1.KOLOKVIJ

EKONOMIKA PODUZEĆA

· Ekonomika poduzeća je znanstvena i nastavna disciplina koja se bavi gospodarskim problemima poduzeća i njihovim ponašanjem na domaćem i svjetskom tržištu
· Kao znanost ekonomika poduzeća proučava gospodarske probleme poduzeća,istražuje čimbenike njihova uspjeha i spoznaje zakonitosti pojava u njihovu poslovanju.

· Kao nastavna disciplina ekonomika poduzeća saznaje za nova znanstvena dostignuća na svome području, prihvaća provjerene znanstvene spoznaje i naučava o svemu što je neosporno i što je od značenja za suvremenu izobrazbu ekonomista

· Samuelson kaže da makroekonomika proučava funkcioniranje privrede kao cjeline dok mikroekonomika proučava ponašanje pojedinih komponentni privrede.

· Ekonomika poduzeća je istovremeno i teorijska i praktična disciplina. Njezina teorijska značajka je u tome što nastoji proširiti postojeće i doći do novih spoznaja, a praktička značajka u činjenici da polazi od postojećih gospodarskih problema poduzeća i da u njihovoj praksi provjerava ispravnost vlastitih pretpostavki i spoznaja.
· Povezanost i međuovisnost teorijske i praktične značajke ekonomike poduzeća možemo opisati na idućem primjeru:
· Postojeći problem- kako se održati na tržištu i uz to povećati plasman svojih proizvoda i usluga te povećati dobit?

· Postojeće spoznaje- plasman se proizvoda i usluga može povećati poboljšavanjem kvalitete, snižavanjem prodajne cijene, učestalijom i smišljenom ekonomskom propagandom…

· Proširivanje postojećih spoznaja- plasman se može povećati i boljim istraživanjem tržišta, kooperacijom, poslovnom suradnjom i sl.

· Dolaženje do novih spoznaja- nije dovoljno samo propagirati već postojeće proizvode i snižavati im cijene, nego je potrebno razvijati, proizvoditi te ponuditi i nove proizvode.
· Provjera pretpostavki i spoznaja- ako su novostvoreni proizvodi na tržištu naišli na neočekivanu veću potražnju i plasman, naše su pretpostavke i spoznaje potvrđene, ali ako za njih nije bilo dovoljno interesa, onda su pretpostavke bile nerealne
· Teorijski karakter ekonomike poduzeća podrazumijeva i značajke da je ona istovremeno eksplikativna (objašnjava gospodarske pojave u poduzeću u njegovu okruženju) i normativna znanost (proučava najpovoljnije modalitete za organizaciju proizvodnje, raspodjele i potrošnje dobara i usluga)
· Valja dodati da je ona još primjenjiva znanost (nastoji primijeniti svoje spoznaje u poduzeću) i pozitivna znanost (iznosi i opisuje činjenice, okolnosti i odnose u životu i poslovanju poduzeća)
PREDMET, ZADAĆA I CILJ EKONOMIKE PODUZEĆA

· ekonomika poduzeća se bavi problemima poslovne orijentacije poduzeća i izbora potrebnih resursa, razvojem i rastom poduzeća, učincima primjene novih tehnoloških i radnih metoda, problemima obračuna i smanjivanja toškova, vanjskim i unutrašnjim odrednicama veće djelotvornosti poduzeća itd...

· ekonomika se bavi pitanjima što, kako, za koga proizvoditi, te tko i s kakvim uspjehom proizvodi

· zadaća ekonomike poduzeća je pružiti osnovna znanja za uspješno poslovanje poduzeća, objasniti ekonomske pojave u tom poslovanju i omogućiti djelotvornije odlučivanje

· cilj ekonomike poduzeća je da kao znanstvena disciplina potiče i razvija istraživački rad na području gospodarenja u poduzećima i da kao nastavna disciplina školuje i stvara ekonomiste i rukovodioce za potrebe poduzeća, drugih organizacija i ustanova.

ORIJENTACIJA EKONOMIKE PODUZEĆA

Poduzetnička orijentacija- uključuje inicijativu da se uđe u gospodarski proces, da se u njega ulože kapital i drugi resursi, da se snosi odgovarajući rizik i da se postigne odgovarajući uspjeh (succes orientation)

Marketinška orijentacija- okrenuta je tržištu i njegovim potrebama, odnosima ponude i potražnje, prisutnosti ili odsutnosti konkurencije, nabavnim i prodajnim kanalima, potrebi ekonomske propagande i drugim sličnim ili bliskim sadržajima.

Sistemska orijentacija- na poduzeće se gleda kao na cjelinu, koja je prema vani dio nadcjeline (grupacija poduzeća, gospodarska grana, svjetsko gospodarstvo itd), a prema unutra raščlanjena na podcjeline (ekonomske i organizacijske jedinice, pogone,sektore,odjele...).

Poslovno-politička orijentacija- orijentacija na odlučivanje (decision orientation) temelji se na prethodnim trima orijentacijama- kad se radi o strateškim odlukama (osnivanje i izbor predmeta poslovanja poduzeća, donošenje općih akata...), a kasnije i na daljnjim orijentacijama- ako su u pitanju taktičke i operativne odluke(ugovaranje poslova i izvršavanje preuzetih obveza).

Poslovodna ili menadžerska orijentacija- polazi od postavljenih ciljeva poduzeća i donesenih strateških odluka s težnjom da ih ostvari na optimalan način. Na nju se u tu svrhu nadovezuje tehnološka orijentacija u izboru najpovoljnijih tehnoloških i radnihmetoda, a zati i organizacijska orijentacija s nastojanjem da se izvrše odgovarajuće prilagodbe odabranim tehnološkim i radnim metodama te izmijenjenim prilikama na tržištu.
Biološka orijentacija- zasnovana je na stajalištu da je poduzeće živi organizam, ali s vlastitim posebnostima njegovima funkcioniranja (upravljanje,rukovođenje,izvršavanje).

