiranja ulaganja

2) Usklađivanje dinamike ulaganja i izvora financiranja investicije

3) Projekcija otplate bankarskog zajma (i drugih zajmova)
4) Projekcija amortizacije i ostatka vrijednosti stalnih sredstava

5) Dinamička projekcija prihoda od prodaje proizvoda, roba ili usluga

6) Dinamička projekcija rashoda iz poslovanja

7) Dinamička projekcija računa dobiti/gubitka

8) Projekcija ekonomskih tijekova projekta

9) Projekcija financijskih tijekova projekta.
Financijska priprema i analiza projekta temelji se na fizičkim podacima prikupljenim i obrađenim u prethodnim fazama izrade poslovnog plana, te na cijenama proizvoda, materijalnih i drugih inputa, stavki ulaganja, itd. koje omogućuju da se raznovrsni fizički pokazatelji svedu na istu, zajedničku mjeru - novac.

8.1.1. Projekcija potrebnih ulaganja

Projekcija potrebnih ulaganja trebala bi obuhvatiti dvije osnovne kategorije: ulaganja u stalna i ulaganja u obrtna sredstva:

A. Ulaganja u STALNA SREDSTVA (dugotrajnu imovinu ili osnovna sredstva) - Stalna sredstva obuhvaćaju svu materijalnu i nematerijalnu imovinu s vijekom trajanja duljim od jedne godine, i mogu se svrstati u nekoliko karakterističnih skupina:
a) ZEMLJIŠTE (oranice, pašnjaci, građevinska parcela i kolni put),
b) DUGOGODIŠNJI NASADI (voćnjaci, vinogradi i slično), OSNOVNO STADO (ILI JATO) - reproduktivni dio stoke ili peradi (i drugih životinja, uključujući npr. i pčele) koja se rabi za proizvodnju mesa, mlijeka, jaja i drugih proizvoda životinjskog porijekla.
c) GRAĐEVINSKI OBJEKTI (uredski prostor, proizvodna hala, staja, skladište).
d) OPREMA (strojevi, namještaji, alati, osobna računala, vozila i slično).
e) OSNIVAČKI IZDACI (svi investicijski izdaci koji nastaju tijekom izvedbe projekta, npr. troškovi projektiranja, naobrazbe djelatnika, građevinske dozvole, izrade poslovnog plana, neizravne takse i doprinosi i slično).
f) OSTALA STALNA SREDSTVA (sva koja ne pripadaju u jednu od prethodnih šest kategorija, npr. knjige, stručni časopisi, umjetnička djela, troškovi kupnje licencije i know-how).
U procesu proizvodnje, trženja ili usluživanja stalna se sredstva troše, pa svoju vrijednost postupno prenose na proizvode i predmete usluživanja koji se pomoću njih proizvode. Taj proces postupnog trošenja materijalnih i nematerijalnih sredstava koji nazivamo amortizacija predstavlja jednu od iznimno važnih, porezno priznatih stavki poslovnih rashoda (troškova).

B. Ulaganja u TRAJNA OBRTNA SREDSTVA
Ulaganja u trajna obrtna sredstva (TOS) obuhvaćaju ulaganja u sirovine, materijal, sitan inventar, energente, trgovačku robu, plaće svih zaposlenika, zakupnine, koncesijske naknade, razne usluge i druga sredstva koja su potrebna za početak i normalno odvijanje poslovnog procesa, do prve i dostatne naplate potraživanja od prodanih proizvoda, usluga ili trgovačke robe. Nakon početka redovnog pristizanja prihoda od poslovanja obrtna sredstva se financiraju iz tekućih prihoda, ostajući međutim stalno angažirana (vezana) u procesu poslovanja sve do eventualnog okončanja projekta. Potreba ulaganja (ponekad i značajnog) određenog iznosa u trajna obrtna sredstva često se zaborave u planiranju potrebnih ulaganja u poslovne projekte.
Veličina ulaganja u TOS ovisi o nizu čimbenika: vrsti djelatnosti, vremenu potrebnom za proizvodnju proizvoda, vremenu koje je potrebno za nabavu materijala ili trgovačke robe, uvjetima uz koje kupci plaćaju kupljenu robu i usluge, uvjetima uz koje se plaćaju dobavljači za robe i usluge, uvjetima uz koje se plaćaju porezi, doprinosi i plaće djelatnika, uvjetima uz koje se plaćaju kamate.

Izračun potrebnih ulaganja u TOS

Pojednostavljen pristup izračunu potrebnih ulaganja u TOS:

Podijelite ukupne godišnje troškove poslovanja iz kojih ste isključili iznos amortizacije, a uključili porez na dobit s prosječnim koeficijentom obrtaja.

Koeficijent obrtaja je podatak o tome koliko puta se poslovni ciklus ponovi od njegovog početka do kraja analitičkog razdoblja. Primjerice, za jednogodišnje poslovno razdoblje sa 30 dana vezivanja zaliha godišnji koeficijent obrtaja zaliha je 12, jer 360/30 = 12

Danima vezivanja označava se vrijeme koje je potrebno da se iz jedne faze ciklusa prijeđe u drugu fazu, ili prosječan broj dana do naplate alikvotnog – razmjernog prihoda od prodaje. Pojednostavnjeno, period vezivanja mogao bi se kod novih projekata odrediti kao vrijeme od početka redovnog poslovanja do momenta kada se počnu ostvarivati redovni i konstantni prihodi (prilivi) od prodaje proizvoda i usluga.
Troškovi proizvodnje – zbroj troškova sredstava za rad, materijala, živog rada i troškova proizvodne režije za određenu količinu proizvoda ili usluga.

PROJEKCIJA ULAGANJA

8.1.2. Projekcija izvora za financiranje

Drugu stranu ulaganja moraju predstavljati izvori iz kojih će se namaknuti potrebna sredstva. To mogu biti vlastita sredstva poduzetnika (u novcu, naravi, vlastitom radu ili pravima) ili tuđa sredstva (krediti, pozajmice, dobavljači, avansi kupaca, itd.). U svakom slučaju, izvori sredstava trebali bi svojom ukupnom visinom točno odgovarati planiranom iznosu (ukupnih) potrebnih ulaganja.

PROJEKCIJA IZVORA

[image: image10]
Kod većih projekata, čije je aktivizacijsko razdoblje duže, dinamika ulaganja mora biti usklađena s dinamikom osiguranja izvora potrebnih sredstava. Nedostatak sredstava u momentu kada treba realizirati pojedinu fazu projekta mogao bi zakočiti ili upropastiti cijeli projekt još prije nego je on uopće realiziran. S druge strane, angažiranje financijskih izvora prije nego su oni stvarno potrebni može značiti značajno povećanje troškova. Stoga je kod takvih projekata dobro napraviti dinamičku projekciju koja će usporediti vremensku dinamiku ulaganja i angažiranja izvora sredstava. Ukoliko se u takvoj usporedbi otkriju značajne neusklađenosti u određenim periodima, treba potražiti način da se one otklone.

[image: image11]

8.1.3. Otplata zajma

U slučaju da se kao izvori sredstava koriste bankarski ili drugi zajmovi (krediti), poslovni rezultat projekta bit će značajno opterećen plaćanjem kamata i otplatom glavnice kredita. Stoga je u biznis planu potrebno izraditi tablicu Projekcije i otplate (amortizacije) zajma za sve promatrane godine eksploatacije projekta.

Korištenjem zajma stvaraju se (mjesečne, tromjesečne ili godišnje) anuitetne obveze projekta po pojedinim godinama njegova eksploatacijskog vijeka.
Problem:

Koju kamatnu stopu koristiti pri izradi projekcije otplate zajma uz ispodgodišnje (mjesečno, kvartalno, polugodišnje) plaćanje anuiteta u situaciji kada banka kotira nominalnu stopu na godišnjoj razini?

Mogućnosti:

A) Relativnu kamatnu stopu
 pr = p/m

p – nominalna kamatna stopa zadana za osnovni vremenski period (godinu dana)

pr – relativna kamatna stopa

m – broj koji kazuje koliko se puta kamate obračunavaju u toku osnovnog vremenskog
 intervala.
B) Komformnu kamatnu stopu
Komformna kamata je takva kamatna stopa kod koje je vrijednost kamata plaćenoj na ispodgodišnjoj razini jednaka visini kamata koja bi bila plaćena na godišnjoj razini (primjenom nominalne kamatne stope):

[image: image12.wmf]ú

ú

û

ù

ê

ê

ë

é

-

÷

ø

ö

ç

è

æ

+

=

1

100

1

100

/

1

m

k

p

p

U slučaju kada je m > 1 relativni kamatnjak je veći od komformnog i samim time daje veće kamate. U principu, primjena komformne kamate bi bila korektnija i većina banaka je primjenjuje kod obračuna anuiteta u periodima kraćim od godine dana.

Anuitet (vraćanja) kredita se sastoji od :
· otplatne kvote (dio kojim se otplaćuje nominalni iznos zajma)

· kamata (za određeni vremenski period).
Najčešći slučajevi koji se javljaju kod otplate zajma:

1. Otplata zajma jednakim anuitetima

Anuitet za svaki period je jednak, sve do otplate zajma.

 [image: image13.wmf]1

1

*

*

-

-

=

n

n

r

r

r

C

A

C – visina zajma

A – anuitet

[image: image14.wmf]100

1

p

r

+

=

p - kamatna stopa

Kamate se obračunavaju na neotplaćeni dio glavnice:

[image: image15.wmf]100

*

1

p

C

I

k

k

-

=

Ik – kamate na kraju k-tog razdoblja

Ck – ostatak duga na kraju razdoblja

i zatim se na temelju njih računa otplatna kvota Rk, kao razlika između anuiteta i kamata:

[image: image16.wmf]k

k

I

a

R

-

=

Rk – otplatna kvota na kraju razdoblja.
2. Otplata zajma s konstantnom otplatnom kvotom

U svakom periodu vraća se jednaki dio glavnice (otplatna kvota), a kamate se obračunavaju na neotplaćeni dio zajma, te su iz perioda u period sve manje.

[image: image17.wmf]n

C

R

R

k

=

=

[image: image18.wmf]100

*

1

p

C

I

k

k

-

=

Anuitet otplate tada više nije konstantan već opadajući:

[image: image19.wmf]R

I

a

k

k

+

=

Interkalarna kamata – naknada koju korisnik zajma plaća za korištenje sredstava (cijelog iznosa ili dijela zajma) od trenutka doznake sredstava do trenutka stavljanja zajma u otplatu.

8.1.4. Amortizacija

Amortizacija predstavlja umanjene vrijednosti stalne imovine koja s vremenom ili korištenjem postaje fizički ili ekonomski potrošena. U Hrvatskoj obveznici poreza na dohodak i poreza na dobit amortiziraju dugotrajnu materijalnu i nematerijalnu imovinu čija je pojedinačna vrijednost veća od 1000 kuna i vijek uporabe dulji od godinu dana.

U ekonomskom smislu amortizacija ima višestruku ulogu:
· izraziti utrošenu vrijednost stalne imovine,

· kao trošak služi za utvrđivanje udjela vrijednosti stalne imovine u cijeni proizvoda u čijoj izradi sudjeluje,

· povratiti utrošenu vrijednost stalne imovine (kroz realizaciju proizvoda u čijoj cijeni je izražena kao trošak),

· kao naplaćena vrijednost troškova služiti za formiranje novčanih sredstava iz kojih će se ponovo nabaviti nova imovina nakon što postojeća bude utrošena.
Obračun amortizacije obavlja se primjenom odgovarajućih stopa na osnovicu (tj. nabavnu vrijednost sredstva).

Sustavi obračuna amortizacije:
1. VREMENSKI SUSTAV OBRAČUNA AMORTIZACIJE - suština vremenskog sustava temelji se na vremenu trajanja stalne imovine, tako da se nabavna vrijednost imovine podijeli s planiranim godinama trajanja i utvrdi godišnji iznos amortizacije.
 A) Linearna vremenska amortizacija

Godišnja stopa amortizacije = 100/t, pri čemu t predstavlja vijek trajanja sredstva.
Primjenom utvrđene stope amortizacije na nabavnu vrijednost stalne imovine dobije se godišnji iznos amortizacije. Za svaku godinu u vijeku trajanja sredstva obračunava se jednak iznos amortizacije. Iz navedenog slijedi da je:

Godišnji iznos amortizacije = Nabavna vrijednost x stopa amortizacije
 B) Progresivna vremenska amortizacija – u početku se obračunavaju manji iznosi amortizacije, a kasnije sve veći.

 C) Degresivna vremenska amortizacija – u početku vijeka trajanja sredstava obračunavaju se najveći iznosi amortizacije, a kasnije sve manji i manji.

2. FUNKCIONALNI SUSTAV OBRAČUNA AMORTIZACIJE - sredstva se otpisuju proporcionalno količini ostvarenih proizvoda i usluga. Osnovu za izračun visine amortizacije po jedinici proizvoda/usluga čini planirana ukupna količina proizvoda/usluga u vijeku trajanja sredstva.
3. KOMBINIRANI SUSTAV OBRAČUNA AMORTIZACIJE – kada se primjenjuju elementi i vremenske i funkcionalne amortizacije.

[image: image20]
Planom amortizacije stalnih sredstava za promatrani period trajanja projekta dobiva se podloga za terećenje (planskih) troškova amortizacije pri izradi računa dobiti i gubitka. Neamortizirani dio vrijednosti stalnih sredstava na kraju promatranog razdoblja predstavljat će ulaznu vrijednost za proračun ukupnih ekonomskih i financijskih tokova i rezultata projekta.

Treba svakako napomenuti da se ulaganja u trajna obrtna sredstva ne amortiziraju (jednako kao i vrijednost zemljišta), već obrtna sredstva zadržavaju svoju vrijednost, tako da se na kraju promatranog perioda njihova ukupna vrijednost dodaje ostatku vrijednosti projekta.

8.1.5. (Dinamička) Projekcija prihoda

U projekciji očekivanih prihoda trebalo bi poći od projekcije prihoda koja je napravljena u dijelu tržišnih projekcija. Ovdje bi trebalo uključiti sve prihode koje se očekuje ostvariti prodajom proizvoda i usluga na tržištu. Također, treba razmisliti i uključiti u projekciju i eventualno ostale očekivane izvore prihoda, u prvom redu prihode od financijskog poslovanja, te druge prihode.
Za prvu godinu bilo bi dobro napraviti projekciju na mjesečnom nivou, naročito ako je vaša djelatnosti izrazito sezonskog karaktera. Za drugu i treću godinu može se također napraviti dinamička procjena prihoda na nivou kvartala, dok je za ostale (dalje) godine dovoljno raditi projekciju na godišnjem nivou.
Za očekivati je da u prvim godinama neće odmah biti dostignut maksimalni obim poslovanja, te će i prihodi postepeno rasti dok ne dostignu planirani puni obim. To je obično događa tek u trećoj ili četvrtoj godini funkcioniranja projekta i ona se može uzimati kao 'reprezentativna godina'. Pri planiranju rasta prihoda treba paziti da oni ne izađu izvan okvira realnih kapaciteta i tržišnih mogućnosti.

8.1.6. (Dinamička) Projekcija rashoda
U projekciji rashoda (troškova) treba, pored direktnih troškova, troškova amortizacije i troškova zaposlenih, čija je visina procijenjena u ranijim fazama, uključiti i ostale troškove. To mogu biti različiti troškovi koji najčešće imaju karakter općih i fiksnih troškova. Ovi se troškovi uvijek javljaju i to u vrstama i iznosima koji prelaze prvobitno očekivane. Treba istaknuti da kod otplate kredita, samo troškovi kamata ulaze u poslovne rashode, dok se otplata glavnice može vršiti tek iz ostvarene dobiti.
Naročitu pažnju treba obratiti planiranju rashoda zaposlenih. Pritom treba voditi računa da su isplate zaposlenima opterećene značajnim davanjima (porezi i doprinosi, te drugi troškovi vezani uz angažman zaposlenih), te planirane iznose za koje se smatra da bi bili fer naknade za rad zaposlenih treba dodatno uvećati.

Projekciju troškova trebalo bi također napraviti na dinamički način, i to za iste periode kao i projekciju prihoda. Pritom je važno voditi računa da se direktni troškovi kreću proporcionalno s planiranim porastom obima poslovanja, tj. porastom prihoda od prodaje, dok se fiksni troškovi praktički već od početka pojavljuju u punom i stalnom iznosu.

8.1.7. (Dinamička) Projekcija računa dobiti/gubitka
Kada je napravljena projekcija prihoda i projekcija rashoda, treba ih dovesti u vezu kako bi se ustanovio poslovni rezultat, tj. da li projekt u određenom periodu ostvaruje dobit ili gubitak. U ovoj projekciji mogu se zasebno navesti određene najznačajnije kategorije prihoda i rashoda, ili se oni navode sumarno.

I ova se projekcija može dinamički raščlaniti po istim kraćim vremenskim periodima kao i prethodne projekcije prihoda i rashoda. Ukoliko su prihodi veći od rashoda u određenom periodu, ostvarivat će se bruto dobit. Od nje treba oduzeti porez na dobit (prema važećoj stopi), a ono što preostaje predstavlja čistu dobit.

Od čiste dobiti dionička društva obavezna su izdvojiti dio za pričuve (rezerve) – obično u visini od 5%, dok ostali poduzetnici mogu slobodno odlučiti o izdvajanju određenog iznosa za neobvezne rezerve.
Preostali iznos predstavlja dobit kojom može raspolagati poduzetnik – iz nje se može vraćati glavnica uzetog kredita, ona se može zadržati kako bi poslužila za proširenje obujma poslovanja, ili je pak vlasnik može povući i koristiti za svoje potrebe.

*) Samo dionička društva obavezna su izdvajati 5% čiste dobiti u pričuve.

