
Poduzetnički starter 
- podrška vašem 
poslovnom početku

PODUZETNIČKI PRIRUČNIK

Naslovna_nova.indd   1 12.4.2017.   15:27:01


Sadržaj

1. PODUZETNIČKE SPOSOBNOSTI I RAZRADA POSLOVNE IDEJE
1.1. Poduzetničke osobine i vještine
1.2. kompetencije poduzetnika
1.3. Provjera / procjena poslovne prilike

1.3.1. Jednostavno prethodno provjeravanje
1.3.2. Provjeravanje atraktivnosti djelatnosti kojom se poduzetnik želi početi baviti

1.4. Razlozi pokretanja poduzetničkog pothvata
1.4.1. Vizija i misija poduzetničkog pothvata

1.5. Nastanak poduzetničke ideje i razlozi osnivanja
1.5.1. Predmet poslovanja

1.6. Najčešće pogreške poduzetnika početnika
1.7. Dodatak poglavlju

2. PRAVNI OBLICI
2.1. Obrt

2.1.1. Prednosti i nedostaci obrta
2.1.2. Vrste obrta
2.1.3. Osnivanje obrta

2.2. Društvo s ograničenom odgovornošću (d.o.o.)
2.2.1. Prednosti i nedostaci društva s ograničenom odgovornošću
2.2.2. Osnivanje d.o.o.

2.3. Jednostavno društvo s ograničenom odgovornošću (j.d.o.o.)
2.3.1. Osnivanje j.d.o.o.

2.4. Obiteljsko poljoprivredno gospodarstvo (opg)
2.4.1. Osnivanje opg-a

3. UPOZNAJTE SVOJE POSLOVNE OBVEZE
3.1. Obveze plaćanja doprinosa za obvezna osiguranja te poreza i prireza na dohodak

3.1.1. Doprinosi
3.1.2. Porez na dohodak
3.1.3. Porez na dobit

3.2. Utvrđivanje obveznih doprinosa
3.2.1. Utvrđivanje obveznih doprinosa kod obavljanja samostalne djelatnosti paušalnog obrta kada vlasnik 

obrta radi isključivo u obrtu
3.2.2. Utvrđivanje obveznih doprinosa kod obavljanja samostalne djelatnosti paušalnog obrta kada je vlasnik 

obrta zaposlen kod drugog poslodavca
3.2.3. Utvrđivanje obveznih doprinosa i poreza na dohodak kod obavljanja samostalne djelatnosti obrta kada 

vlasnik obrta radi isključivo u obrtu – obrtnik dohodaš
3.2.4. Utvrđivanje obveznih doprinosa te poreza na dohodak kada je vlasnik obrta zaposlen kod drugog poslodavca
3.2.5. Utvrđivanje obveznih doprinosa i poreza na dohodak kod obavljanja samostalne djelatnosti obrta kao 

obveznika poreza na dobit – obrtnik dobitaš
3.2.6. Utvrđivanje obveznih doprinosa i poreza na dohodak za j.d.o.o. i d.o.o. ako je vlasnik ujedno i zaposlen u društvu
3.2.7. Utvrđivanje obveznih doprinosa i poreza na dohodak za j.d.o.o. i d.o.o. ako vlasnik nije zaposlen u 

društvu nego je zaposlen kod drugog poslodavca
3.2.8. Utvrđivanje obveznih doprinosa i poreza na dohodak za j.d.o.o. i d.o.o. ako vlasnik nije zaposlen ni u 

 svojoj tvrtci ni kod drugog poslodavca
3.2.9. Utvrđivanje obveznih doprinosa i poreza na dohodak vlasnika odnosno nositelja obiteljskog 

 poljoprivrednog gospodarstva – opg-a

1
1
2
3
3
3
4
5
6
7
8
9

13
13
13
14
15
16
16
16
17
18
18
19

20
20
20
20
24
25

25

26

27
27

27
28

29

29

29


3.3. Porez na dodanu vrijednost (pdv)
3.4. Fiskalizacija
3.5. Prijave i odjave vlasnika i zaposlenika na mirovinsko i zdravstveno osiguranje
3.6. Minimalni tehnički uvjeti
3.7. Ostale obveze, članarine i doprinosi
3.8. Vođenje knjigovodstva i odabir knjigovodstvenog servisa
3.9. Inspekcijski nadzor