Psihosociološka orijentacija- ogleda se u uvažavanju odgovarajućih spoznaja s područja psihologije rada i sociologije rada. Smatra se da poduzeće nema samo gospodarske nego i društvene ciljeve, da u poduzeću valja težiti socijalnom miru i izbjegavati društvene sukobe.
Ekološka orijentacija- teži zaštiti čovjekova okoliša što je bitno za velika industrijska poduzeća, koja svojom djelatnošću mogu ugroziti zdravlje i sigurnost ljudi.

Etička orijentacija- protivljenje nastojanju da se pod svaku cijenu ostvari ekonomska racionalnost poslovanja, bez obzira na etičke norme, opasnosti za zdravlje i život radnika poduzeća.
Ekonomiku poduzeća dijelimo na:

· opću- bavi se gospodarskim problemima s kojima se suočavaju sva poduzeća

· posebna- bavi se gospodarskim problemima poduzeća pojedinih vrsta djelatnosti ili samo ekonomikom određenih funkcija u bilo kojim poduzećima.

· Prema gospodarskim djelatnostima(rudarskih i srodnih poduzeća, poljoprivrednih i šumarskih poduzeća,industrijskih poduzeća,itd)

· Prema poslovnim funkcijama (ekonomika nabave odnosno uvoza, ekonomika proizvodnje, prodaje odnosno izvoza, transporta, uskladištenja,itd)

· Prema karakteru vlasništva (ekonomika privatnih poduzeća, državnih,mješovitih poduzeća...)

· Prema kombinacijama navedenih kriterija (ekonomika nabave u industrijskim poduzećima, prodaje u trgovinskim poduzećima itd)

POVEZANOST I ODNOS EKONOMIKE PODUZEĆA S DRUGIM ZNANSTVENIM I NASTAVNIM DISCIPLINAMA

Ekonomika poduzeća povezana je s nizom makroekonomskih i mikroekonomskih disciplina. No dok se ekonomika poduzeća nadovezuje na makrodiscipline, na nju se nadovezuju mikrodiscipline. Zajedničko im je da se bave proučavanje problema s poručja procesa društvene reprodukcije (proizvodnja-raspodjela-razmjena-potrošnja)
Povezanost ekonomike poduzeća s makroekonomskim disciplinama (političkom ekonomijom ili ekonomikom, ekonomikom narodne privrede, ekonomikom regija,industrije) manifestira se u dva vida:
· spoznaje i dostignuća makroekonomskih disciplina omogućuju ekonomici poduzeća da sigurnije stupi na područje djelovanja poduzeća, da proučava i objašnjava gospodarske pojave u njihovom radu i da na toj osnovi uočava zakonitosti i oblikuje načela po kojima se mogu poboljšati uvjeti poslovanja

· spoznaje ekonomike poduzeća koja se najneposrednije suočava s praksom procesa društvene reprodukcije u poduzeću, od značenja i koristi za sve spomenute makroekonomske discipline već i stoga što se i gospodarske pojave u poduzećima odražavaju na zbivanja u gospodarskim granama i regijama, u narodnoj i svjetskoj privredi

Od ostalih makroekonomskih disciplina za ekonomiku poduzeća još su od značenja ekonomski sustav i ekonomska politika, koje joj pomažu u sagledavanju utjecaja što ih na djelatnost i uspješnost poslovanja poduzeća imaju i vrše gospodarsko uređenje i ekonomski cijlevi i mjere određene zemlje.

Povezanost ekonomike poduzeća o teorijom tržišta cijena- analizira i objašnjava složene gospodarske pojave na domaćem i svjetskom tržištu, osobito u sferi ponuda i potražnje,raznih vidova konkurencije, ekonomskih i neekonomskih odrednica formiranja cijene,itd..

Među mikroekonomskim disciplinama najbliže su ekonomici poduzeća poslovna politika, organizacija poduzeća i računovodstvo. Poslovna politika proučava ciljeve poduzeća, organizacija poduzeća preuzima i vodi brigu o njihovoj optimalnoj realizaciji, a računovodstvo osigurava i pruža pravovremene i pouzdane računovodstvene informacije. Na ekonomiku poduzeća nadalje se nadovezuju marketing, poslovne financije, analiza poslovanja, revizija, kontroling itd...Za suvremenu ekonomiku poduzeća značajna je ekonomska analizia, koja pomoću ekonomskih modela istražuje, otkriva i o bjašnjava kauzalne veze između gospodarskog rasta, ponude, potražnje, cijena, troškova itd s jedne strane i njihovih najvažnijih odrednica s druge strane.

Osim s ekonomskim, ekonomika poduzeća je u uskoj vezi i sa nizom neekonomskim disciplina. To se odnosi na:

· tehnologiju- privlači pozornost ekonomike poduzeća s novim proizvodnim i radnim postupcima koji mogu odmah biti prihvatljivi i sa stajališta ekonomičnosti njihove primjene

· medicinu rada- može se bolje i uspješnije sačuvati i održavati tjelesno i mentalno zdravlje radnika, smanjiti izostajanje s posla i tako izbjeći suvišne troškove i moguće gubitke

· psihologiju rada- pomaže ekonomici poduzeća u profesionalnoj orijentaciji i selekciji kadrova, u ispravnijem motiviranju radnika, u proučavanju njihova ponašanja i odnosa prema radu. Koristeći se pak sociologijom rada,ekonomika poduzeća upoznaje vrijedne spoznaje s područja odnosa među ljudima na radu.

· Trgovačko pravo- pridonosi ekonomici poduzeća praćenjem i proučavanjem prava i obveza poduzeća u robnom prometu i u drugim prilikama, kako sa stajališta zaštite njihovih opravdanih interesa, tako i u vezi s respketiranjem pozitivnih zakonskim propisa i dobrih poslovnih običaja. Uz trgovačko, značajno je i radno pravo jer se bavi ekonomskim i drugim pravima zaposlenih

Ekonomika poduzeća ne smije ignorirati nove tehnološke prolanalske i i metode, preporuke medicine rada, spoznaje psihologije rada o motivima ponašnja radnika i njihovu zadovoljstvu, otkrića sociologije rada s područja odnosa formalnih i informalnih grupa, zaonske propise o robnom prometu ili pak radnikova ekonomska i ostala prava.
Praćenje,analiza i proučavanje ekonomskih pojava u poduzeću i na tržištu nije danas ni uputno ni moguće bez korištenja statistike, matematike i drugih pomoćnih disciplina od kojih su za ekonomiku poduzeća od posebnog značenja informatika i automatska obrada podataka.