**) Poduzetnik može samostalno odlučiti da (dodatno) izdvoji dio čiste dobiti za pričuve.

8.1.8. Projekcija ekonomskih tokova projekta
Projekcija ekonomskih tokova izrađuje se na način da se kao primici promatraju pored ostvarenih prihoda još i ostatak vrijednosti stalnih i obrtnih sredstava (na kraju promatranog vijeka trajanja projekta). Na strani izdataka uzimaju se početna ulaganja u stalna i obrtna sredstva, te tekući troškovi - osim amortizacije i kamata za kredite, ali uvećani za porez na dobit.

Projekcija ekonomskih tokova pokazuje koje se realne ekonomske veličine promeću kroz projekt. Čisti primici ekonomskog toka pokazuju kolika se realna ekonomska vrijednost stvara kroz projekt u pojedinim periodima.
Naravno, interesantno je promatrati i kumulativ ekonomskog toka koji se ostvaruje od početka ulaganja u projekt pa do određenog momenta. Zbog uzimanja u proračun početnih ulaganja (investicija), ali ne i izvora sredstava za te investicije, vrijednost ekonomskog toka bit će u početku negativna. Moment kada kumulativ čistih primitaka ekonomskog toka postaje pozitivan predstavlja točku povrata uloženih sredstava i odatle se može direktno očitati rok povrata. Tek nakon toga projekt realno stvara novu ekonomsku vrijednost.

8.1.9. Projekcija financijskih tokova projekta

Projekcija financijskih tokova izrađuje se na način da se kao primici uzimaju svi prilivi financijskih sredstava, tj. pored ostvarenih prihoda još i svi izvori financiranja početnih (ili kasnijih) ulaganja, te ostatak vrijednosti stalnih i obrtnih sredstava na kraju promatranog vijeka trajanja projekta. Na strani izdataka uzimaju se početna ulaganja u stalna i obrtna sredstva, te tekući troškovi osim amortizacije i kamata za kredite, uvećani za porez na dobit, ukupne anuitete vraćanja kredita, te (planirane) isplate dividendi dioničarima.

Projekcija financijskih tokova pokazuje sposobnost projekta da održi financijsku stabilnost, tj. da podmiruje sve financijske obveze i ostvaruje određeni višak financijskih sredstava. Stoga bi čisti primici financijskog toka trebali u svim vremenskim periodima biti pozitivni (ili barem jednaki nuli), kako bi projekt osigurao svoju likvidnost.

8.2. OCJENA UČINKOVITOSTI PROJEKTA

Rezultati prethodne financijske analize projekta temelj su za ocjenu učinkovitosti projekta. Najčešće korišteni pokazatelji, odnosno metode za procjenu učinkovitosti projekta su:
· Razdoblje povrata

· Godišnja stopa prinosa

· Neto (ili čista) sadašnja vrijednosti projekta

· Interna stopa profitabilnosti (rentabilnosti)

· Prosječna profitabilnost

· Pravilo palca

· Točka pokrića ili prag profitabilnosti.
Temeljne značajke metoda ocjenjivanja rentabilnosti investicija (projekata):

Cilj ovih metoda je identificirati visinu dobiti koja rezultira iz investicije (ili općenitije novog poslovnog poduhvata), te je usporediti s veličinom same investicije (ulaganja). Pri tom se javljaju dva osnovna problema:
· kako identificirati i kvantificirati sve prihode i rashode koje uzrokuje određena investicija (poslovni poduhvat);

· kako ih svesti na usporedivu vremensku dimenziju.

Upravo s obzirom na to kako se odnose prema vremenskoj dimenziji, metode ocjene rentabilnosti investicija mogu se podijeliti na STATIČKE (one koje ne uzimaju u obzir različite vrijednosti prihoda i rashoda ostvarenih u različitim vremenskim periodima) i DINAMIČKE (metode koje sve iznose svode na istu vremensku dimenziju, a tek onda donose zaključke o rentabilnosti investicije).

Tipične STATIČKE metode su: metoda roka povrata i metoda stope prinosa (stope rentabilnosti).
DINAMIČKE METODE uzimaju u obzir različitu relativnu vrijednost dobitaka i izdataka realiziranih u različitim vremenskim periodima. Svi iznosi u pravilu se diskontiranjem svode na vrijednost u istom momentu.

faktor diskontiranja:
[image: image21.wmf]n

)

i

1

(

1

+

(II. financijske tablice)

i - stopa diskontiranja, kamatna stopa

n - broj vremenskih perioda (najčešće godina)

Tipične DINAMIČKE metode su: metoda neto sadašnje vrijednosti i metoda interne stope rentabilnosti.
8.2.1. Metoda roka povrata sredstava

Razdoblje ili rok povrata uloženog kapitala označava vrijeme tijekom kojeg se iz čistih primitaka projekta (najčešće se uzimaju čista dobit ili čisti primici ekonomskog toka) povrati ukupno uloženi novac u realizaciju poduzetničkog pothvata. Kriterij ocjene biznis-plana prema ovome pokazatelju zapravo je duljina razdoblja povrata. Što je vrijeme povrata kraće, to je projekt prihvatljiviji i obratno.
· Izračunava se period (broj godina) koji će biti potreban da se ostvarenim dobitkom vrate uložena sredstva.

· Pod pretpostavkom konstantne visine dobitaka, rok povrata može se izračunati formulom:

[image: image22.wmf]D

I

t

=

 ,
 gdje t predstavlja broj godina.

· Ukoliko dobici po pojedinim periodima (godinama) nisu jednaki, ide se postepenim oduzimanjem dobitaka od ukupnog ulaganja, da bi se ustanovilo u kojem trenutku će ukupna uložena sredstva biti vraćena.
Opće prihvaćeno pravilo glasi: Što je razdoblje povrata ulaganja kraće to je projekt prihvatljiviji i obratno.

ZADATAK 1: Izračunajte razdoblje povrata za projekt u kojem je ukupno ulaganje (izvršeno u cijelosti u 'nultoj' godini iznosilo 337.382 kn, a čist primici ekonomskog toka iznose po godinama:
	
	GODINA PROJEKTIRANOG RAZDOBLJA

	
	1. GOD
	2. GOD
	3. GOD
	4. GOD
	5. GOD
	UKUPNO

	ČISTI PRIMICI
	154.117,72
	161.374,77
	175.821,29
	157.531,63
	216.023,96
	864.869,37

Za proračun možete koristiti Tablicu 11.

RJEŠENJE:

Rok povrata sredstava = 2+
[image: image23.wmf]78

,

153931

51

,

21889

= 2,142 godine, tj. povrat uloženih sredstava ostvaruje se u trećoj godini funkcioniranja projekta.

8.2.2. Stopa prinosa (Stopa rentabilnosti)

Stopa prinosa je statički pokazatelj profitne učinkovitosti biznis-plana, a ona je relativni izraz oplodnje investiranog kapitala u pojedinim godinama njegova eksploatacijskog razdoblja. Ona najčešće izračunava stavljanjem u odnos čiste dobiti iz određene godine eksploatacije projekta i uloženog kapitala.
Stopu prinosa (SP) izračunava se, dakle, množenjem kvocijenta dobiti (D) /eventualno čiste dobiti (ND)/ - iz projekcije računa dobiti/gubitka - iz promatranih godina i ukupnih ulaganja (I) sa 100:

 EMBED Equation.3
[image: image24.wmf]100

*

=

I

D

SP

Rezultat gornjeg izračuna predstavlja stopu rentabilnosti, koja se može usporediti sa stopom dobiti koja se može ostvariti drugim projektima, ili s bankarskom kamatnom stopom i sl.

U najjednostavnijoj varijanti pretpostavlja se da je dobit u svim godinama jednaka (ili se izračunava prosječna godišnja dobit), te ju se stavlja u odnos s ukupnom visinom investicije. Prihvatljiviji je onaj projekt koji ima višu stopu prinosa.
Može se izračunavati stopu povrata samo za reprezentativnu godinu, ali i za svaku godinu projektiranog razdoblja zasebno. U tom slučaju gornji obrazac se modificira u:

 EMBED Equation.3
[image: image25.wmf]100

*

=

I

D

SP

i

i

SPi – stopa povrata (stopa rentabilnosti) u i-toj godini
Dobivenu stopu povrata može se usporediti sa stopom dobiti koja se može ostvariti drugim projektima, ili s bankarskom kamatnom stopom i sl.
ZADATAK 2: Izračunajte godišnje stope prinosa na temelju podataka o investiciji iz Zadatka 1. i podataka o dobiti danih u sljedećoj tablici:

	
	1. GOD
	2. GOD
	3. GOD
	4. GOD
	5. GOD

	DOBIT
	83.297,10
	91.282,64
	107.671,82
	91.324,81
	129.627,80

	STOPA POVRATA (SPi) - %
	
	
	
	
	

RJEŠENJE:

	
	1. GOD
	2. GOD
	3. GOD
	4. GOD
	5. GOD

	STOPA POVRATA (SPi) - %
	24,68
	27,06
	31,91
	27,07
	38,42

Metoda proračuna rentabilnosti poslovanja (poduzeća) nakon investicije
Kada se radi o investiciji (ulaganju) u poduzeću koje već postoji i posluje, investicija u pravilu donosi i indirektne efekte, odnosno utječe na poslovanja ostalih segmenata poduzeća i time na ukupnu rentabilnost poslovanja poduzeća. Stoga ova metoda promatra promjene koje donosi investicija (ulaganje) na ukupnu rentabilnost poduzeća, stavljajući u odnos ukupnu dobit koju će ostvarivati poduzeće (nakon investicije) sa (ukupnim) sredstvima koje poduzeće koristi.

 EMBED Equation.3
[image: image26.wmf]

 EMBED Equation.3
[image: image27.wmf]

 EMBED Equation.3
[image: image28.wmf]R

 EMBED Equation.3
[image: image29.wmf]p

=
[image: image30.wmf]p

p

S

D

[image: image31.wmf]
gdje R predstavlja rentabilnost poslovanja.

Da bi se ocijenilo isplativost investicije, dobiveni rezultat (stopa rentabilnosti poslovanja poduzeća nakon investicije) treba usporediti s početnim stanjem (stopa rentabilnosti prije investicije) ili s nekom drugom usporedivom veličinom (npr. stopom rentabilnosti koju ostvaruju slična poduzeća).
8.2.3. Metoda neto (čiste) sadašnje vrijednosti

Ova metoda temelji se na diskontiranju budućih primitaka i izdataka projekta na tzv. sadašnju vrijednost, rukovodeći se principom vremenske vrijednosti novca (1 kuna danas više vrijedi od 1 kune u budućnosti!!).

Metoda neto (čiste) sadašnje vrijednosti vrlo je pogodna dinamička metoda za ocjenu učinkovitosti projekta. Čistu sadašnju vrijednost (SV) računa se na način da se čiste primitke (najčešće čiste primitke ekonomskog toka, ili čiste primitke financijskog toka, ili pak čistu dobit) svede na sadašnju vrijednost pomoću diskontnog činitelja iz drugih financijskih tablica složenih kamata i to pomoću obrasca:

SV=
[image: image32.wmf]j

j

n

j

n

n

i

D

i

D

i

D

i

D

)

1

(

)

1

(

...

)

1

(

)

1

(

1

2

2

1

+

=

+

+

+

+

+

+

å

=

pri čemu:

suma diskontiranih vrijednosti dobitaka predstavlja "kapitaliziranu sadašnju vrijednost" investicije (SV).
Ako su čisti primici (dobici) po godinama jednaki, kapitalizirana sadašnja vrijednost može se dobiti pomoću IV financijskih tablica:
SV= D
[image: image33.wmf]´

IV
[image: image34.wmf]n

i

Sva investicijska ulaganja (iznos ukupnih ulaganja u stalna i trajna obrtna sredstva) također se diskontiranjem (ukoliko su se događala kroz više godina) svode na sadašnju vrijednost

I = I
[image: image35.wmf]o

+
[image: image36.wmf]j

j

n

j

n

n

i

I

i

I

i

I

i

I

)

1

(

)

1

(

...

)

1

(

)

1

(

0

2

2

1

+

=

+

+

+

+

+

+

å

=

Pod pretpostavkom da nema dodatnih investicijskih ulaganja nakon prve (nulte) godine, sadašnju vrijednost investicije čini početno ulaganje tj. I= I
[image: image37.wmf]o

Neto sadašnja vrijednost investicije (NSV) je razlika između 'kapitalizirane sadašnje vrijednosti' i diskontiranih ukupnih troškova investicije (ulaganja):
NSV = SV – I
NSV – neto sadašnja vrijednost

I0 – početno ulaganje

Dj – čisti primici (dobit) u godini j

i – diskontna stopa

n – promatrani vijek projekta

j – godina vijeka projekta

Isplativa je ona investicija (projekt) koja ostvaruje pozitivnu neto sadašnju vrijednost, a povoljnija (ukoliko ima više mogućnosti za investicijska ulaganja) ona koja ostvaruje veću neto sadašnju vrijednost na isti iznos ulaganja.

Relativnu povoljnost investicije može se izračunati u obliku INDEKSA RENTABILNOSTI (IR). Taj se pokazatelj dobiva stavljanjem u odnos neto sadašnje vrijednosti investicije i apsolutne (sadašnje) vrijednosti investicije:

IR =
[image: image38.wmf]I

NSV

Putem indeksa rentabilnosti mogu se uspoređivati i projekti koji ne zahtijevaju ulaganje istih ili sličnih iznosa.

ZADATAK 3: Na temelju podataka iz Zadatka 1, uz stopu diskontiranja od 8%, izračunajte neto sadašnju vrijednost projekta. Koristite donji obrazac:

RJEŠENJE:

NSV =
[image: image39.wmf]78

346057

337382

08

0

1

96

023

216

08

0

1

63

531

157

08

0

1

29

821

175

08

0

1

77

374

161

08

0

1

72

117

154

5

4

3

2

1

,

)

,

(

,

.

)

,

(

,

.

)

,

(

,

.

)

,

(

,

.

)

,

(

,

.

=

-

+

+

+

+

+

+

+

+

+

8.2.4. Metoda interne stope profitabilnosti (rentabilnosti)

Interna stopa profitabilnosti (ISP) je diskontna (kamatna) stopa pomoću koje sadašnju vrijednost budućih očekivanih čistih primitaka (ekonomskog ili financijskog tijeka) projekta izjednačavamo s vrijednošću ukupnih investicijskih ulaganja (kapitalizirana sadašnja vrijednost investicije izjednačava se s troškovima investicije). Uz tu diskontnu stopu je čista sadašnja vrijednost projekta jednaka nuli.
To se može prikazati izrazom:

[image: image40.wmf]n

n

2

2

1

n

n

2

2

1

o

)

i

1

(

D

...

)

i

1

(

D

)

i

1

(

D

)

i

1

(

I

...

)

i

1

(

I

)

i

1

(

I

I

+

+

+

+

+

+

=

+

+

+

+

+

+

+

 EMBED Equation.3 [image: image41.wmf]
Uz pretpostavku investicijskih troškova samo na početku i jednakih godišnjih prinosa, gornji izraz se pojednostavljuje:

[image: image42.wmf]
[image: image43.wmf]n

n

n

o

IV

D

i

i

i

D

I

×

=

+

+

×

=

)

1

(

1

)

1

(

_

[image: image44.wmf]n

o

IV

D

I

ISP

=

=

Uz poznat vijek trajanja investicije (n), očitavanjem kvocijenta
[image: image45.wmf]R

I

 u IV. financijskim tablicama dobiva se interna stopa profitabilnosti.

Internu stopu profitabilnosti može se utvrditi i računanjem neto sadašnje vrijednosti uz postepeno povećavanje stope diskontiranja. Točnu internu stopu profitabilnosti utvrđuje se interpoliranjem između dviju razina stope diskontiranja – zadnje pri kojoj je neto sadašnja vrijednost bila pozitivna i prve kod koje je neto sadašnja vrijednost negativna. Obrazac za izračunavanje interne stope profitabilnosti interpoliranjem je:

[image: image46.wmf]1

1

1

n

ni

nn

R

ISPpp

RR

-

-

-

=+

+

gdje su:
ISP = interna stopa profitabilnosti

pn-1 = stopa koja daje najnižu pozitivnu čistu sadašnju vrijednost

Rn-1 = najniža pozitivna čista sadašnja vrijednost

Rn = prva negativna čista sadašnja vrijednost

pi = interval upotrijebljenih diskontnih stopa.

ZADATAK 4: Na temelju podataka iz Zadatka 3, izračunajte internu stopu rentabilnosti (NAPOMENA – interna stopa rentabilnosti nalazi se između 40 i 41%).

RJEŠENJE:

	Diskonta stopa ISP
	Čista sadašnja vrijednost

	40
	 284,03

	41
	5569,34

[image: image47.wmf]04

,

40

1

34

,

5569

03

,

284

03

,

284

40

=

×

+

+

=

ISP

Dobivena interna stopa rentabilnosti može se usporediti važećom kamatnom stopom ili prosječnim profitom i tako ocijeniti opravdanost investicije. Kriterij prihvaćanja projekta jeste da je Interna stopa profitabilnosti (ISP) veća od diskontne stope (i) koja izražava tzv. oportunitetni trošak angažiranog kapitala. Kod usporedbe više projekata, uz uvjet da je kod svih ISP>i, prednost se daje onom projektu koji ima veću ISP.

8.2.5. Prosječna profitabilnost projekta

Prosječna profitabilnost pokazuje prosječan prinos uloženog kapitala kroz promatrane godine eksploatacije projekta u čistim primitcima njegovog ekonomskog tijeka. Prosječna se profitabilnost računa na način da se prosječna vrijednost kumulativa čistih primitaka (neto dobit ili čisti primici ekonomskog tijeka) iz promatranih godina eksploatacije projekta podijeli s početnim investicijskim ulaganjima i to prema obrascu:

gdje su

PP = prosječna profitabilnost

Rt = čisti primici iz godine t

Io = početno ulaganje

n = promatrane godine vijeka projekta.
Projekt je prihvatljiviji što mu je prosječna profitabilnost veća. Neki ovaj pokazatelj zovu i prosječna stopa povrata budući da u postotku pokazuje koliko se ukupno ulaganje u prosjeku godišnje vraća iz ostvarene dobiti (odnosno čistih primitaka ekonomskog tijeka).