4. ISTRAŽIVANJE TRŽIŠTA
4.1. Što je istraživanje tržišta
4.2. Važnost istraživanja tržišta
4.3. Područja interesa
4.4. Izvori informacija

5. KAKO NAPRAVITI MARKETING PLAN

6. PROCIJENITE TROŠKOVE SVOJIH PROIZVODA I USLUGA
6.1. Tehnološko-tehnički elementi pothvata i opis tehnologije
6.2. Troškovi poslovanja – vrste troškova
6.3. Struktura i broj zaposlenih – troškovi osoblja i obračun plaće
6.4. Izračun amortizacije
6.5. Kalkulacija cijena proizvoda i usluga

7. IZRAČUNAJTE POTREBAN POČETNI KAPITAL
7.1. Financijski elementi pothvata

8. KAKO NAPRAVITI FINANCIJSKE PLANOVE
8.1. Financijski izvještaji
8.2. Izračun financijskih pokazatelja

9. KAKO NAPISATI POSLOVNI PLAN
9.1. Što je poslovni plan i zašto je neophodan za poslovni pothvat
9.2. Elementi poslovnog plana
9.3. Zaključne smjernice
9.4. Uspjeh malog poduzeća

POPIS LITERATURE

31
32
34
35
36
38
38

39
39
39
39
40

42

50
50
51
52
54
55

56
56

58
58
66

68
68
69
72
72

74


1.1. Poduzetničke osobine i 
vještine
Uspjeh svakog poduzetničkog pothvata u najvećoj mjeri ovisi 
o osobinama, vještinama i financijskoj situaciji poduzetnika. 
Upravo iz tog razloga prije odluke o pokretanju posla treba 
utvrditi koje su vještine i osobine neophodne za to. 
Za uspješno pokretanje svakog poslovnog pothvata 
potrebne su, kao što je već navedeno, osobine (predanost 
poslu, motivacija, preuzimanje rizika, odlučivanje) i vještine 
(tehničke i upravljačke), dok veliku ulogu svakako ima i 
okruženje u kojom se osoba nalazi (situacija tj. podrška 
okoline, ponajprije obitelji). Mnogi uspješni poduzetnici u 
početku poslovanja nisu posjedovali neophodne vještine i 
osobine, a ipak su ostvarili  zapažen rezultat. Dakle, moguće 
je zaključiti kako se vještine mogu naučiti, a osobine razviti 
i unaprijediti.  
Unapređenje vještina i osobina moguće je kroz:
- razgovor s prijateljima, obitelji te drugim ljudima koji se 
   bave poduzetništvom
- promatranje drugih poduzetnika i izdvajanje onog  što ih 
   čini uspješnima u poslu
- educiranje  
- čitanje knjiga iz kojih je moguće naučiti više o onome što je 
   potrebno za uspješno poslovanje

Istraživanja su pokazala kako su kod poduzetnika u većoj 
mjeri izražene određene osobine i vještine. Te su vještine i 
osobine prikazane u Tablici 1:

Poduzetničke vještine Poduzetničke osobine

Uvjeravanje Kreativnost

Pregovaranje Ambicioznost

Prezentiranje Samouvjerenost

Rješavanje konflikata Upornost

Strateško razmišljanje Inicijativa

Donošenje odluka Znatiželja

Umrežavanje Predanost poslu

Poduzetničko ponašanje karakterizira traženje i 
prepoznavanje prilika u okruženju, preuzimanje inicijativa 
i prihvaćanje rizika. Prije ulaska u svijet poduzetništva 
svaki bi poduzetnik trebao ocijeniti svoje vještine i osobine 
s obzirom na one koje su izdvojene kao neophodne za 
uspješno poslovanje i procijeniti posjeduje li ih. Nakon 

1. Poduzetničke sposobnosti i 
razrada poslovne ideje

samostalne ocjene  potrebno je izraditi plan za unapređenje 
vještina i osobina koje nisu dobile zadovoljavajuću ocjenu i 
krenuti u njegovu realizaciju. 
Postoji velik broj različitih testova koji provjeravaju 
poduzetnička znanja i sposobnosti, na temelju kojih ispitanik 
može unaprijediti svoja znanja, sposobnosti i vještine. 
Rezultati takvih testova pomažu ne samo unapređenju 
postojećih, već i otkrivanju novih osobina. Na kraju ovog 
poglavlja nalaze se  testovi namijenjeni procjeni vlastitih 
poduzetničkih sposobnosti.
U nastavku su objašnjeni pojmovi koji karakteriziraju 
poduzetničko ponašanje:
- orijentacija postignuću
- autonomija i nezavisnost
- kreativno razmišljanje
- umjerena sklonost  preuzimanju rizika
- interni lokus kontrole