KONCEPCIJE I METODE U EKONOMICI PODUZEĆA

Tri su temeljna pitanja s kojima se suočavamo u najtješnjoj vezi s koncepcijama i metodama na području ekonomike poduzeća:

1. kako su i čime determinirane ekonomske i društvene pojave na tržištu i poduzeću?

2. kako dolazimo do spoznaja o tim pojavama?

3. kako naučavamo o tim spoznajama?

Valja se osloniti na koncepcije svjetonazora, znanstvenoistraživačke i nastavne metode.

Svjetonazor je shvaćanje svijeta, društvenih i ekonomskih pojavam u svjetlu raznih koncepcija: idealizam, materijalizam,metafizika, dijalektika...itd...

U 19. i 20. stoljeću proizašle su ove temeljne spoznaje o uvjetovanosti društvenih i ekonomskih pojava uopće:

1. društvene i ekonomske pojave istovremeno su determinirane i objektivnim datostima (priroda, društvo,država,sustav itd) i djelovanjem subjektivnih snaga (ideje,teorije,pojedinci itd)

2. objektivne datosti su određujući (presudni) čimbenik društvenih i ekonomskih pojava

3. subjektivne snage su odučujući (usmjeravajući) čimbenik društvenih i ekonomskih pojava

4. društvene i ekonomske pojave su dinamične,a ne statične pojave

5. društvene i ekonomske pojave valja promatrati i proučavati u njihovoj povezanosti i međuzavisnosti

U praćenju i proučavanju društvenih i ekonomskih pojava na tržištu i u poduzeću nužno je navedene spoznaje upotpuniti i spoznajama drugih koncepcija. Tako npr geografska koncepcija ukazuje na utjecaj što ga na društvene i ekonomske pojave u nekoj zemlji ili u poduzeću ima njihov geografski položaj ili lokacija. Demografska koncepcija naglašava značenje broja, razmještaja, struktrue, potreba i kupovne moći stanovništva. Psihološka koncepcija pak ističe da društvene i ekonomske pojave također ovise i o motivima, težnjama i ponašanju građana, radnika, dobavljača, kupaca, potrošača i uopće korisnika roba i usluga.

ZNANSTVENO ISTRAŽIVAČKE METODE

RACIONALISTIČKE METODE SPOZNAJE
Za ove je metode karakteristična misaona aktivnost i logičko zaključivanje, a u njih spadaju

· analiza- misaoni postupak raščlanjivanja cjeline na dijelove, složenog na jednostavno kako bismo što potpunije i bolje upoznali i cjelinu i njezine elemente

· sinteza- sjedinjavanje pojedinačnog u opće, jednostavnog u složeno.

· Indukcija- postupak logičkog zaključivanja u okviru kojega se najprije polazi od pojedinačnih činjenica, a zatim se one uopćavaju na temelju međusobne povezanosti, srodnosti i ovisnosti.

· Dedukcija- postupak zaključivanja u suprotnom smjeru od indukcije

Uspoređujući indukciju i dedukciju može se kazati da je smjer njihova zaključivanja ovakav: indukcijom se od pojedinačnih slučajeva ide ka općem zaključku, dok se dedukcijom polazi od općeg zaključka da bi ga se zatim primijenilo na pojedinačne druge još neistražene slučajeve.

Komparacija je postupak uspoređivanja promatranih pojava u vremenskoj i prostornoj dimenziji. Vremenskim uspoređivanjem uočavamo nastanak i pratimo razvitak pojave, a prostornim uspoređivanjem utvrđujemo njezinu identičnost, sličnost ili različitost u odnosu na pojavu koja se zbila ili se zbiva u drugoj radnoj ili životnoj sredini. Potrebna je i poredbena analiza, koja pomaže da analiza i sinteza dobiju na potpunosti i kvaliteti, a indukcija i dedukcija na snazi i uvjerljivosti.
EMIPIRIJSKE METODE SPOZNAJE
Primjenom empirijskih metoda spoznaje prikuplja se istraživačka građa, obrađuju dobiveni podaci i donose zaključci o društvenim i ekonomskim pojavama u poduzeću i njegovu okruženju. U tu svrhu se mogu primijeniti metode: promatranje, intervju, upitnik, anketa i sl.

Promatranje- sustavno praćenje određene pojave u poduzeću ili na tržištu (korištenje radnog vremena, sredstava za rad...). Na toj osnovi se uočavaju,registriraju i opisuju sve činjenice koje su s predmetom promatranja u uzročnoj ili posljedičnoj vezi i uz pomoć kojih možemo određenu pojavu cjelovito sagledati i objasniti je te tako postići željenu svrhu ili korist.
Intervju- usmjereni razgovor što ga ispitivač vodi s ispitanikom da bi dobio tražene odgovore i sazna ispitanikovo mišljenje o predmetu istraživanja.

Upitnik- instrument pismenog ispitivanja, anjegova je prednost da se uz relativno niske troškove može ispitivanjem obuhvatiti mnogo veća populacija.

Anketa- usmeno, pisano ili kombinirano ispitivanje većeg broja osoba unutar ili izvan poduzeća o nekom problemu ili sadržaju od posebnog značenja za njegovo poslovanje.

Među ostalim značajnijim izvorima za prikupljanje empirijske istraživačke građe u ovoj se disciplini mogu i trebaju primjenjivati statistički podaci, računovodstvene informacije, poslovni izvještaji, investicijski i drugi projekti, monografije itd.

METHODENSTREIT (METODOLOŠKI SUKOB)
Teorijski pristup (Carl Menger) založio se za čisti analitički pristup i za teoriju granične korisnosti

Historijski pristup (Gustav von Schmoller) smatra da se ekonomska znanost mora temeljiti na povijesnim činjenicama.