ZADATAK 5: Na temelju podataka iz Zadatka 1, izračunajte prosječnu profitabilnost projekta.

RJEŠENJE:

PP =
[image: image48.wmf]00

,

382

.

337

:

5

96

,

023

.

216

63

,

531

.

157

29

,

821

.

175

77

,

374

.

161

72

,

117

.

154

+

+

+

+

 = 0,5126

PP = 51,26%

8.2.6. Pravilo palca
Pravilo palca (pravilo – 72) je brza i jednostavna metoda koja pokazuje približno u kojem je razdoblju uz zadani kamatnjak moguće udvostručiti glavnicu. U svrhu ocjene biznis-planova, pravila palca, zapravo, daju odgovor na pitanje: Je li bolje novac uložiti u neki biznis-plan ili ga deponirati u banci uz određenu kamatnu stopu? Naime, ako se broj 72 podijeli realnom godišnjom kamatnom stopom za oročene depozite koja se može dobiti za novac uložen u banku (npr. 6%), dobije se broj godina tijekom kojih će se uložena sredstva udvostručiti. S druge strane, iz računa dobiti i gubitka, odnosno iz proračuna ekonomskih tokova može se utvrditi za koje se vrijeme podvostruče uložena sredstva (odnosno ostvari dvostruki povrat uloženih sredstava).
Projekt je prihvatljiv ukoliko je njegovo vrijeme udvostručenja uloženih sredstava znatno kraće od vremena za koje bi se ista sredstva udvostručila da su uložena u banci.
8.2.7. Točka pokrića ili prag profitabilnosti
Analiza točke pokrića jedna je od najjednostavnijih i najčešće korištenih kvantitativnih metoda koje služe kao pomoć prilikom donošenja odluka u isplativosti određenih poslovnih poteza. Bit ove metode je u usporedbi odnosa količine proizvodnje (ili općenito opsega poslovanja), prihoda i troškova, odnosno u utvrđivanju praga rentabilnosti poslovanja određenog poduzeća ili pojedinog poslovnog poduhvata. Stoga se pomoću nje može lako simulirati ponašanje projekta (prvenstveno u smislu njegove profitabilnosti) u situacijama kada se mijenja obim poslovanja, rastu troškovi, opadaju prihodi, itd. Općenito gledano, projekti s većim učešćem fiksnih troškova bit će osjetljiviji na podbačaj obima prodaje, odnosno prihoda.

Točka pokrića (ili prag profitabilnosti) je obujam poslovanja (količina proizvodnje, opseg trgovanja ili usluživanja) pri kojemu tvrtka ostvarenim prihodima od prodaje proizvoda, robe ili usluga pokriva ukupne (fiksne i varijabilne) troškove poslovanja za promatrano vremensko razdoblje.

Količina proizvodnje (output) podrazumijeva prvenstveno naturalno izraženi obim proizvodnje koje poduzeće ostvari u određenom periodu (broj komada, kilograma/tona/litara nekog proizvoda...).

Troškovi (T) označavaju novčano izraženo trošenje resursa potrebnih za proizvodnju određene količine proizvoda. Za potrebe ove analize, značajna je podjela troškova na one koje ostaju konstantni za različite nivoe proizvodnje - fiksne troškove (FT), te troškove koji se mijenjaju zajedno s promjenom nivoa proizvoda - varijabilne troškove (VT). Zbog jednostavnosti će se pretpostaviti da se iznos varijabilnih troškova mijenja proporcionalno promjeni količine proizvoda.
Ukupni troškovi = Fiksni troškovi + Varijabilni troškovi

Ukupni troškovi = Fiksni troškovi + Količina proizvoda(Q) x Prosječni varijabilni troškovi (v)

T = FT + VT = FT + Q x v

Ukupni prihod (UP) također je vrijednost na tržištu realiziranih (prodanih) proizvoda i usluga u određenom periodu. Na najjednostavnijem nivou analize, može se poći od toga da cjelokupni prihod poduzeća potječe od prodaje proizvoda i usluga, te da su cijene konstantne (tj. da ukupni prihod raste proporcionalno s porastom obima proizvodnje).
Ukupni prihod = Količina proizvodnje x Prodajna cijena (p)

UP = Q x p

Treća komponenta modela je profit (dobit - D). Profit je po samoj svojoj prirodi rezidualna veličina, jer se definira kao razlika ukupnog prihoda i ukupnih troškova:
Dobit = Ukupni prihod - Ukupni troškovi = Količina x Prodajna cijena - Ukupni troškovi

D = UP - T = Q x p - FT - Q x v

[image: image49.wmf]Količina proizvoda (Q) u kom.

Troškovi (TC, VC, FC) u Kn

Fiksni troškovi

TC =VC + FC

FC

VC

Varijabilni

 troškovi

Slika 1. Grafički prikaz troškova za različite nivoe outputa

[image: image50.wmf]

Slika 2. Grafički prikaz troškova, prihoda i profita za različite količine outputa

Q* označava razinu proizvodnje (outputa) pri kojoj poduzeće još uvijek nema nikakvu dobit, ali su mu prihodi dostatni za pokrivanje svih troškova (“break even”), pa se zbog toga najčešće naziva točkom pokrića troškova.
Polazeći od toga da je u Q* profit jednak nuli, može se jednostavno izvesti formulu za računanje točke pokrića troškova:
0 = Q*p - FT - Q*v (0 = Q*(p -v) - FT (Q*(p -v) = FT (
[image: image51.wmf]v

p

FT

Q

-

=

*

Točku pokrića može se izračunati (izraziti) u naturalnim i vrijednosnim pokazateljima.

ZADATAK 6: Proizvođač vina nabavlja grožđe po cijeni od 3 kn po kilogramu. U proizvodnji vina od 1 kg grožđa dobije 0,8 litara vina. Godišnje proizvede 20.000 litara vina, te ga pakuje u litarske boce i prodaje po cijeni od 10 kn po boci (bez poreza). Nabavna cijena praznih boca je 1,5 kuna po boci, a ostali direktni troškovi prerade i punjenja vina su 3 kn po litri. Fiksni troškovi vinara su 30.000 kn godišnje. Izračunajte:
a) Koliki su prosječni varijabilni troškovi po jednoj boci (litri) vina?
b) Da li, uz postojeći obim i ostale uvjete poslovanja, vinar ostvaruje dobitak ili gubitak. Koliki?
c) Ukoliko bi u idućoj sezoni želio proizvoditi kvalitetnije vino, te u tu svrhu kupovao kvalitetnije grožđe po cijeni od 4 kn po kilogramu (uz nepromijenjene ostale troškove i količinu proizvodnje), kolika bi trebala biti prodajna cijena po boci (litri) da se dostigne točka pokrića troškova?

RJEŠENJE

a) vt = 8,25 kn

b) Uz postojeći obim i uvjete poslovanja vinar ostvaruje dobitak:

P = 5.000 kn
godišnje

c) Prodajna cijena po litri (boci) trebala bi biti: p = 11 kn.
Analiza točke pokrića može poslužiti i kao dobra metoda za procjenu osjetljivosti projekta, odnosno za analizu ponašanja projekta u različitim poslovnim situacijama, odnosno pri različitim nivoima poslovanja.
Pomoću nje može se lako simulirati ponašanje projekta (prvenstveno u smislu njegove profitabilnosti) u situacijama kada se mijenja obim poslovanja, rastu troškovi, opadaju prihodi, itd. Općenito gledano, projekti s većim učešćem fiksnih troškova bit će osjetljiviji na podbačaj obima prodaje, odnosno prihoda.
8.2.8. Analiza likvidnosti

Analiza likvidnosti temelji se na ranije prezentiranoj projekciji financijskih tokova projekta upravo zbog toga što dotična projekcija najobjektivnije oslikava stanje "financijskog zdravlja" pretpostavljenog biznis-plana tijekom promatranih godina njegove eksploatacije. Ova je analiza zanimljiva ne samo potencijalnim financijerima, koji iz nje mogu utvrditi stupanj sposobnosti projekta glede servisiranja obveza iz bankarskih zajmova. Analizom likvidnosti sam poduzetnik može doći do saznanja o situacijama i periodima u kojima bi mogao imati financijskih problema ili potreba za dodatnim financijskim sredstvima, ili pak viška likvidnih sredstava. Analiza likvidnosti može biti interesantna i potencijalnim poslovnim partnerima, pokazujući im sposobnost poduzetnika da na vrijeme izvršava svoje obaveze prema njima.
Projekt je likvidan ukoliko tijekom promatranih godina njegove eksploatacije posluje profitabilno, te istodobno i pravodobno omogućava uredno servisiranje bankarskog zajma, podmirivanje obaveza prema dobavljačima, podmirivanje obveza prema zaposlenicima, redovito uplaćivanje poreza na dobit, te servisiranje svih drugih financijskih obveza. U analizi likvidnosti treba posebnu pažnju obratiti na dinamičku usklađenost financijskih priliva i odliva, kako bi se na vrijeme uočili kritični periodi koji bi mogli ugroziti realizaciju projekta.

Posebno je financijski “zdrav” projekt koji uz podmirenje svih financijskih obveza osigurava i pozitivne čiste financijske primitke.

8.3. ANALIZA OSJETLJIVOSTI
Svaki poduzetnički pothvat povezan je s većim ili manjim stupnjem rizika i neizvjesnosti uslijed djelovanja raznih nepovoljnih čimbenika internog ili eksternog karaktera. Prikaz i analiza potencijalnih kritičnih čimbenika, te projekcija njihovog mogućeg negativnog djelovanja na buduće poslovanje predmet je tzv. analize osjetljivosti. Analiza osjetljivosti treba pokazati financijsku izdržljivost projekta u odnosu na moguću pojavu rizičnih faktora, kao npr.:
· Precijenjena mogućnost plasmana proizvoda, robe ili usluga

· Podcijenjeni troškovi poslovanja

· Pogoršanje uvjeta kratkoročnog ili dugoročnog kreditiranja

· Nepredviđeno sniženje cijena proizvoda (robe ili usluga) na tržištu

· Porast cijena materijalnih ili drugih proizvodnih inputa,

· i slično…

Analiza osjetljivosti provodi se obično putem penalizacije (opterećivanja) projekta različitim negativnim situacijama koje se eventualno mogu pojaviti tijekom njegova životnoga vijeka. Za svaku takvu situaciju procjenjuju se efekti na prihode i troškove, odnosno financijski rezultat.
Analizu osjetljivosti obično se završava tabelarnim prikazom djelovanja mogućih rizičnih faktora na prihode i rashode projekta, odnosno na račun dobitka i gubitka. Kao ilustracija može se dati sljedeća tablica:
	TABELA 12: Analiza osjetljivosti (u reprezentativnoj godini)
	

	ELEMENT PROMJENE
	Intenzitet
	troškovi
	prihodi
	BRUTO DOBIT
	ČISTA DOBIT

	A) SMANJENJE PRIHODA
	
	
	
	
	

	A1) Podbačaj ostvarenja prodaje
	10%
	
	
	
	

	A2) Manja prodajna cijena
	10%
	
	
	
	

	B) POVEĆANJE TROŠKOVA
	
	
	
	
	

	B1) - osnovnog materijala
	10%
	
	
	
	

	B2)
	20%
	
	
	
	

	B3) - troškova rada
	10%
	
	
	
	

	B4)
	20%
	
	
	
	

	B5) - ukupnih troškova
	10%
	
	
	
	

	B6)
	20%
	
	
	
	

	C1) Povećanje poreza na dobit
	10%
	
	
	
	

	C2)
	25%
	
	
	
	

	D) KOMBINACIJA FAKTORA (KUMULATIVNO)
	
	
	

	D1) A1+A2
	
	
	
	
	

	D2) B1+B3
	
	
	
	
	

	D3) B2+B4
	
	
	
	
	

	D4) A1+A2+B5
	
	
	
	
	

PRIMJER: Analiza osjetljivosti projekta (na hipotetskom primjeru)
	
	
	
	Troškovi
	Ukupni prihodi
	DOBIT
	ČISTA DOBIT

	Smanjenje prihoda
	Inten-zitet
	Dosadašnji iznos
	Nakon promjene
	Ukupni troškovi
	Dosadašnji iznos
	Nakon promjene
	Dosadašnji iznos
	Nakon promjene
	

	Smanjenje prodaje
	5%
	1.301.812,47
	1.236.721,85*
	1.236.721,85
	1.436.402,00
	1.364.581,90
	134.589,53
	127.860,05
	 102.288,04

	Smanjenje prod. cijene
	5%
	1.301.812,47
	1.301.812,47
	1.301.812,47
	1.436.402,00
	1.364.581,90
	134.589,53
	62.769,43
	 50.215,54

	Povećanje troškova
	
	
	
	
	
	
	
	
	

	Porast troškova najma
	5%
	144.000,00
	151.200,00
	1.309.012,47
	1.436.402,00
	1.436.402,00
	134.589,53
	127.389,53
	 101.911,62

	Porast troškova osoblja
	5%
	584.068,00
	613.271,40
	1.331.015,87
	1.436.402,00
	1.436.402,00
	134.589,53
	105.386,13
	 84.308,90

	Porast uk. troškova
	5%
	1.301.812,47
	1.366.903,09
	1.366.903,09
	1.436.402,00
	1.436.402,00
	134.589,53
	69.498,91
	 55.599,13

	porast troškova robe
	5%
	298.737,00
	313.673,85
	1.316.749,32
	1.436.402,00
	1.436.402,00
	134.589,53
	119.652,68
	 95.722,14

	Kombinacija
	
	
	
	
	
	
	
	
	

	Pad prod. cijene za 5% i porast tr. prodane robe 5%
	298.737,00
	313.673,85
	1.316.749,32
	1.436.402,00
	1.364.581,90
	134.589,53
	47.832,58
	 38.266,06

* - troškovi se smanjuju zbog smanjenja obujma poslovanja i time smanjenja varijabilnih troškova.

10. POSLOVNI PLAN OTVARANJA FRIZERSKOG SALONA - OD VIZIJE DO OČEKIVANE TRŽIŠNE REALIZACIJE

Napomena: Poslovni plan naziva "Otvaranje frizerskog salona" koji se daje u nastavku teksta predstavlja ilustraciju metodološkog pristupa izrade poslovnog plana, za koji se očekuje da može biti od pomoći studentima prilikom izrade njihovih zadataka iz Poduzetničke radionice 2.
Napominje se kako su podaci korišteni u ovom primjeru prilagođeni potrebi razumijevanja postupka izrade pojedinih dijelova poslovnog plana, na razini poduzetnika početnika i predstavljaju izrazito pojednostavljen pristup. Također se ističe da je svaka sličnost s konkretnim imenima slučajna.

1. SAŽETAK

1.1. Investitor: Savršenstvo d.o.o., Split, Skradinska 10.
1.2. Naziv pothvata: Otvaranje frizerskog salona

1.3. Cilj: Otvaranje frizerskog salona u Splitu radi pružanja suvremenijih i sveobuhvatnijih

 frizerskih usluga.
1.4. Karakteristike prodajnog tržišta

U gradu Splitu postoji niz frizerskih salona koji uglavnom pružaju istovrsne usluge kao što su šišanje, bojanje kose, izrada pramenova i sl. Osim ovakvih frizerskih salona sa standardnim uslugama, u Splitu postoji i određen, ali mali broj frizerskih salona, koji pružaju neke modernije frizerske usluge, kao što su ugradnja umetaka, izrada perika i tupea, pomoć pri odabiru frizure i boje kose uz pomoć kompjuterskog programa, savjetovanje o njezi kose i sl.

Naše istraživanje je pokazalo da sve više žena postaju tzv. "trendseterice" koje prate svjetske modne trendove i slijede ih u svom životu, pa se stoga uočava povećana potražnja za modernijim frizerskim uslugama koje su rezultat tehnoloških unaprjeđenja u ovom području kao i novih modnih trendova.
1.5. Karakteristike nabavnog tržišta: Svi materijali i sirovine nabavljati će se na domaćem tržištu.

1.6. Tehnološko-tehničke osobine pothvata

Oprema frizerskog salona nabavit će se od renomiranog talijanskog proizvođača. Kriteriji koji su uzeti u obzir prilikom izbora dobavljača opreme su kvaliteta, funkcionalnost, dizajn i cijena.

1.7. Lokacija: Grad Split, Skradinska 10

1.8. Broj zaposlenih: 4 frizerke
1.9. Ukupna ulaganja: 74.000,00 kuna
1.10. Ulaganja u stalna sredstva: 41.000,00 kuna
1.11. Ulaganja u obrtna sredstva: 33.000,00 kuna
1.12. Izvori financiranja
· Vlastita sredstva: 30.000,00 kuna
· Vanjski izvori: Kredit Privredne banke Zagreb: 44.000,00 kuna

1.13. Vrijeme povrata ukupnih sredstava: 2 godine.
2. OPIS PODUZETNIČKE IDEJE
2.1. Evolucija ideje
U današnje vrijeme vanjski izgled pojedinca važan je element svačije osobnosti. Jedan od kriterija uspješnosti pojedinca odnosi se na brigu o svom vanjskom izgledu. U tom smislu frizura ima veliku važnost.

Na području grada Splita postoji stotinjak frizerskih salona. Velika većina njih pruža slične frizerske usluge kao što su šišanje, bojanje, izrada pramenova u jednoj ili više boja, mini val, izravnavanje kose, stilizirane frizure. Sve ove usluge su klasične frizerske usluge.