Orijentacija postignuću
Poduzetnici su motivirane, energične osobe spremne na 
naporan rad. Dinamične su i predane izvršenju  zadataka te 
ih odlikuje velika potreba za postignućem. Osoba s velikom 
potrebom za postignućem posjeduje sljedeće osobine:
- orijentaciju prema budućnosti 
- oslanjanje na vlastite sposobnosti 
- optimistično, a ne pesimistično poimanje 
- snažnu orijentaciju na zadatak 
- učinkovito upravljanje vremenom 
- koncentriranost na vlastite rezultate i rezultate drugih 
- visoku razinu energije, motivacije i dinamičnosti
- samouvjerenost u obrani ideja i stavova 
- odlučnost u ispunjavanju ciljeva i u trenucima kada se 
   pojave poteškoće u poslovanju 
- odgovornost i upornost u ostvarivanju ciljeva
- usmjerenost izazovnim, ali realnim ciljevima 
- spremnost na prekovremeni i naporan rad prilikom  
   dovršavanja zadataka

Potreba za autonomijom
Poduzetnik je osoba koja oblikuje, vodi i kreira na svoj način. 
Osoba s visokom potrebom za autonomijom posjeduje 
sljedeće osobine: 
- neovisnost, radije radi sama 
- izražava svoj stav, osjeća snažnu potrebu da radi ono što 
   želi na svoj način, a ne prema  tuđim zamislima
- individualist, ne reagira na pritisak grupe 
- vođa, radije će biti glavni i odgovorni nego primati naredbe
- nekonvencionalnost, spremna istaknuti se svojom različitošću 
- samouvjerenost, ima potrebu reći što misli i donosi vlastiti 

1


stav o problemima 
- odlučnost, upornost i tvrdoglavost u ostvarivanju ciljeva

Kreativno razmišljanje
Poduzetnik je osoba koja predstavlja nepresušni izvor 
ideja, ima maštovit pristup rješavanju problema i 
sklona je gledati život na drugačiji način. Usmjerenost 
k inovacijama i potreba za postignućem pomaže joj 
da razvije ideje za stvaranje novih proizvoda i procesa, 
na primjer novih tehnologija, poslova, projekata, 
organizacija, zabavnih i umjetničkih proizvoda/usluga.

Osoba s izraženim kreativnim razmišljanjem posjeduje 
sljedeće osobine:
- maštovitost,  inovativnost u stvaranju novih ideja
- intuiciju, sposobnost sintetiziranja ideja i znanja, donošenje 
   pretpostavki kada je to potrebno
- promjenu orijentacije, daje prednost novome, promjeni i 
   izazovima koji se razlikuju od rutine
- svestranost i sposobnost primjene vlastitih kapaciteta u 
   projektima ili rješavanju problema
- znatiželju i zainteresiranost za nove ideje

Umjerena sklonost preuzimanju rizika
Poduzetnik traži informacije i stručna znanja kako bi 
procijenio vrijedi li iskoristiti priliku koju uobičajeno prati 
rizik. Osoba koja je sklona umjerenom preuzimanju rizika 
posjeduje sljedeće osobine:
- spremnost na donošenje odluke, sposobnost djelovanja i 
   prosuđivanja i uz nepotpune informacije  
- samosvjesna je i sposobna  procjenjivati vlastite sposobnosti 
- analitična, dobro procjenjuje moguću korist u odnosu na 
  troškove
- ciljno je orijentirana, sama sebi postavlja izazovne, ali i ostvarive 
   ciljeve
- efektno upravlja informacijama s pomoću kojih izračunava 
   vjerojatnost uspješnosti pothvata

Interni lokus kontrole
Poduzetnici imaju interni lokus kontrole, tj. vjeruju kako 
imaju nadzor nad vlastitim životom. Vjeruju da uspjeh 
ovisi o njihovu nastojanju i napornom radu. Preuzimaju 
odgovornost za svoje postupke, kako za uspjehe tako i za 
neuspjehe. 