Socioekonomski pristup(Max Weber) za potpunu ekonomsku analizu i spoznaju društvenih i ekonomskih pojava su potrebne i teorija i povijest. Weberov suradnik Schumpeter tvrdi da se socioekonomika sastoji od 4 fundamentalna polja: teorija,ekonomska historija,statistika i ekonomska sociologija.

Ekonomski imperijalizam- (Ralph William Souther) tri osnovne propozicije:

1. potreban je višestrani pristup ekonomskim problemima

2. granice između ekonomike i drugih društvenih znanosti moraju biti otvorene

3. moraju se uvažavati kompleksnosti ljudskog ponašanja i kulture

NASTAVNE METODE
Definicija- nedvojbeno i razumljivo određenje sadržaja nekog pojma kao biti predmeta o kojem je riječ

Klasifikacija- postupno razvrstavanje nekog pojma ili cjeline do potpunog sistematičnog pregleda njegova cjelokupnog sadržaja

Deskripcija- metodično opisivanje neke pojave ili sadržaja

Eksplikacija- objašnjavanje pojmova, sadržaja i pojava sa svrhom njihova što boljeg razumijevanja i povezivanja s drugim bliskim ili sličnim pojmovima i sadržajima uz istovremeno upućivanje na njihovu međuovisnosti, uzroke.,...

Primjena se nastavnih metoda odvija u odgovorima na pitanja: što, kako i zašto.

EKONOMSKO MIŠLJENJE
Zasnovano na ekonomskom znanju ali i na inteligenciji kao sposobnosti snalaženja u novim i iznenadim situacijama, ekonomsko se mišljenje transformira u stvaralačko mišljenje i tako rezultira valjanim razmatranjem i uspješnim rješavanjem dotičnog problema.

ETAPE RAZVOJA EKONOMIKE PODUZEĆA

1. osamostaljivanje ekonomike poduzeća u posebnu disciplinu

2. pojava i uzmak ekonomike socijalističkih poduzeća

3. noviji doprinosi
TEORIJA FIRME

Teorija firme ili teorija poduzeća obuhvaća razmišljanje, stajalište i spoznaje o položaju i ponašanju poduzeća na tržištu, o njegovim gospodarskim i društvenim ciljevima, o riziku i profitu, o troškovima i prihodima, o vlasništvu i upravljanju, o rukovođenju i organizaciji, o distribuciji moći u poduzeći itd.

Kao začetnik teorije firme općenito je priznat francuski autor Cournot.

· neoklasična teorija firme- Marshall, Chamberlain, Robinson (Marshallova jednadžba MC=MR ili MARGINAL COST = MARGINAL RETURN –granični trošak jednak je graničnom prihodu, koja znači da je uputno dotle povećavati učinke sve dok granični trošak ne dosegne visinu graničnog prihoda)=> reprezentativna firma

· bihevioristička teorija firme- Simon,Cyert, March

· menadžerska teorija firme- Taylor (poduzećem ne upravljaju vlasnici nego menadžeri te zato u središte interesa treba staviti upravljanje) . Menadžerska funkcija korisnosti uključuje varijable kao što su plaća, sigurnost, moć, status, prestiž i profesionalnost, od čega je samo plaća mjerljiva.

Analizirajući te tri teorije firme, valja razlikovati:

a) deduktivne normativističko-analitičke teorije firme, kao što je neoklasična teorija firme

b) induktivno empirijsko-analitičke teorije firme kao što su menadžerka i bihevioristička.

Po pristupu samom poduzeću možemo razlikovati:

1) instrumentalistički pristup- na poduzeće i ljude u njemu gleda se kao na sredstvo u rukama vlasnika odnosno poduzetnika kojima se on koristi za ostvarivanje svojih ciljeva.

2) Antropocentristički pristup- u središtu zanimanja je čovjek a poduzeće zajednica ljudi s djelomično identičnim i oprečnim interesima. Takav se pristup može pripisat biheviorističkoj teoriji firme i djelomično menadžerskoj.

· etatistička teorija firme- podrazumijevaju se koncepti i stajališta o dojučerašnjem socijalističkom poduzeću u Sovjetskom Savezu i u drugim socijalističkim zemljama u kojima je poduzećem upravljala država, odnosno od nje postavljeni organ, direktor i drugi rukovodioci.

· Teorija o ilirskoj firmi- utemeljitelj Benjamin Ward (nema državnog upletanja u proces odlučivanja u poduzeću niti zakonskog određivanja minimalnih plaća, radnički su rukovodioci pak sobodni u vođenju poslovne politike poduzeća pod utjecajem težnje za ostvarivanje profita...)

PODUZEĆE
Poduzeće je samostalna gospodarska, tehnička i društvena cjelina u vlasništvu određenih subjekata, koja proizvodi dobra ii usluge za potrebe tržišta, koristeći se odgovarajućim resursima i snoseći poslovni rizik, radi ostvarivanja dobiti i drugih ekonomskih i društvenih ciljeva.
PODUZEĆE KAO SAMOSTALNA GOSPODARSKA, TEHNIČKA I DRUŠTVENA CJELINA- ekonomska samostalnost poduzeća je u tome što bira predmet svojega poslovanja, potrebne resurse i poslovne partnere, što donosi poslovne odluke itd, dok se njegova pravna samostalnost očituje u činjenici da je ono pravna osoba i da na toj osnovi stječe prava i obveze, snosi odgovornost i pojavljuje se kao punopravan subjekt u svim odnosima. Poduzeće ima svoju firmu pod kojom vodi svoje poslovanje i koja sadržava njegovo ime, predmet poslovanja i sjedište (domicil).

PODUZEĆE U VLASNIŠTVU ODREĐENIH SUBJEKATA-

1) poduzeća u privatnom vlasništvu- inokosno poduzeće (samo jedan vlasnik), obiteljsko poduzeće (u obiteljskom vlasništvu), ortačko poduzeće (partnersko poduzeće), zadružno poduzeće (veći broj pojedinačnih vlasnika) i korporativno poduzeće (mnoštvo pojedinačnih vlasnika).