Mi smo mišljenja da kupcima treba ponuditi neke dodatne usluge kao što je savjetovanje o održavanju kose, rješavanje problema opadanja kose i ćelavosti, pomoć pri odabiru boje kose i frizure uz pomoć kompjuterskog programa, i sl. Podignuti frizersku uslugu na jednu višu razinu osnovni je cilj ovog poduzetničkog pothvata.

2.2. Poduzetničke reference
Pokretači ove poduzetničke ideje su dvije prijateljice. Obje su završile srednju frizersku školu u Splitu i nekoliko godina su zajedno radile u frizerskom salonu "Tonka" u Splitu. S obzirom da nisu bile zadovoljne svojim poslom i to posebno sa "zastarjelim" načinom pružanja frizerskih usluga, njih dvije su se odlučile otvoriti vlastiti frizerski salon.

Kako obje imaju položeni majstorski ispit, a imaju i niz godina radnog iskustva, formalnih prepreka za pokretanje vlastitog biznisa nije bilo.

2.3. Formalni podaci o tvrtki

Frizerski salon "Perfekcija", posluje pod tvrtkom naziva "Savršenstvo", društvo s ograničenom odgovornošću koja je osnovana u listopadu 2005. godine od strane dvije osobe: Irme Radić i Nadaline Perković. Temeljni kapital društva uplaćen je u novcu, u jednakim poslovnim udjelima osnivačica i iznosi 30.000,00 kuna. Sjedište tvrtke je u Splitu, Skradinska 10.

2.4. Izjava o misiji

Misija tvrtke "Savršenstvo" d.o.o., polazi od činjenice da je kosa i sam izgled frizure u današnje vrijeme bitan faktor koji demonstrira vaš osjećaj za modreno i čini vas ljepšim, zadovoljnijim i samim time poželjnijim.

Stoga, misija našeg poduzeća je obogatiti frizersku uslugu u gradu Splitu s naglaskom na praćenje modnih trendova, kvalitetu i isticanje osobnosti, a sve u cilju dobivanja prekrasnog sklada vaše kose.

2.5. Ciljevi tvrtke
Ciljevi poduzeća "Savršenstvo" d.o.o. obuhvaćaju kratkoročne, srednjoročne i dugoročne ciljeve. Kratkoročni ciljevi odnose se na prvu godinu poslovanja u kojoj namjeravamo opremiti i otvorit frizerski salon pod nazivom "Perfekcija" u Splitu, započeti poslovanje, te se usredotočiti na promoviranje naših usluga, posebno onih koje se ne mogu dobiti u većini drugih frizerskih salona.

Srednjoročni ciljevi odnose se na period do pet godina u kojemu namjeravamo stvoriti određeni broj stalnih kupaca, te otvoriti još dva frizerska salona, i to jedan na području grada Solina i jedan na području grada Kaštela, konkretno u Kaštel Kambelovcu.

Dugoročni ciljevi odnose se na dodatno povećavanje broja frizerskih salona, i to na području grada Kaštela, i to u Kaštel Gomilici i Kaštel Novom, području grada Trogira, i u Stobreču, te na osuvremenjivanje i diversifikaciju usluga u smislu pružanja pedikerskih i kozmetičkih usluga, odnosno usluga za cjelokupnu njegu tijela.

3. ANALIZA TRŽIŠTA

3.1. Opis usluge

Većina osoba ima potrebu izgledati lijepo i biti zadovoljna svojim izgledom. Na taj način stvara se pozitivan osjećaj koji je povezan s unutarnjom individualnom ljepotom. Upravo ostvarenje takvog osjećaja pruža naš salon. Permanentno tražeći izazov, inovaciju i kreativnost, visoko postavljamo ciljeve slijedeći pristup: "Dobro za nas nije dovoljno dobro".

Pomoću najnaprednijih tehnologija brinut ćemo se o kosi naših kupaca, kako o izgledu tako i o onome što je u današnje vrijeme najbitnije - o zdravlju, koristeći prvoklasna i provjerena sredstva za njegu kose.

Naš frizerski salon pruža usluge isključivo ženama i to:

· šišanje,

· pranje kose,

· bojanje kose,

· izradu pramenova u jednoj ili više boja,

· mini val,

· izravnavanje kose,

· pomoć pri odabiru frizura i boje kose uz pomoć kompjuterskog programa,

· usluge savjetovanja o održavanju kose,

· ugradnju umetaka (sintetička kosa, prava kosa, izrada perika i tupea)

· izradu dreadlocksa i pletenica te njihovo održavanje.

Upotrebljavajući samo najkvalitetnije preparate poznatih svjetskih kuća (Wella, Schwarzkopf, L'oreal...) te stalnim usavršavanjem i prisustvovanjem na svim važnim frizerskim zbivanjima (u Hrvatskoj i Europi) koristit ćemo uvijek najaktualnije tehnike i kreirati najmodernije trendovske frizure.
Kvaliteta usluge odgovarati će visini plaćene cijene, a koristi koje potrošač očekuje moći će se identificirati s potrošačevim osobnim zadovoljstvom.

3.2. Cijene usluga

Cijene naših usluga, navedene su u tablici 1.

Tablica 1. Popis usluga i pripadajućih cijena
	Vrsta usluge
	Cijena usluge u kunama (bez PDV-a*)

	Pranje kose
	20

	Šišanje
	40

	Bojanje kose
	80

	Izrada pramenovi u jednoj ili više boja

na foliju

na kapu
	100

70

	Mini val
	70

	Izravnavanje kose
	40

	Pomoć pri odabiru frizura i boje kose
	40

	Savjetovanje o održavanju kose
	10

	Ugradnja umetaka-ekstenzije (sintetička kosa, prava kosa, izrada perika i tupea)
	800

	Izrada dreadlocks-a i pletenica te njihovo održavanje
	300

* Budući da je prezentirani primjer namijenjen studentima početnicima, koji tek trebaju savladati

osnove izrade poslovnih planova, to će se u cjelokupnim daljnjim izlaganjima - od ulaganja, preko trošenja do realizacije prihoda po pruženim uslugama - poći od pretpostavke da nema PDV-a, kako

u ulaznim tako i izlaznim računima.
3.3. Analiza kupaca

Korisnici usluga frizerskog salona "Perfekcija" biti će žene u dobi od 15 do 60 godina.

Salon će biti u novom dijelu grada Splita gdje po urbanističkom rješenju prevladavaju stambene zgrade. Naš salon biti će smješten u prizemlju jedne od zgrada. Međutim, geografsko određenje (makro i mikro lokacija) ne treba imati važnost ako salon s vremenom postigne određenu reputaciju kao mjesto visoke kvalitete usluga.

S obzirom da ekonomski aspekti značajno utječu na potrošačeve odluke o kupovini, to će osobe s većim primanjima biti češći korisnici naših usluga. Stil života i navike ljudi vrlo su bitni u obavljanju ove djelatnosti. Radnici u salonu trebaju biti osobe koje će pratiti modne trendove i znati se ophoditi s ljudima kako bi udovoljili njihovim željama i ostvarili naš glavni cilj - izazvati osjećaj zadovoljstva kod svakog kupca. Poseban naglasak treba biti na kupcima koji su moderni, u trendu i skloni promjenama. Njima treba znati udovoljiti. Salon će biti opremljen modnim časopisima, zatim profesionalnim frizerskim časopisima, dnevnim i tjednim tiskovinama kako bi klijenti upotpunili vrijeme dok čekaju na red i dok im naši radnici pružaju usluge kreiranja novih frizura, a također da bi listajući časopise dobili ideju i inspiraciju za neku novu frizuru ili promjenu izgleda.

3.4. Analiza konkurencije

Provedenim istraživanjima na području grada Splita utvrdili smo da postoji stotinjak frizerskih salona koji pružaju standardizirane usluge i koji ne predstavljaju naše ozbiljne konkurente. Širina raznovrsnosti usluga većine ovih frizerskih salona je sljedeća:

· šišanje,

· bojanje kose,

· izrada pramenova u jednoj ili više boja,

· minival, trajne,
· stilizirane frizure,

· izravnavanje kose.

Spomenuti saloni ne predstavljaju ozbiljniju konkurenciju kako po raznovrsnosti usluga koje pružaju tako ni po njihovoj kvaliteti, promociji i imidžu salona.

Međutim, važno je spomenuti da određen broj frizerskih salona na području grada Splita pruža neke "naprednije" i modernije frizerske usluge. Mi smo mišljenja da njihov broj nije dovoljan za pokriće sve veće potražnje za ovakvim uslugama.

3.5. Mediji i propaganda
Danas su kompjuteri većini ljudi postali neophodan izvor informiranja i komunikacije, pa treba iskoristiti prednosti informatičkog doba za vlastitu promociju i reklamiranje proizvoda ili usluga kako bi olakšali svojim klijentima dobivanje informacija o našim uslugama.
Danas je žena koja ima beskonačno vremena za obilazak dućana postala rijetkost jer je uz mnoštvo obaveza koje nam nameće tempo života, posao i obitelj teško odvojiti vrijeme za sebe. Moderna žena zna što želi, i treba joj informacija tko što nudi i po kojoj cijeni bez velikog gubitka vremena.

Upravo zbog toga odlučili smo frizerski salon "Perfekcija" reklamirati preko web stranice koja će sadržavati sve informacije kako o osnovnim podacima salona (mjesto, ulica, broj telefona, e-mail adresa) tako i o najnovijim svjetskim trendovima, najnovijoj kozmetici i kozmetičkim tretmanima, novitetima na našem tržištu i našem salonu, vrstama usluga koje nudimo i njihovoj cijeni.
Svojom reklamom na našem portalu ulazit ćemo u domove žena koje poslije napornog dana, kad nijedan dućan više ne radi, pale kompjuter i informiraju se o stvarima koje ih interesiraju i vesele i imaju mogućnost opredijeliti se za neku od usluga i rezervirati svoj termin za tretman u našem salonu.

Osim Interneta koristiti ćemo se i različitim medijima: lokalna televizija, radio i različite tiskovine u kojima ćemo oglašavati nove usluge koje se mogu dobiti u našem salonu. Nastojeći privući i zadržati mnoga poznata lica naše estrade, putem sponzorstva također ćemo se reklamirati.
Unapređenje prodaje naših usluga pretpostavlja aktivnosti vezane uz obuku osoblja u domeni njihovog pojedinačnog djelokruga aktivnosti. Također je potrebno planirati i sudjelovanje na odgovarajućim seminarima gdje se okuplja uski segment djelatnika iz ove djelatnosti, te stalno usavršavanje i prisustvovanje na svim važnim frizerskim zbivanjima kako u Hrvatskoj tako i u Europi.
4. TEHNIČKO-TEHNOLOŠKI OPIS

4.1. Lokacija

Makrolokacija tvrtke "Savršenstvo" d.o.o. je Splitsko-dalmatinska županija, dok je za mikrolokaciju određen grad Split, i to Skradinska ulica br. 10. Navedena lokacija je izabrana zbog odgovarajuće površine (40 m2), blizine potencijalnih kupaca (nalazi se u prizemlju stambene zgrade, u kvartu stambenih zgrada), zadovoljavajućeg stupanja infrastrukturne opremljenosti (priključak na električnu, vodovodnu, kanalizacijsku, telefonsku i prometnu mrežu), te prihvatljive cijene najma.

4.2. Tehnologija i kapacitet

Kapacitet tvrtke "Savršenstvo" d.o.o. u prvoj godini poslovanja odnosi se na kapacitet frizerskog salona "Perfekcija". U prvoj godini poslovanja dodatnih ulaganja ne bi bilo. Maksimalni kapacitet frizerskog salona je prikazan u tablici 2.

Tablica 2. Maksimalni kapacitet frizerskog salona

	Vrsta usluge
	Dnevni broj usluga koji se može pružiti

	Pranje kose
	24

	Šišanje
	24

	Bojanje kose
	14

	Izrada pramenova u jednoj ili više boja

na foliju

na kapu
	7
12

	Mini val
	8

	Izravnavanje kose
	10

	Pomoć pri odabiru frizura i boje kose
	12

	Savjetovanje o održavanju kose
	16

	Ugradnja umetaka-ekstenzije (sintetička kosa, prava kosa, izrada perika i tupea)
	2

	Izrada dreadlocks-a i pletenica te njihovo održavanje
	2

4.3. Stalna sredstva
U tablici 3. dat je popis stalnih sredstva tvrtke "Savršenstvo" d.o.o.
Tablica 3. Popis i vrijednost stalnih sredstva tvrtke "Savršenstvo" d.o.o.
	Stavka
	Ulaganje

kuna/kom
(bez PDV-a)
	Ukupna vrijednost ulaganja

(bez PDV-a)
	Struktura (u %)

	Ogledalo veliko s rasvjetom - 2 kom.
	1.100,00
	2.200,00
	5,37

	Bazen za pranje kose - 2 kom.
	1.400,00
	2.800,00
	6,82

	Frizerske stolice 3 kom
	1.000,00
	3.000,00
	7,32

	Fen turbo 2600 3 kom
	500,00
	1.500,00
	3,66

	Električna pegla za kosu
	420,00
	420,00
	1,02

	Hauba 2 kom
	1.325,00
	2.650,00
	6,46

	Stalak za jakne i kišobrane
	716,00
	716,00
	1,75

	Pokretni stolić za pribor s ladicama - 2 kom.
	600,00
	1.200,00
	2,93

	Tapet
	700,00
	700,00
	1,71

	Veliki šesterosjed
	2.500,00
	2.500,00
	6,10

	Fotelje 4 kom
	750,00
	3.000,00
	7,32

	Stolić
	500,00
	500,00
	1,22

	Police A2
	839,00
	839,00
	2,05

	Police T2
	775,00
	775,00
	1,89

	Klima uređaj
	5.000,00
	5.000,00
	12,19

	Telefon
	300,00
	300,00
	0,73

	Kompjuter + potrebni software
	4.300,00
	4.300,00
	10,49

	PC kasa
	1.000,00
	1.000,00
	2,44

	Ručnici 100 kom.
	47,00
	4.700,00
	11,46

	Ostalo*
	-
	2.900,00
	7,07

	UKUPNO
	-
	41.000,00
	100,00

* Pod ostalim sredstvima podrazumijeva se ulaganje u nabavku: mantila za bojanje i šišanje, malih ogledala i setova za bojanje, četki i češljeva za kosu, škara za kosu i slično. Iako dio ovih sredstava ima karakter sitnog inventara s trajnosti manjom od godine dana i ne predstavljaju stalna sredstva, radi jednostavnosti postupka ova će se napomena zanemariti i u daljnjem će se obračunu sva ulaganja amortizirati kao stalna sredstva.

4.4. Materijalni inputi - obrtna sredstva

Obrtna sredstva obuhvaćaju novac, stvari i prava koja unutar jedne godine mijenjaju svoj pojavni oblik, prelaze iz jedne poslovne faze u drugu te iz jednog pojavnog oblika u drugi, tj. obrću se, pa se zbog toga i nazivaju obrtna sredstva.
U tablici 4. prikazana su obrtna sredstva potrebna za početak poslovanja tvrtke "Savršenstvo" d.o.o. Kako je to vidljivo iz prezentiranih podataka, autori procjenjuju potrebna obrtna sredstva na način da obuhvaćaju potrebna ulaganja u sirovine, materijal, energente i ulaganja u oglašavanje za prvi mjesec rada. Nadalje, u okviru potrebnih obrtnih sredstava procijenjena su i sredstva potrebna za isplatu bruto plaća svih zaposlenika za prvih petnaest dana rada (ovo iz razloga jer će frizerski salon svojim poslovanjem ostvariti prilive od pruženih usluga koji će omogućiti akumuliranje ostalih potrebnih sredstava za isplatu prve bruto plaće svim zaposlenim) i dio novčanih sredstava za nepredviđene izdatke.

Tablica 4. Procjena ulaganja u obrtna sredstava tvrtke "Savršenstvo" d.o.o.
	Stavka/namjena
	Potrebna obrtna sredstva
	Struktura
(u %)

	Sirovine i materijal
	6.000,00
	18,18

	Energenti (struja, voda, komunalije...)
	4.000,00
	12,12

	Bruto plaće za 2 zaposlenika
	11.000,00
	33,33

	Oglašavanje
	1.500,00
	4,55

	Najam
	4.500,00
	13,64

	Gotovina (neraspoređena sredstva)
	6.000,00
	18,18

	UKUPNO
	33.000,00
	100,00

4.5. Zaposlenici
U frizerskom salonu "Perfekcija" raditi će Irma i Nadalina, dvije prijateljice koje pokreću ovaj poduzetnički pothvat. Svaka od njih će raditi u svojoj smjeni. Uz njih u salonu će biti zaposlene još dvije frizerke, sa završenom srednjom frizerskom školom i najmanje dvije godine radnog iskustva u struci.

4.6. Režim rada
Radno vrijeme salona:
Frizerski salon će raditi svaki dan (od ponedjeljka do petka) u periodu od 8:00 do 20:00. Subotom će raditi od 8:00 do 14:00.

Raspored smjena:

Prva smjena odnosi se na period od 8:00 do 14:00, a druga smjena na period od 14:00 do 20:00. U svakoj smjeni raditi će po dvije frizerke.

Raspored radnog vremena frizerki:
Frizerke će raditi u smjenama, i to dvije frizerke u jednoj smjeni. Svaki tjedan će mijenjati smjene. One frizerke koje kroz tjedan rade u jutarnjoj smjeni, raditi će i subotom.
4.7. Izvedbeno razdoblje
Izvedbeno razdoblje ili aktivizacijsko razdoblje obuhvaća vrijeme od početka investiranja pa do početka redovitog poslovanja, odnosno od početka eksploatacije projekta. Tablica 5. prikazuje izvedbeno razdoblje za ovaj poduzetnički pothvat.
 Tablica 5. Prikaz izvedbenog razdoblja projekta
	GLAVNE AKTIVNOSTI

POTPROJEKTI
	Mjeseci aktivizacijskog razdoblja

	
	1.
	2.
	3.
	4.
	5.