Osoba koja ima interni lokus kontrole  posjeduje sljedeće 
osobine:

- traži, uočava i iskorištava prilike
- samouvjereno vjeruje da je gospodar vlastite sudbine i 
   krojač vlastite sreće, ne vjeruje u sudbinu
- proaktivna je, na svoj način preuzima odgovornost u 
   rješavanju problema koji se pojave na putu ka uspjehu 
- odlučna je, teži preuzeti kontrolu nad životom
- svjesna je uspjeha, izjednačuje  postignute rezultate s 
   učinjenim naporima 

Mnogi istraživači smatraju da ključna poduzetnička 
ponašanja povećavaju vjerojatnost realiziranja uspješnih 
poduzetničkih pothvata, a to su:
- uočavanje i iskorištavanje prilika
- kreativno rješavanje problema
- autonomnost i neovisnost
- preuzimanje odgovornosti i inicijative u rješavanju 
   izazova odnosno problema
- umrežavanje
- umjerena sklonost preuzimanju rizika
- toleriranje neizvjesnosti i donošenje odluka u slučaju 
   nepotpunih informacija

1.2. Kompetencije poduzetnika
Osim poduzetničkih osobina i vještina, za uspjeh budućeg 
poduzetničkog pothvata bit će važni i neki drugi čimbenici, 
kao što su: prethodno radno iskustvo, znanja i vještine 
stečeni na prethodnim radnim mjestima, praktično 
poznavanje poslovnih odnosa, hobiji, osobna poznanstva, 
obiteljske vrijednosti i sl.

Istraživanja su pokazala da se najveći broj poslovnih 
ideja temelji upravo na znanjima i vještinama stečenim 
na prethodnim radnim mjestima i hobijima. Na temelju 
hobija i interesa mogu proizaći različite ideje za pokretanje 
poduzetničkog pothvata, koje u kombinaciji sa stečenim 
iskustvima i poslovnom mrežom vode k uspješnom 
poslovanju. 

Poduzetnik treba poraditi na razvijanju teoretskog znanja ili 
praktičnog iskustva koje mu je potrebno u poslovanju i/ili 
okupljanju tima zaposlenika čija su znanja komplementarna 
njegovu te na taj način doprinose prevladavanju „slabih 
točaka“ poduzetnika. 

Ako su svjesni nedostatka neke osobine ili vještine, 
poduzetnici je pokušavaju nadoknaditi  povezujući se 
s drugima koji je posjeduju – poslovnim partnerima, 

2


zaposlenicima na upravljačkim pozicijama, zaposlenicima 
na prvim linijama (u kontaktu s kupcima).
Prilikom zapošljavanja zaposlenika potrebno je razmisliti 
o njihovu profilu, odnosno vještinama i osobinama koje 
trebaju imati kako bi sinergija poduzetnikovih i njihovih 
znanja, vještina i osobina dala najbolje rezultate.

Za potrebe poslovnog plana u ovom dijelu piše se kraći 
životopis poduzetnika koji pokreće poslovanje  ili je nositelj 
postojećeg poslovanja. Ako se radi o partnerstvu, piše se 
životopis obaju partnera te njihove uloge u poslovanju 
tvrtke. U životopisu treba staviti naglasak na poslove koje 
je poduzetnik dosada obavljao (kao dokaz znanja i vještina 
koje je stekao) te na obrazovanje (ponajviše na završeno 
obrazovanje i dodatna usavršavanja). Bitno je istaknuti 
iskustva na sličnim poslovima i bivše poslodavce, priznanja 
i diplome ostvarene u dosadašnjem  radu, poznavanje 
stranih jezika, poznavanje rada na računalu i sl. Osobito je 
važno navesti stečene kompetencije na prethodnim radnim 
mjestima, ali i one stečene angažmanom u zajednici – 
volontiranjem (upravljačka znanja i vještine, upravljanje 
projektima i projektnim ciklusima i sl.)

1.3. Provjera / procjena poslovne 
prilike
1.3.1. Jednostavno prethodno provjeravanje

Čitanje i informiranje – kako bi poduzetnik procijenio 
poslovne prilike na tržištu, potrebno je posvetiti se ideji 
i proučavanju dostupne literature i online informacija 
o poduzećima sličnim vlastitom poduzeću. Prilikom 
provjeravanja dostupnih informacija poduzetnik može otkriti 
da je upravo on idealna osoba za taj posao, ali i suprotno, da 
o ciljanom poslu  ne zna dovoljno, kao i da izabrani posao 
nije ono što bi želio raditi.