2) Poduzeća u javnom vlasništvu- državna poduzeća (koja pripadaju općini, republici i drugim političko-teritorijalnim jedinicama) i društvena poduzeća (u vlasništvu mirovniskih fondova, sindikata,crkava,znanstvenih, obrazovnih, političkih i drugih organizacija). Javna se poduzeća osnivaju i djeluju u općem interesu pa su među njima najpoznatija komunalna poduzeća, ptt poduzeća, željeznice,radio-televizija, novine itd.
Mješovito vlasništvo- mixed economy; pridonosi pojava suvlasništva radnika nad poduzećem koji na razne načine dolazi u posjed njegovih dionica.

Oblik vlasničkog poduzeća s vremenom prelazi u model menadžerskog poduzeća u kojemu poslove umjesto vlasnika vode ovlaštene osobe.
PODUZEĆE PROIZVODI DOBRA I USLUGE ZA POTREBE TRŽIŠTA
Proizvodeći dobra i usluge za potrebe tržišta svako se poduzeće bavi određenom gospodarskom djelatnošću pa ih na toj osnovi možemo redom ovako razvrstati:

1. PODUZEĆA PO SEKTORIMA

- poduzeća primarnog sektora (poljoprivredna, šumarska i rudarska-koja se bave eksploatacijom prirodnih dobara)

- poduzeća sekundarnog sektora (obrtnička i industrijska poduzeća-koja se bave preradom ekonomskih dobara)

- poduzeća tercijarnog sektora (prijevoznička, trgovačka, turističko-ugostiteljska, bankovna, osiguravajuća itd-koja se bave vršenjem gospodarskih usluga)

- poduzeća kvartarnog sektora (komunalna, rekreacijska i druga slična poduzeća- koja pružaju komunalne, stambene, zdravstvene, prosvjetne i socijalne usluge)

2. PODUZEĆA PO GOSPODARSKIM OBLASTIMA I GRANAMA

- industrijska i rudarska (35 grana)

- poljoprivredna i ratarska (3 grane)

- šumarska

- vodoprivredna

- građevinska (3grane)

- poduzeća prometa i veza (9 grana)

- trgovačka (3 grane)

- ugostiteljsko turistička (2 grane)

- obrtnička (2 grane)

- stambeno komunalna (2 grane)

- poduzeća za financijske i druge usluge (7 grana)

3. PODUZEĆA S OBZIROM NA PREDMET POSLOVANJA

- rudnik, plantaža, šumsko gospodarstvo

- koksara, elektromlin, pilana, tkaonica, tiskara

- željeznica, robna kuća, hotel, banka, osiguravajući zavod

- gradski vodovod, plinara, stambeno poduzeće

PODUZEĆE SE KORISTI RESURSIMA I SNOSI POSLOVNI RIZIK
Angažiranjem, korištenjem i plaćanjem odgovarajućih resursa poduzeće se izlaže riziku kao opasnosti da pritom pretrpi gubitak uloženog kapitala.

PODUZEĆE TEŽI OSTVARIVANJU DOBITI I POSTIZANJU DRUGIH EKONOMSKIH I DRUŠTVENIH CILJEVA

Za razliku od tradicionalnog poduzeća, čiji je jedini cilj bila dobit, suvremeno poduzeće ima i druge ekonomske ali i značajne društvene ciljeve. Primarni ekonomski cilj poduzeća je ostvarivanje dobiti na što se nadovezuje i njegov sekundarni ekonomski cilj- osiguravanje kontinuiteta i razvoja poduzeća. Društveni ciljevi poduzeća su postizanje zadovoljstva njegovih radnika s njihovim materijalnim i društvenim položajem te postizanje zadovoljstva poslovnih partnera poduzeća, kupaca i potrošača, građana, države i društva uopće.
Po Međunarodnim računovodstvenim standardima profit je ostvaren:

a) u smislu očuvanja financijskog kapitala: samo ako financijski iznos neto imovine na kraju razdoblja premašuje financijski iznos sredstava na početku razdoblja, nakon isključivanja bilo kakvih raspodjela vlasnicima ili vlasnikovih doprinosa tijekom toga razdoblja.

b) U smislu očuvanja fizičkog kapitala: samo ako fizička proizvodna sposobnost poduzeća na kraju razdoblja premašuje fizičku proizvodu sposobnost na početku tog razdoblja
PODUZETNIK
Termin „poduzetnik“ je u ekonomsku znanost uveo Cantillon.

Poduzetnik je osoba nadarena poslovnim duhom i rukovodnim sposobnostima, bogata znanjem o poslovima i ljudima, odlučna i spremna da preuzme rizik upravljanja poduzećem na temelju inovacija i stalnog razvoja. Za suvremenog poduzetnika nije presudno je li on ujedno i vlasnik ili suvlasnik poduzeća ili je pak profesionalni menadžer, ovlašten da ga vodi i njime upravlja. Za razliku od prvotnog poduzetnika, koji je istvoremeno bio i vlasnik poduzeća, a nerijetko i sam neposredni proizvođač, današnji je poduzetnik ponajčešće menadžer profesionalac s mandatom vlasnika poduzeća da ga organizira i vodi, da unapređuje njegovo poslovanje i osigura mu trajan razvoj i siguran prosperitet. Bitna je razlika jedino u tome što poduzetnik vlasnik radi za profit, a poduzetnik menadžer za visoku plaću.

PODUZETNIŠTVO
Poduzetništvo je djelatnost poduzetnika usmjerena na pokretanje, organiziranje i inoviranje poslovanja poduzeća s temeljnom svrhom stvaranja novog tržišta. Na toj se osnovi učvršćuje položaj poduzeća na tržištu; osigurava njegova budućnost i poboljšava poslovni rezultat od jednog do drugog razdoblja

GOSPODARSKI I DRUŠTVENI PREDUVJETI OSNIVANJA I USPJEŠNOG RADA PODUZEĆA

Među brojim gospodarskim preduvjetima osnivanja i uspješnog rada poduzeća ističu se:
a) vanjski preduvjeti: potrebe tržišta i dostupnost potrebnih resursa

b) unutarnji preduvjeti: predmet poslovanja poduzeća, potreban kapital, raspoloživi kadrovi, sredstva za rad, predmeti rada, veličina i lokacija poduzeća

Društveni preduvjeti:

a) tržišna privreda-temeljne su značajke tržišne privrede u slobodnom prometu rada, zemljišta i kapitala, u punoj slobodi poduzetništva za svakoga i u međusobnoj konkurenciji gospodarskih subjekata.

b) Zakonom priznata ekonomska i pravna samostalnost poduzeća drugi je bitan društveni preduvjet njegova osnivanja i uspješnog rada.