	1. Prikupljanje sredstva za financiranje projekta

2. Osnivanje tvrtke (d.o.o.)

3. Uređenje poslovnog prostora

4. Pribavljanje potrebnih suglasnosti za obavljanje djelatnosti (min. teh. uvjeti)

5. Nabavka opreme i osnovnog materijala

6. Angažiranje potrebnih radnika i zaključenje ugovora o radu

7. Početak poslovanja

	
	
	
	
	

5. EKONOMSKO-FINANCIJSKA ANALIZA

Nakon što su definirani ključni aspekti pripreme i realizacije projekta i sagledani njegovi tržišni aspekti, provesti ćemo detaljnu analizu njegovih ekonomsko-financijskih pokazatelja.

Ovaj dio projekta treba potencijalnim interesentima ponuditi dostatan broj pouzdanih informacija za pregledno iščitavanje svih financijskih aspekata ovog pothvata.

U nastavku ćemo izvesti sljedeće analize, koje će biti tablično prikazane.

· projekcija izvora sredstava i kapitala,

· projekcija otplate (amortizacija) kredita,

· projekcija godišnje amortizacije i ostatka vrijednosti projekta,

· proračun troškova zaposlenih,

· projekcija prihoda,

· projekcija rashoda,

· projekcija računa dobiti i gubitka,

· projekcija ekonomskih tokova,

· projekcija financijskih tokova.
5.1. Projekcija izvora sredstava

Projekcija izvora sredstava poduzeća "Savršenstvo" d.o.o. prikazana je u tablici 6.
 Tablica 6. Projekcija izvora sredstava
	STAVKA
	IZNOS ULAGANJA
(u kunama)
	STRUKTURA

(u %)

	VLASTITI IZVORI -UKUPNO
	30.000,00
	40,54

	Vlastito zemljište
	/
	

	Vlastiti građevinski objekti (poslovni prostori)
	/
	

	Vlastita proizvodna oprema
	/
	

	Vlastita ostala oprema
	/
	

	Vlastita ulaganja u obliku prava
	/
	

	Novac (gotovina)
	30.000,00
	

	VANJSKI IZVORI -UKUPNO
	44.000,00
	59,46

	Krediti
	44.000,00
	

	Obveze prema dobavljačima
	/
	

	Ostali vanjski izvori
	/
	

	UKUPNI IZVORI
	74.000,00
	100,00

U ovoj tablici prikazana je veličina i struktura izvora sredstva kojima će se financirati planirana investicija. Pri osnivanju društva s ograničenom odgovornošću osnivači ulažu svaki po 15.000,00 kuna što čini jedan dio izvora financiranja - vlastite izvore u visini od 30.000,00 kuna. Ostatak potrebnih sredstava financirati će se iz vanjskih izvora tj. iz kredita.

5.2. Projekcija otplate (amortizacija) kredita

Veći dio izvora financiranja ovog pothvata (oko 60%) čini kredit Privredne banke Zagreb u iznosu od 44.000,00 kuna, s rokom otplate od dvije godine bez počeka, uz konformnu kvartalnu kamatnu stopu u iznosu od 2,5% (godišnja nominalna kamatna stopa je 10,4%). Planira se kvartalna otplata koncem perioda, s jednakim otplatnim kvotama. Prema formuli za izračun, vrijednost otplatne kvote je 5.500,00 kuna (44.000,00/8 razdoblja). U sljedećoj tablici prikazana je projekcija otplate (amortizacija) kredita u kunama.
Tablica 7. Projekcija otplate (amortizacija) kredita
	PERIOD
	OTPLATNA
	KAMATA
	UKUPNI
	OSTATA

	
	KVOTA
	
	ANUITET
	DUGA

	PRVA GODINA OTPLATE
	
	44.000,00

	Period 1
	5.500,00
	1.100,00
	6.600,00
	38.500,00

	Period 2
	5.500,00
	962,50
	6.462,50
	33.000,00

	Period 3
	5.500,00
	825,00
	6.325,00
	27.500,00

	Period 4
	5.500,00
	687,50
	6.187,50
	22.000,00

	UKUPNO (1+2+3+4)
	22.000,00
	3.575,00
	25.575,00
	

	DRUGA GODINA OTPLATE

	Period 5
	5.500,00
	550,00
	6.050,00
	16.500,00

	Period 6
	5.500,00
	412,50
	5.912,50
	11.000,00

	Period 7
	5.500,00
	275,00
	5.775,00
	5.500,00

	Period 8
	5.500,00
	137,50
	5.637,50
	00,00

	UKUPNO (5+6+7+8)
	22.000,00
	1.375,00
	23.375,00
	

	SVEUKUPNO
	44.000,00
	4.950,00
	48.950,00
	

5.3. Projekcija godišnje amortizacije i ostatka vrijednosti projekta

Amortizacija je izraz trošenja osnovnih ili stalnih sredstava poduzeća. Za obračun amortizacije u poduzeću "Savršenstvo" d.o.o. koristi se metoda vremenske linearne amortizacije.

Minimalni vijek trajanja stalnih sredstava ovog poduzeća procijenjen je na 5 godina. Stoga stopa amortizacije iznosi 20% (100/5). Nabavna vrijednost stalnih sredstava tvrtke "Savršenstvo" d.o.o. je 41.000,00 kuna, a u tablici 8. je prikazana projekcija godišnje amortizacije i ostatka vrijednosti projekta.

Tablica 8. Projekcija amortizacije i ostatka vrijednosti stalnih sredstava

	Stalna sredstva
	Stopa amort.

(u %)
	Nabavna vrijednost

(u kunama)
	Knjig. vrijednost na početku

(u kunama)
	Amortizacija po godinama
	Ostatak vrijednosti

	
	
	
	
	1. god.
	2. god.
	3. god.
	4. god.
	5. god.
	

	Oprema frizerskog salona
	20
	41.000,00

	41.000,00
	8.200,00
	8.200,00
	8.200,00
	8.200,00
	8.200,00
	0,00

	Ukupno
	-
	41.000,00
	41.000,00
	8.200,00
	8.200,00
	8.200,00
	8.200,00
	8.200,00
	-

5.4. Proračun troškova zaposlenih
Proračun troškova zaposlenih poduzeća "Savršenstvo" d.o.o. prikazan je u tablici 9.

Tablica 9. Proračun troškova zaposlenih
	Naziv radnog mjesta
	Čista mjesečna primanja po zaposlenom
	Bruto mjesečna primanja po zaposlenom
	Broj zaposlenih
	Bruto iznos troškova zaposlenih

mjesečno
	Bruto iznos troškova zaposlenih

godišnje

	Frizerka
	3.000,00
	5.400,00
	4

	21.600,00
	259.200,00

	Ukupno
	3.000,00
	5.400,00
	4
	21.600,00
	259.200,00

5.5. Proračun direktnih troškova
Proračun direktnih troškova poduzeća "Savršenstvo" d.o.o. prikazan je u tablici 10.

Tablica 10. Proračun direktnih troškova
	Direktni

Troškovi
	1. godina (mjesečno)

	
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.
	11.
	12.

	Šampon
	2.000,00
	1.450,00
	1.600,00
	1.500,00
	1.200,00
	1.200,00
	1.300,00
	1.000,00
	1.200,00
	1.100,00
	1.140,00
	1.700,00

	Regenerator
	750,00
	400,00
	500,00
	700,00
	500,00
	600,00
	600,00
	400,00
	500,00
	500,00
	500,00
	400,00

	Boja za kosu
	2.000,00
	1.460,00
	1.460,00
	1.300,00
	1.200,00
	1.200,00
	1.200,00
	1.100,00
	1.200,00
	1.200,00
	1.200,00
	1.480,00

	Lak za kosu
	550,00
	300,00
	300,00
	350,00
	340,00
	330,00
	330,00
	250,00
	350,00
	350,00
	350,00
	250,00

	Gel za kosu
	250,00
	155,00
	160,00
	190,00
	190,00
	200,00
	230,00
	150,00
	200,00
	200,00
	250,00
	100,00

	Vosak za kosu
	50,00
	65,00
	70,00
	70,00
	80,00
	80,00
	75,00
	35,00
	45,00
	55,00
	85,00
	30,00

	Briljantin
	100,00
	80,00
	90,00
	110,00
	110,00
	110,00
	115,00
	60,00
	100,00
	80,00
	100,00
	70,00

	Silikon za kosu
	150,00
	120,00
	130,00
	130,00
	130,00
	130,00
	140,00
	100,00
	120,00
	100,00
	150,00
	80,00

	Krema za kosu
	150,00
	120,00
	140,00
	150,00
	150,00
	150,00
	160,00
	105,00
	135,00
	115,00
	125,00
	90,00

	UKUPNO
	6.000,00
	4.150,00
	4.450,00
	4.500,00
	3.900,00
	4.000,00
	4.150,00
	3.200,00
	3.850,00
	3.700,00
	3.900,00
	4.200,00

	Direktni

Troškovi
	2. godina (kvartalno)
	3. godina
	4. godina
	5. godina

	
	I
	II
	III
	IV
	
	
	

	Šampon
	2.000,00
	1.900,00
	2.100,00
	1.800,00
	8.500,00
	10.000,00
	11.000,00

	Regenerator
	1.500,00
	1.300,00
	1.700,00
	1.500,00
	7.950,00
	8.000,00
	9.000,00

	Boja za kosu
	6.000,00
	5.050,00
	7.000,00
	5.500,00
	15.000,00
	14.000,00
	13.000,00

	Lak za kosu
	1.250,00
	1.250,00
	1.250,00
	1.450,00
	8.500,00
	8.000,00
	9.000,00

	Gel za kosu
	900,00
	900,00
	900,00
	300,00
	6.050,00
	7.000,00
	7.000,00

	Vosak za kosu
	500,00
	500,00
	600,00
	700,00
	3.500,00
	2.500,00
	3.500,00

	Briljantin
	500,00
	500,00
	550,00
	650,00
	2.500,00
	3.000,00
	3.000,00

	Silikon za kosu
	600,00
	600,00
	700,00
	900,00
	5.000,00
	5.500,00
	5.500,00

	Krema za kosu
	500,00
	500,00
	550,00
	600,00
	3.000,00
	4.000,00
	4.000,00

	UKUPNO
	13.750,00
	12.500,00
	15.350,00
	13.400,00
	60.000,00
	62.000,00
	65.000,00

5.6. Projekcija prihoda

U projekciji prihoda uključeni su svi prihodi koje će se ostvariti pružanjem usluga. Kao što se vidi iz tablice 11. svake godine se očekuje povećanje prihoda kod svih usluga.

 Tablica 11. Projekcija prihoda

	Vrsta usluge/Cijena
	Promatrane godine eksploatacije projekta
	UKUPNO

	
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina
	

	Pranje kose 20 kn
	80.000,00
	80.000,00
	82.000,00
	85.000,00
	86.000,00
	413.000,00

	Šišanje 40 kn
	85.000,00
	87.000,00
	88.000,00
	90.000,00
	91.000,00
	441.000,00

	Bojanje kose 80 kn
	70.000,00
	75.000,00
	76.000,00
	76.000,00
	78.000,00
	375.000,00

	Izrada pramenova u jednoj ili više boja:
· na foliju 100 kn
	70.000,00
	72.000,00
	73.000,00
	73.000,00
	74.000,00
	362.000,00

	· na kapu 70 kn
	40.000,00
	41.000,00
	41.000,00
	42.000,00
	44.000,00
	208.000,00

	Mini val 70 kn
	7.000,00
	7.500,00
	7.500,00
	7.500,00
	8.000,00
	37.500,00

	Izravnavanje kose 40 kn
	30.000,00
	32.000,00
	32.000,00
	33.000,00
	33.000,00
	160.000,00

	Pomoć pri odabiru frizure i boje 40 kn
	35.000,00
	35.000,00
	36.000,00
	36.000,00
	37.000,00
	179.000,00

	Savjetovanje o održavanju 10 kn
	10.000,00
	10.000,00
	11.000,00
	11.000,00
	12.000,00
	54.000,00

	Ugradnja umetaka-ekstenzije (sintetička kosa, prava kosa, izrada perika i tupea) 800 kn
	70.000,00
	72.000,00
	72.000,00
	73.000,00
	73.000,00
	360.000,00

	Izrada dreadlocks-a i pletenica te njihovo održavanje 300 kn
	30.000,00
	32.000,00
	32.000,00
	33.000,00
	33.000,00
	160.000,00

	UKUPNO
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00
	2.749.500,00

5.7. Projekcija rashoda

Osim utvrđivanja ukupnih prihoda poduzeća, važnu ulogu ima i projekcija poslovnih rashoda. Poslovne rashode čine troškovi materijala (utrošeni materijal, troškovi struje, vode), troškovi usluga (troškovi reklame i propagande, poštanski troškovi, knjigovodstvene usluge, odvjetničke usluge), troškovi amortizacije, bruto-plaće zaposlenih, te ostali troškovi (porezi, doprinosi...), itd. Pokušali smo u ovom trenutku realno procijeniti sve predvidive troškove poslovanja. Uvrstili smo i stavku "Ostali troškovi" da bi se osigurali od nepredvidivih troškova tokom pet promatranih godina eksploatacije projekta. Projekcija rashoda "Savršenstvo" d.o.o., za period od pet godina, dana je u tablici 12.

 Tablica 12. Projekcija rashoda
	STAVKE RASHODA
	Promatrane godine eksploatacije projekta
	UKUPNO

	
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina
	

	Osnovni materijal i sirovine
	50.000,00
	55.000,00
	60.000,00
	62.000,00
	65.000,00
	292.000,00

	Energenti (struja, voda, komunalije...)
	42.000,00
	42.000,00
	43.000,00
	43.000,00
	44.000,00
	214.000,00

	Usluge telefona, Interneta
	7.200,00
	7.500,00
	8.000,00
	7.700,00
	7.800,00
	38.200,00

	Najamnina
	54.000,00
	54.000,00
	54.000,00
	54.000,00
	54.000,00
	270.000,00

	Usluge promidžbe putem medija
	3.000,00
	3.000,00
	2.500,00
	2.000,00
	2.000,00
	12.500,00

	Troškovi bruto plaća
	259.200,00
	259.200,00
	259.200,00
	259.200,00
	259.200,00
	1.296.000,00

	Amortizacija
	8.200,00
	8.200,00
	8.200,00
	8.200,00
	8.200,00
	41.000,00

	Troškovi platnog prometa
	2.000,00
	2.000,00
	2.200,00
	2.500,00
	2.500,00
	11.200,00

	Bankovne usluge
	3.500,00
	3.500,00
	3.600,00
	3.700,00
	3.700,00
	18.000,00

	Porez na tvrtku
	700,00
	700,00
	700,00
	700,00
	700,00
	3.500,00

	Troškovi usavršavanja (seminari, i sl.)
	7000,00
	7000,00
	6500,00
	6500,00
	6500,00
	33.500,00

	Troškovi za priručnike, časopise, stručnu literaturu i službena glasila
	2.000,00
	2.500,00
	2.500,00
	3.000,00
	2.500,00
	12.500,00

	Knjigovodstvene usluge
	24.000,00
	24.000,00
	24.000,00
	25.000,00
	26.000,00
	123.000,00

	Kamate na kredit
	3.575,00
	1.375,00
	0,00
	0,00
	0,00
	4.950,00

	Ostali troškovi
	2.000,00
	2.800,00
	3.800,00
	4.800,00
	4.800,00
	18.200,00

	UKUPNO
	468.375,00
	472.775,00
	478.200,00
	482.300,00
	486.900,00
	2.388.550,00

5.8. Projekcija računa dobiti i gubitka

Projekcija računa dobiti i gubitka za poduzeće "Savršenstvo" d.o.o. prikazana je u tablici 13.
 Tablica 13. Projekcija računa dobiti i gubitka

	Stavke
	Promatrane godine eksploatacije projekta
	UKUPNO

	
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina
	

	1. Ukupni prihodi
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00
	2.749.500,00

	2. Ukupni rashodi
	468.375,00
	472.775,00
	478.200,00
	482.300,00
	486.900,00
	2.388.550,00

	3. Ukupna dobit
	58.625,00
	70.725,00
	72.300,00
	77.200,00
	82.100,00
	360.950,00

	4. Porez na dobit 20 %
	11.725,00
	14.145,00
	14.460,00
	15.440,00
	16.420,00
	72.190,00

	5. Čista dobit/Gubitak
	46.900,00
	56.580,00
	57.840,00
	61.760,00
	65.680,00
	288.760,00

	6. Zakonske pričuve
	-
	-
	-
	-
	-
	-

	7. Neobavezne pričuve
	-
	-
	-
	-
	-
	-

	8. Zadržana dobit
	46.900,00
	56.580,00
	57.840,00
	61.760,00
	65.680,00
	288.760,00

Iz tablice 13. razvidno je da će naš projekt tijekom svih pet promatranih godina eksploatacije poslovati s pozitivnim iznosom ukupne, čiste i zadržane dobiti. Budući da su osnivači društva odlučili da za prvih pet godina poslovanja društvo neće isplaćivati dobit, to će zadržana dobit u prvoj godini eksploatacije iznositi 46.900,00 kuna, a u petoj 65.680,00 kuna. Prema podacima iz tablice zaključujemo da će ukupna zadržana dobit za svih pet promatranih godina eksploatacije projekta iznositi 288.760,00 kuna.