Ispitivanje tržišta – može ga provesti i sam poduzetnik, ono 
ne mora nužno uključivati skupo istraživanje konzultanata. 
Istraživanje je moguće provesti kroz razgovor s ljudima te 
na taj način dobiti njihovu povratnu informaciju odnosno 
mišljenje vezano uz proizvod ili uslugu. Poduzetnik može  
napraviti  i uzorak proizvoda i ponuditi ljudima da ga 
isprobaju.
Prilikom istraživanja može postaviti neka od sljedećih pitanja:
- Koliko ste spremni platiti proizvod ili uslugu? 
- Imate li prijedlog za poboljšanje?

- Može li se učiniti nešto više kako bi se što bolje zadovoljile 
  potrebe potencijalnih kupaca? (više o istraživanju tržišta 
pročitajte u poglavlju 4)

1.3.2. Provjeravanje atraktivnosti djelatnosti kojom se 
poduzetnik želi početi baviti

Nove ideje rijetko predstavljaju potpune inovacije i ne 
odnose se na proizvod ili uslugu koje tržište do tada još nije 
imalo priliku konzumirati. Najčešće predstavljaju obogaćenu 
ili modificiranu verziju postojećih proizvoda i usluga koji su 
već prisutni na određenom tržištu, u određenoj djelatnosti. 
Prilikom ulaska u neku djelatnost potrebno je dobro 
upoznati tržište, biti svjestan „pravila igre“ koja ondje vrijede 
te procijeniti njezinu atraktivnost za ulazak novih igrača. 

Atraktivnost neke djelatnosti za ulazak novih poduzeća 
može se provjeriti preko sljedećih elemenata:

A. Postojanje prepreka za ulazak novih poduzeća u neku 
djelatnost
- Visoki troškovi proizvodnje

U mnogim djelatnostima poduzeća koja dugo posluju i 
zauzimaju značajan dio tržišta proizvode velike količine 
proizvoda i zahvaljujući tome imaju niske troškove 
proizvodnje po jedinici proizvoda. Poduzeća koja tek ulaze 
u tu djelatnost teško mogu odmah početi proizvoditi tako 
veliku količinu te su im troškovi proizvodnje po jedinici 
proizvoda viši u odnosu na ona poduzeća koje već duže 
vrijeme posluju u toj djelatnosti. Navedena prepreka može 
se prebroditi ako proizvodi/usluge kojima poduzetnik ulazi 
na tržište imaju ugrađenu dodanu vrijednost u odnosu na 
već postojeće slične proizvode na tržištu, a kupac je cijeni i 
spreman je financijski je nagraditi. U tom slučaju nešto viši 
troškovi proizvodnje i konačna cijena proizvoda/usluge 
u odnosu na postojeće ponuđače u djelatnosti neće biti 
ograničavajući čimbenik prilikom prodora na tržište. 

- Privrženost kupaca drugom brandu 
U nekim djelatnostima postoji izuzetna privrženost 
kupaca nekom brandu (marci) proizvođača (npr. trgovine 
odjećom imaju razvijene marke proizvoda, brandove koje 
mnogi kupci slijede). Ako poduzetnik želi uspjeti u takvoj 
djelatnosti, treba biti  spreman na značajna ulaganja u 
marketing kako bi i njegov brand postao prepoznatljiv.

- Značajna financijska ulaganja 
Realizacija nekih poslovnih ideja zahtijeva značajna 
financijska ulaganja (u postrojenja za proizvodnju, 
marketing, posebne higijenske uvjete...). Poduzetnik treba 
pažljivo izračunati koliko sredstava i vremena je potrebno 
kako bi se investicija isplatila.

3


- Troškovi povezanih proizvoda i usluga
U nekim djelatnostima kupci, čak i da odluče prijeći na 
drugog dobavljača proizvoda/usluga, ne mogu tako lako 
realizirati svoju namjeru jer su vezani određenim troškovima 
(npr. poduzeća koja su kupila softver za praćenje poslovanja 
i obučila zaposlenike za njegovo korištenje ne mogu se 
jednostavno odlučiti na kupnju novog, bez obzira na njegove 
očite prednosti i superiornu izvedbu. Kupnja novog softvera 
zahtijeva novo ulaganje, prije svega vremena zaposlenika u 
obuku za korištenje novog softvera i dr.)