ŽIVOTNI CIKLUS PODUZEĆA

1) faza izgradnje

2) faza rasta

3) faza diferenciranja

4) faza konsolidacije

5) likvidacijska faza

PREDUVJETI I PUTOVI TRANZICIJE

Na samom početku privatizacije vlada bi trebala imenovati reprezentativno savjetodavno tijelo koje bise bavilo načelnim problemima i koordiniralo ovlaštenjima raznih organa u procesu privatizacije.

Vrste privatizacije: puna privatizacija odjednom, puna privatizacija u fazama, djelomična privatizacija većinskim udjelom vlade kroz duže razdoblje ili bez toga udjela i djelomična privatizacija uz davanje upravljanja u privatne ruke, bez obzira na visinu vladina udjela.

Načini privatizacije: izravna prodaja nekom drugom poduzeću iz istog sektora; javno oglašavanje prodaje; prodaja radnicima odnosno rukovodnim strukturama; transformacija u zadružni oblik i čista prodaja imovine. Prvi je korak za provedbu privatizacije pretvaranje poduzeća u dioničko društvo, jer je samo taj oblik pogodan u tu svrhu.

Unutar priprema za privatizaciju bitne su faze: osnivanje dioničkog društva; priprema poduzeća za uvjete tržišnog poslovanja u okvirima privatnog vlasništva; priprema financijskog izvještaja; savjeti neovisnih računovođa; odluka o podjeli dionica; priprema poziva za otkup dionica; organiiziranje postupka prijavljivanja otkupa dionica i podjela dionica; organiziranje prodaje ili podjele dionica privilegiranim dioničarima. Od posebnog je značenja priprema realistične bilance koja treba odražavati stvarnu vrijednost imovine poduzeća, neovisno o njegovoj knjižnoj vrijednosti, a uključujući njegov budući potencijal (goodwill).

Da bi se proširio krug vlasnika dionica, vlada može ponuditi koncesije zainteresiranim radnicima, namještenicima i rukovodiocima poduzeća u oblicima: besplatna podjela određenog broja dionica, davanje jedne besplatne dionice na određeni broj kupljenih dionica; davanje popusta za određeni broj kupljenih dionica; odobravanje financijske pomoći za kupnju dionica uz niske kamate,itd.

Smanjivanje broja zaposlenih,kao najteži problem privatizacije, valja rješavati donošenjem i provedbom plana plaćanja otpremnina otpuštenim osobama. Visinu otpremnina utvrđuje vlada s predstavnicima zaposlenih.
Ukupan prihod od prodaje poduzeća trošio bi se u ove svrhe: pokriće troškova pripreme pretvorbe; pokriće troškova pomoći zaposlenima za kupovinu dionica; poktiće troškova otpuštanja viška zaposlenih; pokrivanje budžetskih deficita; smanjenje poreznih obveza; otplata javnog duga,...

Za privlačenje stranog i domaćeg kapitala mogu se koristiti ovi poticaji: izravni pregovori; javno nuđenje dionica na otkup; zamjena duga za ulog; porezna olakšica na isplaćene dividende...

TRANZICIJSKI ZAKONI

· institiucionalne osnove transformacije socijalističkog u tržno gospodarstvo odnosno socijalističkog poduzeća u poduzeće s poznatim vlasnikom. Ovisno o njihovu značenju i domašaju tranzicijski zakoni se mogu razvrstati u užem i širem smislu.

U užem smislu- zakonski propisi o vlasničkom prestrukturiranju poduzeća (zakon o poduzećima, o pretvorbi društvenih poduzeća,o denacionalizaciji...)

U širem smislu- obuhvaćaju i zakone za uspostavu društvene infrastrukture, primjerene potrebama tržišnog gospodarstva (zakon o trgovačkim društvima, koncesijama, vrijednosnim papirima, računovodstvu, reviziji, platnom prometu,itd).
VLASNIČKO PRESTRUKTURIRANJE PODUZEĆA

Vlasničko prestrukturiranje poduzeća je proces transformacije njegova vlasništva iz dosadašnjih u nove oblike. U današnjim uvjetima taj je procse usmjeren na transformaciju društvenog vlasništva u privatno, državno i mješovito vlasništvo.

Sva se poduzeća u prvom redu osnivaju i djeluju kao dionička društva, kao društva s ograničenom odgovornošću i kao društva s neograničenom i solidarnom odgovornošću.

Dioničko društvo- raspolaže kapitalom, stečenim izdavanjem dionica prilikom osnivanja poduzeća i kasnije, radi proširenja poslovanja.
Dionica je vrijednosni papir, isprava o vlasništvu nad dijelom ukupne glavnice dioničkog društva i na tome zasnovanim pravima dioničara (pravo upravljanja, pravo na dio ostvarene dobiti itd). Dionice mogu glasiti na ime ili na donosioca. Svaka dionica ima svoju nominalnu vrijednost (označenu prilikom izdavanja dionice) i svoju tržnu vrijednost (ustanovljenu kotiranjem na burzi vrijednosnih papira na osnovi njihove ponude i potražnje). Uloženi kapital u kupnju dionica dioničar ne može povući (osim u slučaju stečaja poduzeća) iz preostale stečajne mase, ali ima pravo sudjelovanja u ostvarenoj dobiti poduzeća u vidu dividende, u postotku na uloženi kapital.Raspolažući dioničkim kapitalom, dioničko društvo ima dugoročnu sigurnost njegove upotrebe. Ono samostalno posluje i za svoje obveze odgovara sveukupnom imovinom. Sami pak dioničari ne odgovaraju za obveze dioničkog društva. Dioničko društvo može biti u društvenom, privatnom i mješovitom vlasništvu.
Prvo dioničko društvo osnovano je 1602.godine (Nizozemska istočnoindijska kompanija)
DRUŠTVO S OGRANIČENOM ODGOVORNOŠĆU- nastaje ugovorm o osnivanju društva, a njegovi članovi sudjeluju u njegovu kapitalu s ulozima koji ne moraju biti jednaki. Sami članovi ne odgovaraju za obveze društva, ali ono odgovara za njih do iznosa svoje sveukupne imovine. U ostvarenoj dobiti članovi sudjeluju razmjerno uloženom kapitalu.