5.9. Projekcija ekonomskih tokova
Projekcija ekonomskih tokova poduzeća "Savršenstvo" d.o.o. prikazana je u tablici 14. i izrađena je na način da se kao primici projekta promatraju, pored ostvarenih prihoda još i ostatak vrijednosti stalnih i obrtnih sredstava na kraju promatranog vijeka trajanja projekta. U tablici 14. predočena je projekcija ekonomskih tokova projekta tijekom nulte (aktivizacijskog razdoblja) i pet promatranih godina njegove eksploatacije. Iz tablice je razvidno da će tijekom svih promatranih godina eksploatacije projekt ostvarivati pozitivne iznose čistih primitaka ekonomskog toka (u prvoj 58.675,00 kuna, a u petoj godini 73.880,00 kuna) te da njihov kumulativ iz kraja pete godine u visini od 260.710,00 kuna predstavlja razliku između ukupnih ulaganja i čistih primitaka iz eksploatacije projekta.

Tablica 14. Projekcija ekonomskih tokova

	EKONOMSKI TOKOVI

(prvih pet godina)
	nulta god.
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina
	UKUPNO

	UKUPNI PRIMICI
	0,00
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00
	2.749.500,00

	Prihodi od poslovanja
	0,00
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00
	2.749.500,00

	Ostatak vrijednosti stalnih sredstava*
	/
	/
	/
	/
	/
	/
	/

	Ostatak vrijednosti obrtnih sredstava*
	/
	/
	/
	/
	/
	/
	/

	UKUPNI IZDACI
	74.000,00
	468.325,00
	477.345,00
	484.460,00
	489.540,00
	495.120,00
	2.488.790,00

	Ulaganja u stalna sredstva
	41.000,00
	/
	/
	/
	/
	/
	41.000,00

	Ulaganja u obrtna sredstva
	33.000,00
	/
	/
	/
	/
	/
	33.000,00

	Rashodi (bez kamata i amortizacije)
	/
	456.600,00
	463.200,00
	470.000,00
	474.100,00
	478.700,00
	2.342.600,00

	Porez na dobit (20%)
	/
	11.725,00
	14.145,00
	14.460,00
	15.440,00
	16.420,00
	72.190,00

	NETO EKONOMSKI TOK (ČISTI PRIMICI)
	-74.000,00
	58.675,00
	66.155,00
	66.040,00
	69.960,00
	73.880,00
	260.710,00

	KUMULATIV ČISTIH PRIMITAKA
	-74.000,00
	-15.325,00
	50.830,00
	116.870,00
	186.830,00
	260.710,00
	

* Procjenjuje se da istekom pete godine nema ostatka vrijednosti stalnih sredstava (vidjeti tablicu 8.) i da ostatak vrijednosti obrtnih sredstava iznosi 30.000,00 kuna. Budući da je navedeni primjer namijenjen studentima početnicima, to će se ostatak vrijednosti sredstava zanemariti.

5.10. Projekcija financijskih tokova
Projekcija financijskih tokova poduzeća "Savršenstvo" d.o.o. prikazana je u tablici 15.

Tablica 15. Projekcija financijskih tokova

	FINANCIJSKI TOKOVI

(prvih pet godina)
	nulta god.
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina
	UKUPNO

	UKUPNI PRIMICI
	74.000,00
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00
	2.823.500,00

	Prihodi od poslovanja
	0,00
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00
	2.749.500,00

	Vlastiti izvori financiranja
	30.000,00
	/
	/
	/
	/
	/
	30.000,00

	Krediti
	44.000,00
	/
	/
	/
	/
	/
	44.000,00

	Ostali (tuđi) izvori financijskih sredstava
	/
	/
	/
	/
	/
	/
	-

	Ostatak vrijednosti stalnih sredstava*
	/
	/
	/
	/
	/
	/
	-

	Ostatak vrijednosti obrtnih sredstava*
	/
	/
	/
	/
	/
	/
	-

	UKUPNI IZDACI
	74.000,00
	493.900,00
	500.720,00
	484.460,00
	489.540,00
	495.120,00
	2.537.740,00

	Ulaganja u stalna sredstva
	41.000,00
	
	
	
	
	
	41.000,00

	Ulaganja u obrtna sredstva
	33.000,00
	
	
	
	
	
	33.000,00

	Rashodi (bez kamata i amortizacije)
	
	456.600,00
	463.200,00
	470.000,00
	474.100,00
	478.700,00
	2.342.600,00

	Anuiteti kredita
	/
	25.575,00
	23.375,00
	0,00
	0,00
	0,00
	48.950,00

	Porez na dobit (20%)
	/
	11.725,00
	14.145,00
	14.460,00
	15.440,00
	16.420,00
	72.190,00

	Povrat ostalih izvora financijskih sredstava - isplate udjelničarima**
	/
	
	
	
	
	
	

	NETO FINANCIJSKI TOK (ČISTI PRIMICI)
	0,00
	33.100,00
	42.780,00
	66.040,00
	69.960,00
	73.880,00
	285.760,00

	KUMULATIV NETO FINANC. TOKA
	0,00
	33.100,00
	75.880,00
	141.920,00
	211.880,00
	285.760,00
	

* Procjenjuje se da istekom pete godine nema ostatka vrijednosti stalnih sredstava (vidjeti tablicu 8.) i da ostatak vrijednosti obrtnih sredstava iznosi 30.000,00 kuna. Budući da je navedeni primjer namijenjen studentima početnicima, to će se ostatak vrijednosti sredstava zanemariti.

** Iz podataka navedenih u tablici 13. uočava se odlučnost osnivača društva "Savršenstvo" da se dobit neće povlačiti - isplaćivati udjelničarima, koji su donijeli odluku da će cjelokupnu realiziranu čistu dobit u formi zadržane dobiti ostaviti na korištenje društvu tijekom prvih pet godina realizacije projekta.

U tablici 15. predočena je projekcija financijskih tokova projekta tijekom nulte (aktivizacijskog razdoblja) i pet promatranih godina njegove eksploatacije. Ovi podaci svjedoče o stanju financijskog zdravlja našeg projekta. Iz tablice je razvidno da će tijekom svih promatranih godina eksploatacije projekt omogućavati redovito i pravodobno podmirenje svih obaveza (svih rashoda bez amortizacije) i redovito servisiranje kredita (ukupni anuiteti), te na kraju pete godine ostvariti kumulativ čistih primitaka od 285.760,00 kuna.

6. OCJENA UČINKOVITOSTI

Da bi se utvrdila učinkovitost ovog poslovnog pothvata izračunati su određeni pokazatelji učinkovitosti, a koji svjedoče o njegovoj prihvatljivosti. U tablici 16. predočeni su neki od osnovnih pokazatelja.
Tablica 16. Pokazatelji učinkovitosti

	 Pokazatelji
	Promatrane godine eksploatacije projekta

	
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina

	Ukupni prihodi/Broj zaposlenih
	131.750,00
	135.875,00
	137.625,00
	139.875,00
	142.250,00

	Bruto dobit/Ukupni prihod u (%)
	11,12
	13,01
	13,13
	13,80
	14,43

	Bruto dobit/Broj zaposlenih
	14.656,25
	17.681,25
	18.075,00
	19.300,00
	20.525,00

	Profitna stopa (u %)*
	8,90
	10,41
	10,51
	11,04
	11,54

* Napomena: Profitna stopa je izračunata kao odnos čiste dobiti i ukupnog prihoda.
Na temelju pokazatelja iz tablice 16. mogu se donijeti sljedeći zaključci:

· zadovoljavajuća je razina ukupnog prihoda po zaposlenom, s posebnim naglaskom na pozitivnu činjenicu da on kontinuirano raste,

· smatramo da bi udio bruto dobiti u ukupnom prihodu trebao biti veći, što će se nastojati povećati većom efikasnošću tijekom realizacije projekta,
· iznos bruto dobiti po zaposlenom je na zadovoljavajućoj razini u svim godinama eksploatacije projekta,
· profitna stopa je već u drugoj godini jednaka nominalnoj kamatnoj stopi (10,4%) što ide u prilog dobroj ocjeni ovog poduzetničkog pothvata.

Osim gore navedenih pokazatelja izračunati su i sljedeći niže navedeni pokazatelji.

· RAZDOBLJE (ROK) POVRATA ULOŽENIH SREDSTAVA
Ovaj pokazatelj govori o duljini razdoblja povrata uloženog kapitala, a potrebno ga je izračunati kako bismo utvrdili vrijeme tijekom kojega ćemo iz čistih primitaka ekonomskog toka povratiti ukupno uloženi novac u realizaciju ovog poduzetničkog pothvata. Budući da je kriterij ocjene kod ovog pokazatelja duljina razdoblja povrata, to znači da što je vrijeme kraće projekt je prihvatljiviji.
Razdoblje (rok) povrata za naš poduzetnički pothvat prikazan je u tablici 17.

Tablica 17. Razdoblje (rok) povrata

	GODINE PROJEKTA
	UKUPNA

ULAGANJA
	ČISTI PRIMICI EKONOMSKOG TOKA
	NEPOKRIVENE INVESTICIJE

	
	GODIŠNJI IZNOS
	KUMULATIV
	GODIŠNJI IZNOS
	KUMULATIV
	

	0
	74.000,00
	74.000,00
	-
	-
	-74.000,00

	1
	-
	74.000,00
	58.675,00
	58.675,00
	-15.325,00

	2
	-
	74.000,00
	66.155,00
	124.830,00
	50.830,00

	3
	-
	74.000,00
	66.040,00
	190.870,00
	116.870,00

	4
	-
	74.000,00
	69.960,00
	260.830,00
	186.830,00

	5
	-
	74.000,00
	73.880,00
	334.710,00
	260.710,00

Iz tablice 17. je razvidno da se ukupna ulaganja vraćaju u drugoj godini eksploatacijskog razdoblja projekta što pokazuje dosta visok stupanj njegove prihvatljivosti.

· STOPA PRINOSA
Stopa prinosa je pokazatelj profitne učinkovitosti koji pokazuje relativni izraz oplodnje investiranog kapitala u pojedinim godinama eksploatacijskog razdoblja projekta. Rezultati predočeni tablicom 18. predstavljaju stope rentabilnosti kroz pojedine godine eksploatacije projekta, a koje se mogu usporediti sa stopom dobiti koja se može ostvariti drugim projektima.

Tablica 18. Stope prinosa po godinama eksploatacije projekta
	
	1. godina
	2. godina
	3. godina
	4. godina
	5. godina

	STOPA PRINOSA* (POVRATA) u %
	63,38
	76,46
	78,16
	83,46
	88,76

 * Formula za izračun je sljedeća:

 Stopa prinosa = godišnja čista dobit od investicije/Visina investicije x 100

· PROSJEČNA PROFITABILNOST PROJEKTA

Prosječna je profitabilnost pokazuje prosječan prinos uloženoga kapitala kroz promatrane godine eksploatacije projekta. Obično se za izračun prosječne profitabilnosti uzimaju godine eksploatacijskog vijeka projekta. Prosječnu smo profitabilnost računali na način da smo prosječnu vrijednost čiste (neto) dobiti iz projekcije računa dobiti-gubitka iz svih promatranih godina eksploatacije projekta podijelili s početnim investicijskim ulaganjima, što možemo izraziti pomoću sljedećeg obrasca:

[image: image53.wmf]Io

n

Rt

PP

n

t

å

=

=

1

gdje su:

PP
= prosječna profitabilnost;

Rt
= čista dobit iz godine t;

Io
= početno ulaganje;

n
= promatrane godine vijeka projekta.

[image: image54.wmf]04

,

78

100

00

,

000

.

74

00

,

750

.

57

00

,

000

.

74

5

00

,

760

.

288

=

´

=

=

PP

U konkretnome primjeru prosječna profitabilnost iznosi 78,04%, što znači da bi ukupna ulaganja u stalna i trajna obrtna sredstava tijekom svake od promatranih godina eksploatacije projekta donosila, odnosno prosječno se oplođivala za 78,04 posto.
· ANALIZA LIKVIDNOSTI
U cilju što objektivnijeg oslikavanja stanja financijskog zdravlja našeg projekta (sposobnost projekta glede servisiranja obveza iz bankarskih zajmova) provesti ćemo analizu likvidnosti koja će se temeljiti na komentarima projekcije financijskih tokova projekta.
Naime, iz tablice 15. razvidno je da ćemo tijekom svih pet promatranih godina moći uredno servisirati bankarski kredit, podmirivati obveze prema zaposlenima, te redovito plaćati porez na dobit. I pored realizacije prethodno navedenih obveza, moći ćemo u svakoj godini ostvariti iznose čistih financijskih primitaka čiji kumulativ u zadnjoj godini iznosi 285.760,00 kuna.
· ANALIZA OSJETLJIVOSTI
Analiza osjetljivosti pokazuje financijsku izdržljivost projekta u odnosu na moguću pojavu rizičnih faktora tijekom njegovog životnog vijeka. Polazeći od mogućih rizičnih činitelja s kojima bi se projekt mogao suočiti u analizi osjetljivosti biti će penaliziran sa tri pretpostavke:

A. PRETPOSTAVKA: Kroz godine eksploatacije projekta prihodi se smanjuju za 5% dok rashodi ostaju nepromijenjeni.

B. PRETPOSTAVKA: Kroz godine eksploatacije projekta rashodi se povećavaju za 5% dok prihodi ostaju nepromijenjeni.

C. PRETPOSTAVKA: Kroz godine eksploatacije projekta istovremeno se rashodi se povećavaju za 5%, a prihodi smanjuju za 5%.

Tablica 19. Penalizirana projekcija dobiti-gubitka (analiza osjetljivosti)
	
	INTEZITET
	1.GODINA
	2.GODINA
	3. GODINA
	4.GODINA
	5.GODINA

	A.) SMANJENJE PRIHODA
	5%
	500.650,00
	516.325,00
	522.975,00
	531.525,00
	540.550,00

	DOSADAŠNJI IZNOS RASHODA
	/
	468.375,00
	472.775,00
	478.200,00
	482.300,00
	486.900,00

	DOBIT NAKON PROMJENE POD A.)
	
	32.275,00
	43.550,00
	44.775,00
	49.225,00
	53.650,00

	B.) POVEĆANJE RASHODA
	5%
	491.793,75
	496.413,75
	502.110,00
	506.415,00
	511.245,00

	DOSADAŠNJI IZNOS PRIHODA
	/
	527.000,00
	543.500,00
	550.500,00
	559.500,00
	569.000,00

	DOBIT NAKON PROMJENE POD B.)
	
	35.206,25
	47.086,25
	48.390,00
	53.085,00
	57.755,00

	DOBIT - DOSADAŠNJI IZNOS (Iz tablice 12.)
	
	58.625,00
	70.725,00
	72.300,00
	77.200,00
	82.100,00

	C.) DOBIT - KOMBINACIJA A.) I B.)
	Smanjenje prihoda za 5 % i povećanje rashoda za 5 %
	8.856,25
	19.911,25
	20.865,00
	25.110,00
	29.305,00

Kao što je vidljivo iz tablice 19. uz navedene tri pretpostavke prvotna projekcija dobiti-gubitka izgledala bi nešto drugačije. Zaključujemo, na osnovu podataka predočenih tablicom, da projekt pokazuje otpornost u odnosu na eventualne pojave negativnih utjecaja navedenih kritičnih parametara i da će unatoč tom opterećenju tijekom svih pet godina ostvarivati povoljnu visinu dobiti.
7. ZAKLJUČAK
Provedenom analizom očekivanog poslovanja frizerskog salona "Perfekcija" došlo se do zaključka da bi otvaranje ovog salona moglo predstavljati dobar investicijski pothvat, što pokazuje visina dobiti koju bi salon ostvarivao već na kraju prve godine poslovanja.

Na opravdanost ovog poduzetničkog pothvata nas upućuju i rezultati dobiveni njegovom financijskom analizom.

Veliki doprinos pozitivnoj ocjeni ovog pothvata zahvaljujemo i brojnim drugim čimbenicima, osim financijskih pokazatelja, među kojima ističemo visoku kvalitetu i raznolikost usluga koje će salon pružati, lokaciju salona, te visoko kvalitetne, kvalificirane i stručno osposobljene zaposlenike.
L I T E R A T U R A
· Baron, R.A., Shane, S., Entrepreneurship: A Process Perspective, South-Western, 2004.
· Bhide, A.V., The Questions Every Entrepreneur Must Answer, Harvard Business Review on Entrepreneurship, Harvard Business School Publishing, Boston, 1999.
· Buble, M., Kružić, D., Poduzetništvo: realnost sadašnjosti i izazov budućnosti, RRiF plus d.o.o., Zagreb, 2006.

· Burstner, I., The Small Business Handbook, Simon & Schuster, New York, 1997.

· Bygrave, D. W., Zacharakis, A., Portable MBA in Entrepreneurship, third edition, John Wiley & Sons, Inc., 2003.
· Cingula, M., Kako izraditi poslovni plan i investicijski elaborat, RRIF, Zagreb, 2001.

· Dollinger, M.J., Entrepreneurship: Strategies and Resources, Austen Press-Irwin, Homewood, 1995.
· Kotler, P., Upravljanje marketingom – Analiza, planiranje, primjena i kontrola (prijevod), Informator, Zagreb, 1994.
· Kuvačić, N. et. al., Poduzetnička biblija, Split, 2002.
· Kuvačić, N., Poduzetnički projekt ili Kako sačiniti biznis-plan, Veleučilište u Splitu, Split, 2001.
· Milisavljević, M. - Todorović, J.: Planiranje i razvojna politika preduzeća, Savremena administracija, Beograd 1990.
· Poslovni plan poduzetnika, Masmedia, Zagreb, 1999.