- Kanali distribucije 
Ponekad su najlogičniji i najučinkovitiji kanali distribucije 
proizvoda/usluga do potencijalnih kupaca veoma teško 
dostupni, npr. pristup policama poznatih trgovačkih lanaca 
izuzetno je skup i praktički nedostižan malom proizvođaču, 
koji na početku svog poslovanja teško može jamčiti 
ustaljenu količinu i kvalitetu svojih proizvoda.

-Zakonska regulativa
Zakonska regulativa kojom je regulirana neka djelatnost 
ponekad također može predstavljati ograničavajući 
čimbenik pri ulasku u neku djelatnost, posebice ako 
podrazumijeva ograničavajući pristup sirovinama putem 
zakonskih ograničenja, visokih uvoznih tarifa...

B. Prijetnja od supstituta
Ako preraste u poslovni pothvat, poslovna ideja, konkurirat 
će ne samo sličnim proizvodima i uslugama, već i onima 
koji predstavljaju supstitute, odnosno zadovoljavaju istu 
potrebu kod kupaca. 

C. Pregovaračka snaga dobavljača
Prilikom ulaska novog poduzeća u djelatnost potrebno je 
provjeriti pregovaračku snagu dobavljača:
- imaju li potencijalni dobavljači sirovina i drugih elemenata 
   neophodnih za proizvodnju proizvoda/usluge veliku 
   pregovaračku moć?
- jesu li ekskluzivni, imaju li puno kupaca, a malo konkurencije pa  
   mogu postavljati uvjete poslovanja?
- mogu li se i sami odlučiti za ulazak na poduzetnikovo 
   tržište te postati njegova konkurencija?

D. Pregovaračka snaga kupaca
Situacija u kojoj na tržištu ima znatno više ponuđača nego 
kupaca nekog proizvoda/usluga daje kupcima snažnu 
pregovaračku moć te mogućnost diktiranja uvjeta pod 
kojima će poslovati. 
E. Rivalitet među poduzećima koja se nalaze u istoj 
djelatnosti
Ulaskom u određenu djelatnost poduzetnik treba provjeriti 

i sljedeće:
- Ulazi li u djelatnost u kojoj je već prisutna dosta izražena 
   konkurencija? 
- Postoji li realna mogućnost da se konkurentska borba u 
   djelatnosti u koju poduzetnik planira  ući zaoštri? 
   Analizom navedenih elemenata procjene atraktivnosti 
   neke djelatnosti  moguće je procijeniti koliko su izražene  
   barijere ulaska novih konkurenata u interesnu djelatnost  
   poduzetnika.

1.4. Razlozi pokretanja 
poduzetničkog pothvata 
Razlozi pokretanja poduzetničkog pothvata su sljedeći: 

1. Biti vlastiti šef
Ovaj razlog javlja se kod većine ljudi koji pokreću vlastiti 
posao – nezadovoljni su položajem podređenog zaposlenika 
ili su oduvijek željeli raditi za sebe. Ovo istovremeno ne 
znači da poduzetnici ne vole ili ne mogu surađivati s drugim 
ljudima, oni jednostavno vole raditi na svoj način i za to 
odgovarati ponajprije sebi.

2. Ostvariti svoje ideje
Ideje su pokretači svega. Poduzetnici smatraju da svoje 
ideje ne mogu ostvariti drugačije nego pokretanjem 
vlastitog pothvata. Rad za nekoga drugog često im to 
onemogućuje jer se kao preduvjet realiziranja nekih ideja 
zahtijeva poštovanje određenih procedura. Često se u takvoj 
realizaciji ideja zahtijeva dosta kompromisa i modifikacija 
prvobitne ideje radi zadovoljavanja interesa svih uključenih, 
kao i mogućnosti okruženja u kojem se djeluje. Osnivanje 
vlastitog pothvata daje određeni osjećaj slobode u realizaciji 
vlastite ideje.

3. Ostvariti financijsku dobit
Svaki poslovni pothvat mora biti profitabilan kako bi bio 
održiv. Nakon određenog vremena osnivaču-poduzetniku i 
njegovu timu treba pružiti izvor prihoda i normalan životni 
standard. Iako bez profita poslovni pothvat ne bi mogao 
opstati, profit kao razlog pokretanja poslovnog pothvata 
poduzetnici nikada ne stavljaju na prvo mjesto. Velika 
većina poduzetnika u svojim poduzećima ne zarađuje više 
nego što bi zarađivala radeći za nekoga drugoga. Novac je 
važan, ali ne i najvažniji motivator u pokretanju i vođenju 
poslovnog pothvata.