DRUŠTVO S NEOGRANIČENOM SOLIDARNOM ODGOVORNOŠĆU- rakođer se osniva ugovorom,ali se od društva s ograničenom odgovornošću razlikuje utoliko što njegovi članovi odgovaraju za obveze društva neograničeno solidarno sveukupnom svojom imovinom.

Kao kombinacija društva s ograničenom i društva s neograničenom odgovornošću KOMANDITNO DRUŠTVO ima dvije skupine članova: KOMANDITORE koji za obveze društva jamče samo svojim ulozima i KOMPLEMENTARE- koji za obveze društva jamče i ulozima i sveukupnom svojom imovinom.
Sva četiri navedena društva mogu biti u zadruženom, privatnom i mješovitom vlasništvu, a u društvenom vlasništvu samo dioničko društvo i društvo s ograničenom odgovornošću.

JAVNA PODUZEĆA- mogu biti u društvenom, u privatnom i u mješovitom vlasništvu, a osnivaju se radi proizvodnje i prometa određenih proizvoda i obavljanja usluga kao nezamjenjiva uvjeta života i rada građana ili drugih poduzeća. U dobra od općeg interesa su uvršteni: zemljište, šume, vode, vodotoci, more i morska obala,rudna blaga i druga prirodna bogatstva, te dobra u općoj upotrebi-ulice ,trgovi,parkovi,putovi,mostovi itd). Poseban društveni interese uređuje se zakonom, a u svrhu njegove zaštite može se predvidjeti i sudjelovanje predstavnika društva u organima upravljanja i odlučivanja o tom interesu u javnom poduzeću.

Upravljanje poduzećem temelji se i na vlasništvu kapitala (dionice,ulozi) i na tekućem radu (samo u društvenom poduzeću), a sudjelovanje u upravljanju zasniva se na tekućem radu (u privatnom, zadružnom i mješovitom poduzeću).

Upravljanje poduzećem i s naslova kapitala i s naslova rada ujedno je i suvremeno i pravično,jer se time napuštaju isključivost tradicionalnog kapitalističkog poduzeća i dojučerašnjeg socijalističkog poduzeća. Sudjelovanje radnika u upravljanju poduzećem u suvremenoj tržnoj privredi poznato je kao participacija.

Plaćanje rada i raspodjela dobiti također se vrše s naslova rada i kapitala, uređuju se posebnim zakonima i aktima poduzeća-

Zakonom o poduzećima predviđena je mogućnost da više poduzeća ugovori da samo jedno od njih obavlja pojedine djelatnosti (izvoz uvoz, financijsko poslovanje, marketing...) kao i mogućnost holding poslovanja u okviru kojega jedno poduzeće ima pravo upravljanja s naslova vlasništva kapitala u drugom poduzeću (koje je pravo stečeno ulaganjem kapitala u drugo poduzeće, kupnjom društvenog kapitala ili konverzijom potraživanja u dioničku glavnicu).

ZAKON O PRETVROBI DRUŠTVENIH PODUZEĆA

Poduzeća s društvenim kapitalom su društvena poduzeća i poduzeća u mješovitom vlasništvu kad se na temelju društvenih sredstava koja su u njih uložena ne stječu vlasnička prava na poduzeće.
Društveni kapital je razlika između vrijednosti sredstava(ukupne aktive) poduzeća i vrijednosti obveza poduzeća, uključujući obveze prema pravnim i fizičkim osobama na temelju njihovih trajnih uloga u poduzeću. U društveni kapital ne ulazi poljoprivredno zemljište koje je vlasnicima oduzeto nakon 15.svibnja 1945. godine. Organ upravljanja u poduzeću može odlučiti da vrijednost stanova ne ulazi u društveni kapital poduzeća.

Pretvorbom poduzeće postaje dioničko društvo ili društvo s ograničenom odgovornošću koje ima u cjelini poznatog vlasnika.
Pretvorbom vlasništvo nad poduzećem mogu steći:

1) zaposleni i ranije zaposleni u poduzeću te raniji i sadašnji kooperanti u poljoprivrednoj proizvodnji

2) zaposleni u pravnim osobama koji rade sredstvima u društvenom vlasništvu koje po ovom zakonu ne podliježu pretvorbi i u pravnim osobama u državnom vlasništvu te zaposleni u organima državne vlasti i u njima odgovarajućim organima

3) punoljetni državljani RH

4) osobe koje kupe cijelo ili idealni dio poduzeća

5) ulagači čiji se dotadašnji ulozi pretvore u dionice ili u udio u poduzeću ili ulože kapital u poduzeće

6) vjerovnici čija se potraživanja pretvore u dionice ili u udio u poduzeću

7) republički fond mirovinskog i invalidskog osiguranja radnika Hrvatske te individualnih poljoprivrednika Hrvatske

8) hrvatski fond za razvoj odnosno kasnije Hrvatski fond za privatizaciju

9) nekadašnji vlasnici kojima Hrvatski fond za privatizaciju prenese dionice ili udio na ime naknade za ono što im je oduzeto nakon 15.svibnja 1945.