· Scholes, K., Klemm, M., An Introduction to Business Planning, Macmillan Education, London, 1988.
· Singer, S. et. al., Što Hrvatsku čini (ne)poduzetničkom zemljom, Rezultati GEM 2002 za Hrvatsku, Centar za politiku razvoja malih poduzeća, Zagreb, 2003.
· Siropolis, C.N., Menedžment malog poduzeća: Vodič u poduzetništvo, četvrto izdanje, MATE, Hrvatska obrtnička komora, Zagreb, 1995.
· Skupina autora: Menadžment i poduzetništvo – 1000 programa ulaganja za mala i srednja poduzeća, Centar za poduzetništvo i Mladost, Zagreb, 1994.
· Spajić, F. (ur.): Planiranje u funkciji upravljanja, RIF, Zagreb 1999.
polagan

brz

PROCES ODLUČIVANJA

PIONIR

faza izgradnje

STVARATELJ

faza rasta

STRATEG

faza diferencijacije

VODITELJ

faza konsolidacije

Sreća

P

O

D

U

Z

E

T

N

I

Č

K

I

U

S

P

J

E

H

Individualni faktori

=

+

Faktori organizacije

+

+

Faktori okoline

P

0

S

A

O

k

o

m

p

a

t

i

b

i

l

n

o

s

t

Sposobnosti

Suradnja zaposlenih

Poticaji - podrška

Motivacija

Management

Administrativno upravna okolina

Strategija

Crte ličnosti

Financijska okolina

Kultura

Sustav vrijednosti

Poslovne mogućnosti

Struktura

Razina aspriracija

Sistem

Infrastruktura

Poduzetnički kapital

Kulturno socijalna okolina

Jasnoća uloge

 INDIVIDUALNE KARAKTERISTIKE

*motivacija *znanje *iskustvo *želja za uspjehom *crte ličnosti * razina aspiracija

 *spremnost na preuzimanje rizika * starosna dob

* spol * naobrazba * percepcija željenosti poduhvata *percepcija mogućnosti realizacije *jasnoća uloge i sl.

FAKTORI PRILIKA IZ OKRUŽENJA

* pogodnosti realizacije

* poslovne mogućnosti

* financijska okolina

* dostupnost resursa

* upravna i administrativna

 okolina

* infrastruktura

* kulturno-socijalna

 okolina

* raspoloživost poticaja

FAKTORI ORGANIZACIJE

* strategije

* menadžment

* način ulaska na tržište

 - novi proizvod

 - nova usluga

 - franšizing

 - poboljšanje postojećeg

 proizvoda

* kultura poduzeća

* suradnja zaposlenih

* financiranje, marketing

KREACIJA NOVOG POTHVATA

 FAKTORI PRIJETNJI IZ OKRUŽENJA

*prepreke za ulazak u novi pothvat *suparništvo među postojećom konkurencijom * djelovanje vladinih mjera * pogađanje s kupcima * pritisak sličnih proizvoda/usluga * pogađanje s dobavljačima

potrebe

 želje

kupovna moć

POTRAŽNJA

RAZMJENA =

zadovoljstvo

uvjeti, vrijeme, prostor

vrijednosti

PONUDA

POLITIČKO, EKONOMSKO, SOCIO-DEMOGRAFSKO,

TEHNOLOŠKO, GEO-KLIMATSKO, KULTUROLOŠKO

OKRUŽENJE

POLITIČKO, EKONOMSKO, SOCIO-DEMOGRAFSKO,

TEHNOLOŠKO, GEO-KLIMATSKO, KULTUROLOŠKO

OKRUŽENJE

PESTEC

POSLOVNI

SUBJEKT

POSREDNICI

I

KUPCI

DOBAVLJAČI

KONKURENCIJA

Tablica 1:

 Projekcija ulaganja u stalna i trajna obrtna sredstva

STAVKA

Vrijednost

ulaganja

Struktura u %

Stalna sredstva - UKUPNO

Zemljište

Trajni nasadi, osnovno stado

Proizvodna oprema

Pomoćna oprema

Uredska oprema

Ostala oprema

Osnivački izdaci

Patenti i licence

Know-how i ostala prava

Ostala stalna sredstva

........

Trajna obrtna sredstva - UKUPNO

Sirovine i materijal

Energenti

Ulaganja u zaposlene (bruto plaće)

Ostala ulaganja u obrtna sredstva

.......

.......

UKUPNA ULAGANJA

Građevinski objekti (poslovni prostori)

Tablica 4.

Projekcija otplate zajma (kvartalno)

GODINA

PERIOD

OTPLATNA

KAMATA

UKUPNI

OSTATAK

OTPLATE

KVOTA

ANUITET

DUGA

(Rt)

(Ik)

(a)

(Ck)

TRENUTAK ODOBRAVANJA KREDITA

I.

Godina

II.

počeka

III.

IV.

Ukupno

I.

Prva godina

II.

otplate

III.

IV.

Ukupno

I.

Druga godina

II.

otplate

III.

IV.

Ukupno

I.

Treća godina

II.

otplate

III.

IV.

Ukupno

I.

Četvrta godina

II.

otplate

III.

IV.

Ukupno

SVEUKUPNO

Tablica 6.

Dinamička projekcija prihoda od prodaje proizvoda (i/ili roba i/ili usluga)

Stavke prihoda

 Planirani prihodi po godinama projektiranog razdoblja

Ukupno

I. God.

II. God.

III. God.

IV. God.

V. God.

I. Prodaja proizvoda - ukupno

 Proizvod 1

 Proizvod 2

II. Prodaja robe - ukupno

 Artikal 1

 Artikal 2

III. Prodaja usluga - ukupno

 Usluga 1

 Usluga 2

UKUPNI PRIHODI (I.+II.+III.)

Tablica 7.

Dinamička projekcija rashoda

Stavke rashoda

 Planirani rashodi po godinama projektiranog razdoblja

UKUPNO

I. God.

II. God.

III. God.

IV. God.

V. God.

 TROŠKOVI SIROVINA I MATERIJALA

 TROŠKOVI PRODANE TRG. ROBE

 TROŠKOVI PROIZ. I NEPROIZ. USLUGA

 TROŠKOVI OSOBLJA - BRUTO PLAĆE

 AMORTIZACIJA

 OSTALI NEMATERIJALNI TROŠKOVI

 KAMATE NA KREDITE

 OSTALI POSLOVNI IZDACI

UKUPNI RASHODI

Tablica 8.

RAČUN DOBITI / GUBITKA (dinamička projekcija)

 Godine projektiranog razdoblja

UKUPNO

I. God.

II. God.

III. God.

IV. God.

V. God.

I. UKUPNI PRIHODI

II. UKUPNI RASHODI

III. UKUPNA DOBIT/GUBITAK (I - II)

 Porez na dobit (po stopi 20%)

IV. ČISTA DOBIT / GUBITAK

 Zakonske pričuve*)

 Neobvezne pričuve**)

V. .UBITAK (I. DOBIT o izdvajanju određenog (dodatno) izdvoji dio čiste dobiti za pričuve.��� DOBIT ZA PODUZETNIKA

Tablica 9.

Projekcija EKONOMSKIH TOKOVA

 Nulta godina i godine projektiranog razdoblja

UKUPNO

Nulta godina

I. God.

II. God.

III. God.

IV. God.

V. God.

I. UKUPNI PRIMICI

Ukupni primici od prodaje proizvoda i trg. robe

Ostatak vrijednosti stalnih sredstava

Ostatak vrijednosti obrtnih sredstava

II. UKUPNI IZDACI

Ulaganja u stalna sredstva

Ulaganja u obrtna sredstva

Poslovni izdaci (bez amortizacije i kamata)

Porez na ukupnu dobit (20%)

III. ČISTI PRIMICI

IV. KUMULATIV ČISTIH PRIMITAKA

Tablica 10.

Projekcija FINANCIJSKIH TOKOVA

 Nulta godina i godine projektiranog razdoblja

UKUPNO

Nulta godina

I. God.

II. God.

III. God.

IV. God.

V. God.

I. UKUPNI PRIMICI

Ukupni primici od prodaje proizv. i trg. robe

Vlastiti izvori financiranja

Dionički kapital

Bankarski zajmovi

Robni krediti

Ostatak vrijednosti stalnih sredstava

Ostatak vrijednosti obrtnih sredstava

II. UKUPNI IZDACI

Ulaganja u stalna sredstva

Ulaganja u obrtna sredstva

Poslovni izdaci (bez amortizacije i kamata)

Porez na ukupnu dobit (20%)

Anuiteti bankarskih zajmova

Anuiteti robnih kredita

Dividende

III. ČISTI PRIMICI

IV. KUMULATIV ČISTIH PRIMITAKA

ukupna investicija (ulaganje)

godišnja dobit,

Tablica 11.

Izračun razdoblja (roka) povrata ulaganja

 Ulaganja u projekt

Čisti primici ekonomskog tijeka

Nepokrivene

Godina

Godišnje

Kumulativ

Godišnje

Kumulativ

investicije

0.

1.

2.

3.

4.

5.

godišnja (prosječna) dobit od investicije

visina investicija (ulaganja)

dobit u i-toj godini

visina investicija (ulaganja)

dobit poduzeća (nakon investicije)

sredstva poduzeća,

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� Živ čovjek kao subjekt prava naziva se fizičkom (prirodnom, naravnom) osobom. Danas je svaki čovjek pravni subjekt, tj. nositelj prava i obveza. Fizička osoba pravnu sposobnost stječe rođenjem, a gubi je smrću.

� Pravna osoba je društvena tvorevina kojoj je pravni poredak priznao pravnu sposobnost. Pravna osoba je kao pravni subjekt nositelj prava i obveza. Pravne osobe stječu pravnu sposobnost upisom u sudski registar (za trgovačka društva) odnosno registar koji se vodi kod nadležnog tijela državne uprave. Pravna osoba može prestati postojati aktom državne vlasti, propisom, odlukom članova, likvidacijom i stečajem.

� Malo gospodarstvo, sukladno Zakonu o poticanju razvoja malog gospodarstva (Narodne novine, Zagreb, 29/2002, članak 2.), čine subjekti koji:

zapošljavaju prosječno godišnje manje od 250 radnika,

su neovisni u poslovanju,

ispunjavaju jedan od sljedeća dva kriterija: ostvaruju ukupni godišnji promet do 60 milijuna kuna ili imaju zbroj bilance (ako su obveznici poreza na dobit) odnosno imaju dugotrajnu imovinu (ako su obveznici poreza na dohodak) u vrijednosti do 30 milijuna kuna.

� Prema veličini, u smislu članka 3. Zakona o poticanju razvoja malog gospodarstva, razlikuju se:

Mikro subjekti malog gospodarstva - su fizičke i pravne osobe koje prosječno godišnje zapošljavaju manje od 10 radnika,

Mali subjekti malog gospodarstva - su fizičke i pravne osobe koje:

prosječno godišnje zapošljavaju manje od 50 radnika,

ostvaruju ukupni godišnji promet do 16 milijuna kuna ili imaju zbroj bilance (ako su obveznici poreza na dobit) odnosno imaju dugotrajnu imovinu (ako su obveznici poreza na dohodak) u vrijednosti do 8 milijuna kuna.

3. Srednji subjekti malog gospodarstva - su fizičke i pravne osobe koje:

prosječno godišnje zapošljavaju manje od 250 radnika,

 b. ostvaruju ukupni godišnji promet do 60 milijuna kuna ili imaju zbroj bilance (ako su obveznici

 poreza na dobit) odnosno imaju dugotrajnu imovinu (ako su obveznici poreza na dohodak)

 u vrijednosti do 30 milijuna kuna.

� Materija obrta naročito je regulirana: Zakonom o obrtu (NN 77/93, 90/96, 102/98, 64/01, 71/01, pročišćeni tekst NN 49/03), Pravilnikom o obliku i sadržaju obrtnice i povlastice za obavljanje obrta (NN 86/01), Pravilnikom o vezanim i povlaštenim obrtima i načinu izdavanja povlastica (NN 87/01), Pravilnikom o djelatnostima koje se mogu obavljati kao sezonski obrti (NN 21/02), Pravilnikom o obrtima koji se mogu obavljati u stambenim prostorijama (NN 101/95).

� Pod trajnim obavljanjem obrta podrazumijevaju se i slučajevi kada se privremeno prestaje s radom, s namjerom ponovnog obavljanja obrta. Obrti se mogu obavljati i kao sezonski obrti, najduže šest mjeseci unutar jedne kalendarske godine.

� Iznimno, obrt može obavljati i trgovačko društvo koje obavlja jednu ili više djelatnosti vezanih i/ili povlaštenih obrta, ako to ne čini na industrijski način. U odnosu na ovu odredbu, praksa najčešće ne prihvaća obavljanje obrta putem trgovačkog društva, već se obrtom bave uglavnom fizičke osobe.

� Kao primjer vezanih obrta navode se djelatnosti: sakupljanja šumskih gljiva, prerade mlijeka i proizvodnje sira, proizvodnje tekstila i tekstilnih proizvoda, prerade drva i proizvoda od drva, lijevanja metala, proizvodnje alata, strojeva i uređaja, proizvodnje prijevoznih sredstava, građevinarstva, ugostiteljstva, poslovanja nekretninama, pružanja poslovnih usluga i sl.

� Kao primjer povlaštenih obrta navode se djelatnosti: ribarstva, rudarstva, proizvodnje, popravka i održavanja lakog vatrenog oružja, elektroinstalacijski radovi u građevinarstvu, uvođenje telekomunikacijskih sustava, i sl.

� Fizička osoba koja ne ispunjava poseban uvjet stručne osposobljenosti ili položenog majstorskog ispita, može obavljati vezani obrt ako na tim poslovima zaposli radnika koji udovoljava tom uvjetu.

� Obrtnicu izdaje nadležni županijski ured, a povlasticu nadležno ministarstvo.

� U cilju pojednostavljenja postupka otvaranja obrta i osnivanja društva s ograničenom odgovornošću, Vlada Republike Hrvatske omogućava servis HITRO.HR, koji služi ubrzanoj komunikaciji građana i poslovnih subjekata s državnom upravom. Svrha mu je podizanje razine usluga povećanjem brzine, učinkovitosti, fleksibilnosti i transparentnosti rada državne uprave. HITRO.HR na jednom mjestu građanima i poduzetnicima omogućava brži i jednostavniji pristup informacijama i uslugama. Na HITRO.HR šalterima unutar Financijske agencije (FINA) može se na lakši i brži način otvoriti obrt ili osnovati trgovačko društvo. Na jednom se mjestu mogu HITRO dobiti sve informacije i HITRO obaviti većinu potrebnih radnji za otvaranje obrta ili osnivanje trgovačkog društva. Dostupno sa: http://www.hitro.hr.

� Nadležni županijski ured u obvezi je da svaku obrtnicu, kao i sva rješenja u vezi s obavljanjem obrta dostavi nadležnom tijelu za poslove financija, Hrvatskoj obrtničkoj komori, nadležnim fondovima mirovinskog i zdravstvenog osiguranja i Državnom zavodu za statistiku.

� Članovima porodičnog domaćinstva smatraju se: bračni drug, djeca, roditelji, usvojenici i usvojitelji, pastorčad i osobe koje je obrtnik dužan uzdržavati.

� Osim obrta obuhvaćenih obrtnicom, obrtnik može obavljati i druge djelatnosti koje služe obavljanju djelatnosti koja je obuhvaćena obrtnicom ili se uobičajeno obavljaju uz djelatnost obuhvaćenu obrtnicom, ako se obavljaju u manjem opsegu.

� Zakon o obrtu omogućava, nakon smrti obrtnika, prijenos obrtnice na njegove nasljednike, ako oni to žele. Ako u propisanom roku od 30 dana od okončanja ostavinskog postupka, nasljednici ne prijave želju za prijenosom obrtnice, obrt prestaje po sili zakona.

� Sukladno članku 3. Zakona o trgovačkim društvima.

� Misli se na sljedeće odredbe ZTD: opće odredbe, a naročito odgovornost za obveze, odredbe o tvrtki, predmetu poslovanja i sjedištu, zastupanju i sudskom registru.

� Pitanja ortakluka uređena su Zakonom o obveznim odnosima (NN 53/91, 73/91, 3/94, 7/96, 91/96, 112/99, 35/05) i to člancima 647a do 647ž, u kojima su tangirana pitanja: definicije ugovora o ortakluku, uloga ortaka i imovine ortakluka, poslovodstva i zastupanja, odnosa prema trećima, odgovornosti za štetu, dobitku i gubitku, istupu i isključenju ortaka, prestanku ortakluka i diobi zajedničke imovine.

� Tako npr., Stečajni zakon (NN 44/96, 29/99, 129/00, 123/03) uređuje (članak 3.) da se stečaj može provesti nad pravnom osobom, te nad imovinom dužnika pojedinca. Dužnikom pojedincem se, u smislu Stečajnog zakona, smatraju trgovac pojedinac i obrtnik. Zakon o trgovačkim društvima (NN 111/93, 34/99, 118/03) uređuje (članak 9.) da trgovac pojedinac odgovara za svoje obveze, uključujući i obveze nastale u obavljanju obrta prije upisa u sudski registar kao trgovca pojedinca, osobno, cijelom svojom imovinom. Ovršni zakon (NN 57/96, 29/99, 173/03) uređuje (članak 70. i članci 148. i 149.) zaštitu ovršenika fizičke osobe, te izuzimanje i ograničenje ovrhe. Zakon o obveznim odnosima, (članak 647 L.) uređuje, između ostalog, i dugovanja ortakluka. Kako ortakluk ne čini novi pravni subjekt (kao npr. društva osoba kod trgovačkih ugovora) nego ostaje u sferi obveznopravnih ugovora, na dugovanja ortakluka, ako nije drugačije ugovoreno, odgovarajuće se primjenjuju odredbe ZOO s više dužnika. Stoga, glede dugovanja ortakluka, ponajprije vrijede utanačenja ugovora o ortakluku - nije li što drugo ugovoreno, primjenjuju se pravila o djeljivim obvezama ili pravila o solidarnim obvezama.