4


Poduzetnička karijera jednako je neizvjesna i rizična kao i 
korporacijska. Pokretanje poslovnog pothvata ovisi o nizu 
eksternih i internih čimbenika. Poduzetnik treba preispitati 
svoje vrijednosti, uvjerenja i ciljeve prije pokretanja vlastitog 
poduzeća.  Treba obratiti pažnju na sljedeće:
- razlozi pokretanja posla: ako je jedini razlog brza zarada, 
   treba znati da su istraživanja pokazala kako se zarada ne 
   ostvaruje brzo
- sigurnost: gubi se ulaskom u poduzetničku karijeru. 
   Sigurnost je manja i u redovitim mjesečnim prihodima 
   generiranim kod drugih poslodavaca
- životni stil i potrebe: pokretanjem poduzeća poduzetnik 
   neće raditi manje,  istraživanja su pokazala da u prvim 
   godinama poslovanja to nije moguće

1.4.1. Vizija i misija poduzetničkog pothvata
 
Misija poduzeća – definicija temeljnog razloga postojanja 
odnosno polazište za utvrđivanje ciljeva, strategije i politika. 
Mora biti prepoznatljiva svima u organizaciji. Treba obuhvatiti 
karakteristike izražene kao 3C (company - poduzeće, 
consumers - potrošači, competition - konkurencija).

Vizija – ono što poduzetnik želi ostvariti i način na koji to 
želi ostvarivati. Predstavlja pogled u budućnost. Treba 
biti: inspirativna, lako pamtljiva, zajednička, pozitivna, 
usmjerena k izvrsnosti, izazovna, ali stabilna i fleksibilna, 
razumljiva, primjenjiva i mjerljiva. Vizija poduzeća može se 
okarakterizirati kao ambiciozno viđenje onoga što poduzeće 
treba postati u budućnosti. Ona povezuje sve komponente 
poduzeća zajedničkom svrhom te usmjerava ponašanje 
pojedinaca i nakon što vlasnik ili pokretač poduzeća napusti 
poduzeće.

Ciljevi – odabir budućeg stanja, izbjegavanje lutanja u 
prostoru i vremenu te racionalno korištenje resursa. Treba 
težiti SMART ciljevima:

S = Specific 
(what, why and how)

jasno određeni: 
što, zašto i kako                                                                    

M = Measurable  mjerljivi

A = Attainable; Aligned  dostižni, izvedivi; usmjereni                                                            

R=  Realistic realistični

T=   Timely   vremenski određeni
  
                               →
Primjer:

Biciklistički studio d.o.o. Osijek  - misija, vizija  i ciljevi tvrtke

Misija - promicanje biciklizma, biciklističke kulture i 
biciklističkih aktivnosti u službi zdravlja i zdravoga života. 
Vizija  - vizija je postati i ostati pouzdana i priznata tvrtka po 
kvaliteti proizvoda i raznolikih programa i usluga povezanih 
s potrebama biciklističke populacije. 
Ciljevi - postati prepoznatljivi uslužni brand te nezaobilazni 
partner pojedincima i organizacijama uže i šire zajednice koji 
žele zdravo živjeti i svakodnevno koristiti bicikl u gradskoj 
sredini kao prijevozno sredstvo i u druge svrhe. 

5


1.5. Nastanak poduzetničke 
ideje i razlozi osnivanja
Za pokretanje poslovnog pothvata potrebni su poslovna 
prilika, resursi i tim, ali uravnoteženi u odnosu na okruženje 
i poduzetnika kao nositelja poduzetničkog procesa. 
Poduzetnik  ima ideju koju nastoji realizirati u poduzetnički 
pothvat. Kako bi uspio u tom procesu, potrebni su mu tim i 
odgovarajući resursi. Ako ne postoji odgovarajuća poslovna 
prilika, poduzetnički pothvat neće se moći realizirati. 
Osnovne su karakteristike poslovne prilike njena atraktivnost 
(privlači određeni broj kupaca), događa se u pravo vrijeme 
(postoji potražnja), dodaje vrijednost kupcu, za što je on 
spreman platiti odgovarajuću cijenu, i trajna je (osigurava 
odgovarajući održivost poslovnog pothvata). Poslovna 
prilika odgovarajući je set okolnosti koje se stvaraju u 
okruženju i koje omogućavaju realiziranje poslovne ideje u 
poslovni pothvat. 