UDRUŽIVANJE PODUZEĆA

Udruživanje poduzeća je proces njihova slabijeg ili čvršćeg,užeg ili šireg,privremenog ili trajnog, dobrovoljno ili obveznog povezivanja ili spajanja u svrhu promicanja zajedničkih interesa i ostvarivanja određenih gospodarskih i društvenih ciljeva.
Današnja poduzeća udružuju se u formalne i neformalne grupacije. Među njima je temeljna razlika u tome što je formalna grupacija ujedno i gospodarski subjekt sa svojstvom pravne osobe a neformalna grupacija bez tog svojstva. Prema Radovanu Čupiću, grupacije poduzeća se mogu razvrstati prema njihovim organizacijskim oblicima:

1) grupacije prema propisanim organizacijskim obicima:

· dioničko društvo

· komanditno društvo

· društvo s ograničenom odgovornošću

· holding društvo

2) grupacije prema propisanim organizacijskim oblicima,ali bliske neformalnim grupacijama

· javno trgovačko društvo

· obično društvo

· partnersko poduzeće

3) neformalne grupacije, bez propisanog organizacijskog oblika (autonomno rješenje putem ugovora)

· prigodno ili privremeno udruženje

· konzorcij; izvozne i prodajne grupe

· zajednički poslovi po ugovoru

· grupirana poduzeća

· koncern,kartel, pul, trust

· inženjering
KOOPERACIJA PODUZEĆA

Kooperacija je suradnja poduzeća u ugovorenim okvirima, bez ikakva gubitka njihove samostalnosti ili pak uz stanovita ograničavanja ili odricanja gospodarske samostalnosti članica i zadržavanje njihove pravne samostalnosti. Kooperacija se zaključuje ugovorom o povremenoj poslovnoj suradnji i ugovorom o trajnoj poslovnoj suradnji.

Povremena poslovna suradnja je oblik udruživanja po kojem se dva ili više poduzeća poslovno povezuju da primjerice zajednički istupe na nekom velesajmu,da obave neki posao i sl.sve sa svrhom da to obave brže i uspješnije nego što bi to bilo kad bi svako poduzeće to činilo zasebno.

Trajna poslovna suradnja ugovara se između dva ili više poduzeća ako postoji njihov trajni interes za zajedničko istraživanje domaćeg ili stranog tržišta, za usklađenu razvoju politiku,za zajedničko iskorištavanje slobodnih kapaciteta.

Kao povremena udruživanja poznati su konzorciji, a kao trajna udruživanja karteli.

Konzorciji su prigodna udruženja najčešće osnovana s ciljem prikupljanja kapitala potrebnog za neki veći gospodarski pothvat. (konzorcij za izgradnju ceste, tunela itd)

Karteli su udruženja dvaju ili više istovrsnih poduzeća koja ugovorom nastoje utjecati na tržište u vlastitom interesu i do zakonom dopuštene granice. Pristupanjem kartelu poduzeće se djelomično ili potpuno odriče svoje gospodarske, ali zadržava pravnu samostalnost.

Vrste kartela:

· karteli cijena (ispod ili iznad kojih se neće prodavati ili nabavljati robe i usluge na tržištu)

· karteli područja (na kojima će pojedine članice kartela nastupati ili neće nastupati)

· karteli kvota (preko kojih članice neće izlaziti na neko tržište)

· kondicijski karteli (o jedinstvenim uvjetima poslovanja i nastupa na tržištu)

· racionalizacijski karteli (usmjereni na snižavanje troškova korištenjem zajedničkih službi,skladišta,itd)

· specijalizirani karteli (unutar kojih se svaki član orijentira na pojedine vrste i tipove proizvoda i usluga)

· ostali karteli
Promatrani sa stajališta prihvaćenih obveza i mjere odricanja od gospodarske samostalnosti njihovih članica, karteli se mogu ovako razvrstati:

· džentlmenski sporazumi kao prijateljski, usmeni dogovori o
bilo čemu navedenom

· korneri u okviru kojih svaki član kupuje na svoj račun ali prema dogovorenim kriterijima

· ringovi kao sporazumi u svrhu prihvaćanja željenih ciljeva

· pulovi kojih članovi nastupaju zajednički, kao jedan kupac ili jedan prodavalac

· sindikati kao najviši oblik kartela u kojem je ugovorena zajednička nabava sirovina ili zajednička prodaja robe

Koncentracija ili okrupljavanje poduzeća njihovo je udruživanje u znaku sve tješnje međusobne povezanosti pri čemu ona gube ne samo svoju gospodarsku moć već i pravnu samostalnost.

KONCERN- udruživanje više pravno samostalnih poduzeća u jednu gospodarsku jedinicu pod jedinstvenom upravom pa članice stoga gube svoju gospodarsku samostalnost.

HOLDING- udruženje koje kontrolira jednu ili više drugih kompanija, raspolažući većinskim udjelom njihovih jedinica. Holding je trgovačko društvo koje ima dionice i vrši kontrolu nad jednim ili više trgovačkih društava.

TRUST- najviši oblik koncentracije poduzeća koji nastaje fuzijom odnosno spajanjem većeg broja poduzeća pri čemu ona gube ne samo svoju gospodarsku nego i pravnu samostalnost. Temeljna je svrha stvaranja trustova ovladavanjem tržištem. Da se spriječi ovladavanje tržištem američki je kongres već 1890. Godine donio glasoviti Shermanov zakon protiv trustova.

Gospodarske komore su javnopravne organizacije u koje se dobrovoljno ili obvezno udružuju poduzeća svih ili samo pojedinih gospodarskih grana. Komore se osnivaju s temeljnom svrhom zaštite i usklađivanja interesa njihovih članova i javnih interesa. Njihova zadaća je:

· da unapređuju djelatnosti za koje su osnovane

· da prate, proučavaju i razmatraju probleme svojih članova te probleme gradova,županija,regija na čijem području djeluju

· da tijesno surađuju s članovima, državnim organima, stručnim organizacijama, obrazovnim i znanstvenim ustanovama na rješavanju razmatranih problema

· da svojim prijedlozima pomažu u kreiranu ekonomske politike

· da po ovlaštenju državnih organa izdaju odgovarajuće dokumente

· da svojim članovima pružaju tehničku, organizacijsku i drugu stručnu pomoć
· da osnivaju ili daju prijedloge za osnivanje samostalnih,stručnih,obrazovnih i istraživačkih ustanova

· da održavaju i razvijaju veze s drugim istovrsnim ili sličnim udruženjima s drugih područja

· da prate,razvijaju i utvrđuju dobre poslovne običaje

· da obavljaju i druge poslove po vlastitoj inicijativi, po prijedlozima svojih članova i drugih zainteresiranih subjekata kao i po ovlaštenju državnih organa

PAGE
27