� Misli se na zakone koji reguliraju: oporezivanje dohotka od obrta, obračun doprinosa, plaće i naknada plaće za obrtnike i zaposlene u obrtu, poslovne knjige i evidencije (prema propisima o porezu na dohodak) odnosno porezne evidencije fizičkih osoba obveznika PDV-a, oporezivanje fizičkih osoba u sustavu PDV-a, i radne odnose kod obrtnika.

� Sukladno čl. 2. Zakona o porezu na dobit (NN 174/04, 90/05), ako fizička osoba koja ostvaruje dohodak od obrta i s obrtom izjednačenih djelatnosti: ostvaruje godišnje više od 2 milijuna kuna primitaka, ili više od 400.000 kuna dohotka, ili ima više od 2 milijuna kuna vrijednosti dugotrajne imovine, ili prosječno zapošljava više od 15 radnika, oporezuje s porezom na dobit (umjesto poreza na dohodak).

� Osim Zakona o trgovačkim društvima - u daljnjem tekstu: ZTD - (NN 111/93, 34/99, 118/03) na registraciju, promet i poslovanje trgovačkih društava svoj utjecaj imaju i Zakon o sudskom registru (NN 1/95, 57/95, 45/99), Zakon o nacionalnoj klasifikaciji djelatnosti (NN 3/97, 7/97), Zakon o preuzimanju dioničkih društava (NN 84/02), Zakon o tržištu vrijednosnih papira (NN 84/02) i Odluka o načinu, uvjetima i naknadi za pristup podacima sudskog registra (NN 54/97, 21/01). Za neka trgovačka društva, pored ZTD, primjenjuju se i posebni propisi, primjerice na banke primjenjuju se odredbe Zakona o bankama (NN 161/98), na osiguravajuća društva Zakona o osiguranju (NN 46/97, 116/99), itd.

� Pojedine djelatnosti kao npr. bankarska, poslovi osiguranja, prijevoz u cestovnom prometu, poslovi ovlaštenog carinskog otpremnika, proizvodnje i prometa eksplozivnih tvari, energetska djelatnost, proizvodnja i promet lijekova i medicinskih pomagala, porezno savjetništvo, revizija, telekomunikacijske usluge, posredovanje pri zapošljavanju, zaštitarska djelatnost itd., mogu se obavljati samo na osnovi prethodne suglasnosti tj. dozvole ili drugog akta državnog tijela ili neke institucije. Bez pribavljene suglasnosti, društvo se ne može upisati u sudski registar.

� Misli se na zakone koji reguliraju: poslovne knjige i evidencije (prema propisima o porezu na dobit) odnosno porezne evidencije i oporezivanje pravnih osoba u sustavu PDV-a, i radne odnose kod pravnih osoba.

� U slučaju kada je osnivač društva s ograničenom odgovornošću jedna osoba, i kada ona upravlja i vodi poslovanje društva (prava i odgovornosti uprave i skupštine društva su objedinjena u jednoj osobi), nepogodnosti iskazane rednim brojevima II. i IV. se značajno relativiziraju.

� Zakon o zadrugama (NN 36/95, 67/01 i 12/02) sadrži temeljni pravni okvir za poslovanje zadruga. Zakon o zadrugama u nekim svojim odredbama upućuje i na primjenu drugih zakona koji se odnose na zadruge - primjerice opće odredbe o primjeni na zadruge propisa kojima se uređuju obvezni odnosi u ortakluku, primjeni ZTD koje se odnose na tvrtku.

4
2

_1015389203.unknown

_1143440059.unknown

_1202589649.unknown

_1236492104.xls
Plaće

		

																		kn

				BRUTO PLAĆA		%		5,000.00		10,000.00		20,000.00		40,000.00		60,000.00		80,000.00

				Doprinosi iz plaće		20.00%		1,000.00		2,000.00		4,000.00		8,000.00		12,000.00		16,000.00

				Osobni odbitak				1,600.00		1,600.00		1,600.00		1,600.00		1,600.00		1,600.00

				Porezna osnovica				2,400.00		6,400.00		14,400.00		30,400.00		46,400.00		62,400.00

				Porez po stopi od		15.00%		360.00		480.00		480.00		480.00		480.00		480.00

				Porez po stopi od		25.00%				800.00		1,200.00		1,200.00		1,200.00		1,200.00

				Porez po stopi od		35.00%						2,240.00		5,040.00		5,040.00		5,040.00

				Porez po stopi od		45.00%								3,600.00		10,800.00		18,000.00

				Prirez		10.00%		36.00		128.00		392.00		1,032.00		1,752.00		2,472.00

				Ukupno porez i prirez				396.00		1,408.00		4,312.00		11,352.00		19,272.00		27,192.00

				NETO PLAĆA				3,604.00		6,592.00		11,688.00		20,648.00		28,728.00		36,808.00

				Doprinosi na plaću		17.20%		860.00		1,720.00		3,440.00		6,880.00		10,320.00		13,760.00

				UKUPNI TROŠAK POSLODAVCA (Bruto II plaća)				5,860.00		11,720.00		23,440.00		46,880.00		70,320.00		93,760.00

				Porezno opterećenje(porez i prirez) u odnosu na bruto II plaću		%		6.76%		12.01%		18.40%		24.22%		27.41%		29.00%

				Ukupno opterećenje(porez, prirez i doprinosi na BPL)		%		38.50%		43.75%		50.14%		55.96%		59.15%		60.74%

budžet 2007

										PRORAČUN 2007.g.

										A. RAČUN PRIHODA I RASHODA

										PRIHODI POSLOVANJA

		Raz-red		Sku-pina		Pods-kupina		Odje-ljak		Naziv prihoda		Plan 2007.		Struktura prihoda		Struktura poreza

		6								PRIHODI POSLOVANJA		103,489,203,196		100%

				61						Prihodi od poreza		58,924,161,940		57%		100%

						611				Porez i prirez na dohodak		1,406,947,320		1%		2%

								6111		Porez i prirez na dohodak od nesamostalnog rada		1,698,796,172		2%		3%

								6112		Porez i prirez na dohodak od samostalnih djelatnosti		227,694,732		0%		0%

								6113		Porez i prirez na dohodak od imovine i imovinskih prava		36,158,104		0%		0%

								6114		Porez i prirez na dohodak od kapitala		20,300,630		0%		0%

								6115		Porez i prirez na dohodak po godišnjoj prijavi		141,870,731		0%		0%

								6116		Porez i prirez na dohodak utvrđen u postupku nadzora za prethodne godine		4,253,894		0%		0%

								6117		Povrat poreza i prireza na dohodak po godišnjoj prijavi		-722,126,943		-1%		-1%

						612				Porez na dobit		7,728,021,525		7%		13%

								6121		Porez na dobit od poduzetnika		7,571,502,593		7%		13%

								6122		Porez na dobit po odbitku na naknade za korištenje prava i za usluge		128,046,941		0%		0%

								6123		Porez na dobit po odbitku na kamate, dividende i udjele u dobiti		28,471,991		0%		0%

						613				Porezi na imovinu		493,114,336		0%		1%

								6134		Povremeni porezi na imovinu		493,114,336		0%		1%

						613				Porezi na robu i usluge		47,789,188,172		46%		81%

								6141		Porez na dodanu vrijednost		37,612,930,722		36%		64%

								6142		Porez na promet		175,512,664		0%		0%

								6143		Trošarine		9,060,045,890		9%		15%

										Poseban poerz na osobne automobile, ostala motorna vozila, plovila i zrakoplove		1,292,542,925		1%		2%

										Poseban porez na naftne derivate		3,567,633,549		3%		6%

										Poseban porez na alkohol		230,355,256		0%		0%

										Poseban porez na pivo		752,754,761		1%		1%

										Poseban porez na bezalkoholna pića		145,644,107		0%		0%

										Poseban porez na duhanske prerađevine		2,874,973,321		3%		5%

										Poseban poerz na kavu		170,430,370		0%		0%

										Poseban proizvod na luksuzne proizvode		25,711,601		0%		0%

								6144		Porezi i naknade od igara na sreću i zabavnih igara		445,232,614		0%		1%

								6146		Ostali porezi na robu i usluge		495,466,282		0%		1%

						615				Porezi na međunarodnu trgovinu i transakcije		1,506,890,587		1%

								6151		Carine i carinske pristojbe		1,506,890,587		1%

										Carine na uvoz robe i usluga		1,299,507,437		1%

										Carinske pristojbe		207,383,150		0%

				62						Doprinosi (socijalni)		36,355,407,345		35%

						621				Doprinosi za zdravstveno osiguranje		16,521,755,465		16%

								6211		Doprinosi za zdravstveno osiguranje od zaposlenika kod poslodavaca		61,269,254		0%

								6212		Doprinosi za zdravstveno osiguranje koje plaća poslodavac		14,701,965,800		14%

								6213		Doprinosi za zdravstveno osiguranje fizičkih osoba koje obavljaju samostalnu djelatnost		1,128,220,819		1%

								6214		Ostali doprinosi za zdravstveno osiguranje		630,299,592		1%

						622				Doprinosi za mirovinsko osiguranje		18,162,922,706		18%

								6221		Doprinosi za mirovinsko osiguranje od zaposlenika kod poslodavaca		16,218,890,301		16%

								6222		Doprinosi za mirovinsko osiguranje koje plaća poslodavac		1,360,239,687		1%

								6223		Doprinosi za mirovinsko osiguranje fizičkih osoba koje obavljaju samostalnu djelatnost		583,792,718		1%

						623				Doprinosi za zapošljavanje		1,670,729,174		2%

								6232		Doprinosi za zapošljavanje koje plaća poslodavac		1,670,729,174		2%

				63						Pomoći iz inozemstva (darovnice) i od subjekata unutar opće države		874,206,865		1%

						631				Pomoći od inozemnih vlada		33,149,100		0%

								6311		Tekuće pomoći od inozemnih vlada		13,503,500		0%

								6312		Kapitalne pomoći od inozemnih vlada		19,645,600		0%

						632				Pomoći od međunarodnih organizacija		827,947,765		1%

								6321		Tekuće pomoći od međunarodnih organizacija		386,280,002		0%

								6322		Kapitalne pomoći od međunarodnih organizacija		441,667,763		0%

						633				Pomoći iz proračuna		13,110,000		0%

								6331		Tekuće pomoći iz proračuna		2,910,000		0%

								6332		Kapitalne pomoći iz proračuna		10,200,000		0%

				64						Prihodi od imovine		4,172,704,125		4%

						641				Prihodi od financijske imovine		653,162,793		1%

								6411		Prihodi od kamata za dane zajmove		127,044,017		0%

								6412		Prihodi od kamata po vrijednosnim papirima		100,000		0%

								6413		Kamate na oročena sredstva i depozite po viđenju		3,500,000		0%

								6416		Prihodi od dividendi		426,937,776		0%

								6417		Prihodi od dobiti trgovačkih društava, banaka i ostalih financijskih instituciaj po posebnim propisima		50,000,000		0%

								6419		Ostali prihodi od financijske imovine		45,581,000		0%

						642				Prihodi od nefinancijske imovine		3,519,541,332		3%

								6421		Naknade za koncesije		304,110,640		0%

								6422		Prihodi od zakupa i iznajmljivanja imovine		45,811,082		0%

								6423		Ostali priodi od nefinancijske imovine		149,489,047		0%

								6424		Naknadea za ceste		3,020,130,563		3%

				65						Prihodi od prodaje roba i usluga		2,642,481,552		3%

						651				Administrativne (upravne) pristojbe		998,158,817		1%

								6511		Državne upravne i sudske pristojbe		402,434,867		0%

								6513		Ostale upravne pristojbe		210,979,382		0%

								6514		Ostale pristojbe		384,744,568		0%

						652				Prihodi po posebnim propisima		1,644,322,735		2%

								6521		Prihodi od državne uprave		808,995,753		1%

								6526		Ostali nespomenuti prihodi		835,326,982		1%

				66						Ostali prihodi		520,241,369		1%

						661				Prihodi koje proračuni i proračunski korisnici ostvare obavljanjem poslova na tržištu (vlastiti prihodi)		107,251,171		0%

								6611		Prihodi od obavljanja osvnoni poslova vlastite djelatnosti		36,422,071		0%

								6612		Prihodi od obavljanja ostalih poslova vlastite djelatnosti		70,829,100		0%

						662				Kazne		407,140,198		0%

								6621		Carinske kazne		38,370,150		0%

								6622		Kazne za devizne prekršaje		7,525,505		0%

								6623		Porezne kazne		28,717,832		0%

								6624		Kazne za privredne prijestupe		1,211,868		0%

								6625		Prometne kazne		213,398,078		0%

								6626		Krivične kazne		20,740,890		0%

								6627		Ostale kazne		97,175,875		0%

						663				Donacije od pravnih i fizičkih osoba izvan opće države		5,850,000		0%

								6631		Tekukće donacije		5,850,000		0%

		PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE

		7								PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE		320,461,509

				71						Prihodi od prodaje neproizvedene imovine		19,400,000

						711				Prihodi od prodaje materijalne imovine - prirodnih bogatstava		19,400,000

								7111		Zemljište		19,400,000

				72						Prihodi od prodaje proizvedene imovine		270,535,009

						721				Prihodi od prodaje građevinskih objekata		269,858,300

								7211		Stambeni objekti		205,283,587

								7212		Poslovni objekti		64,574,713

						723				Prihodi od prodaje prijevoznih sredstava		676,709

								7231		Prijevozna sredstva u cestovnom prometu		676,709

				74						Prihdoi od prodaje proizvedene kratkotrajne imovine		30,526,500

						741				Prihodi od prodaje zaliha		30,526,500

								7411		Strateške zalihe		30,526,500

Sheet2

		OSTVARENJE DRŽAVNOG PRORAČUNA

		Outturn of Budgetary central government

				Nominalne vrijednosti u milijunima kuna
Nominal values in mln. HRK								Struktura u %
Structure in %						Indeksi
Indices

				Ostvarenje
Outturn				Rebalanc
New		Ostvarenje
Outturn		Ostvarenje
Outturn		Rebalans
New		Ostvareje
Outturn		Plan 2006./
2005.		I.-XI. 2006./
Plan 2006.

				2004.		2005.		2006.		I.-XI. 2006.		2005.		2006.		I.-XI. 2006

		PRIHODI		80,464		85,655		94,895		86,873		100.0		100.0		100.0		110.8		91.5

		Porezi		47,150		50,688		57,860		53,683		59.2		61.0		61.8		114.1		92.8

		Plaćanja pojedinaca (porez na dohodak)		3,128		3,106		3,324		3,048		3.6		3.5		3.5		107.0		91.7

		Plaćanja trgovačkih društava (porez na dobit)		3,131		3,951		4,593		4,680		4.6		4.8		5.4		116.2		101.9

		Porezi na imovinu		356		376		432		433		0.4		0.5		0.5		114.9		100.2

		Porez na dodanu vrijednost		30,512		32,988		34,830		32,199		38.5		36.7		37.1		105.6		92.4

		Porez na prodaju		149		157		172		148		0.2		0.2		0.2		109.6		86.0

		Trošarine		7,942		8,178		11,540		10,653		9.5		12.2		12.3		141.1		92.3

		Porezi na međunarodnu trgovinu i transakcije		1,591		1,563		1,562		1,442		1.8		1.6		1.7		99.9		92.3

		Ostali porezi		341		369		1,407		1,080		0.4		1.5		1.2		381.3		76.8

		Socijalni doprinosi		29,478		31,301		33,497		30,717		36.5		35.3		35.4		107.0		91.7

		Pomoći		10		28		522		40		0.0		0.6		0.0		1,864.3		7.7

		Ostali prihodi		3,826		3,638		3,016		2,433		4.2		3.2		2.8		82.9		80.7

		RASHODI		83,131		87,857		96,067		85,968		100.0		100.0		100.0		109.3		89.5

		Naknade zaposlenima		22,268		23,183		24,320		22,099		26.4		25.3		25.7		104.9		90.9

		Korištenje dobara i usluga		4,359		4,952		6,182		4,852		5.6		6.4		5.6		124.8		78.5

		Kamate		3,972		4,387		4,568		4,301		5.0		4.8		5.0		104.1		94.2

		Subvencije		4,968		5,249		5,417		4,992		6.0		5.6		5.8		103.2		92.2

		Pomoći		3,420		3,797		6,641		5,729		4.3		6.9		6.7		174.9		86.3

		Socijalne naknade		39,732		41,357		43,687		39,515		47.1		45.5		46.0		105.6		90.5

		Ostali rashodi		4,412		4,932		5,252		4,480		5.6		5.5		5.2		106.5		85.3

		NETO NEFINANCIJSKA IMOVINA		1,419		1,554		1,721		1,043								110.7		60.6

		NETO FINANCIJSKA IMOVINA		222		1,755		-3,376		500

		NETO OBVEZE		4,309		5,511		-482		638

		Izvor: Ministarstvo financija, obrada: HGK

		Napomena: na gotovinskom načelu

Sheet3

		

_1236514422.unknown

_1236515884.unknown

_1236514039.unknown

_1202621047.unknown

_1202621587.unknown

_1236001971.unknown

_1202590106.unknown

_1143440495.unknown

_1144048379.doc

�

_1193676858.unknown

_1202589382.unknown

_1144045857.unknown

_1143827798.unknown

_1143440141.unknown

_1143440324.unknown

_1143439693.unknown

_1143439878.unknown

_1085774997.unknown

_1143439616.unknown

_1065771088.unknown

_1011699176.unknown

_1011700876.unknown

_1011703972.unknown

_1011705682.unknown

_1015389090.unknown

_1011705050.unknown

_1011703793.unknown

_1011699268.unknown

_1011696054.unknown

_1011697109.unknown

_1011698846.unknown

_1011699088.unknown

_1011698205.unknown

_1011696986.unknown

_1011694271.unknown

_1011694464.unknown

_1011623879.unknown

_946027237.bin