Poduzetnički proces
Poduzetnički proces put je od ideje do pokretanja i 
razvoja poduzetničkog pothvata. Poduzetnički proces 
sastoji se od nekoliko faza. Faze poduzetničkog 
procesa su : 

1. faza – Odluka da postanemo poduzetnik
2. faza – Razvijanje uspješnih poslovnih ideja
3. faza - Od ideje do poslovnog pothvata
4. faza - Upravljanje i rast poslovnim pothvatom. 

Svaka od navedenih faza ima svoje specifičnosti, 
koje je  važno upoznati  kako bi ovaj proces bio što 
uspješniji.

Kreativna ideja je:
- nova
- originalna, različita
- korisna
- relevantna za rješavanje problema

Međutim, kako bi ideja izrasla u poslovnu priliku, mora biti i:
- provediva u praksi
- tržišno prihvatljiva  - za nju postoji kupac
- moguće je utvrditi cijenu koju je kupac spreman platiti
- mora ostvariti zadovoljavajuću dobit

Karakteristike izgledne poslovne prilike možemo sagledati 
na sljedeći način:

- novi proizvod/usluga treba ponuditi kupcima iznimnu 
   korisnost po atraktivnoj cijeni
- povezuje  poduzetnikove interese sa znanjem i vještinama
- predstavlja područje koje poduzetnik  dovoljno dobro 
  poznaje da može izdvojiti najmanje 3 ključna čimbenika 
  za uspjeh
- za realizaciju poslovne ideje potreban je novac do kojeg  
   može relativno lako doći 
- obećava najmanje 4 puta veći povrat na uložena sredstva 
   od onoga koji bi se ostvario oročenjem novca u banci
- ne zahtijeva zapošljavanje većeg broja djelatnika u prvoj   
   godini poslovanja

Poduzetničku ideju  potrebno je opisati  tako da se ponude 
jasni i precizni odgovori  na sljedeća pitanja:
1) KOJE proizvode ili usluge prodavati?
2) TKO će kupovati proizvode ili usluge?
3) ZAŠTO će kupci kupovati  proizvode ili usluge?
4) KAKO prodavati vlastite proizvode ili usluge?

Primjeri:

Biciklistički studio d.o.o. Osijek 

Biciklistički studio d.o.o. Osijek poduzeće je koje prodaje, 
popravlja i servisira bicikle, iznajmljuje, parkira i čuva bicikle 
te organizira aktivnosti poduke, osposobljavanja i rekreacije 
biciklista.
„..odlučili smo se za trgovinu biciklima i biciklističkim 
uslugama (prodaja bicikala te raznolike biciklističke usluge 
kao što su: popravak i servisiranje bicikala, iznajmljivanje, 
parkiranje i čuvanje bicikala te organiziranje poduke, 
osposobljavanja i rekreacije biciklista). Za takvu odluku 
poticaj smo našli koristeći informacije iz članka s internet 
portala danas.hr (12. ožujka 2011.), pod naslovom “Budite 
zdraviji i uštedite 1.000 kn mjesečno”. Članak govori kako se 
vožnjom bicikla može poboljšati zdravlje, prestati zagađivati 
okoliš i uštedjeti značajnu svotu novca. U članku također 
profesor doc. dr. sc. Ljupko Šimunović s Fakulteta prometnih 
znanosti ukazuje na realne izglede za trend porasta gradskog 
biciklizma i uvođenje bicikla u strategije razvoja prometa i u 
našim gradovima, kao što je to već dugogodišnja tradicija 
primjerice u prometu Kopenhagena ili Pariza.
U tom smo smislu procijenili kako bicikli i biciklističke usluge 
mogu biti dobra prilika i za naš poslovni pothvat. Pri tome 
smo vodili računa da bi ovaj pothvat bio i u skladu s našim 
osobnim interesima (obojica smo ljubitelji biciklizma) i 
vjerujemo da bi u tvrtki kao što Biciklistički studio, d.o.o, 
„našli sebe“, i na kraju, ali ne i manje važno, zaključili smo 

6


kako smo se obojica oduvijek željeli baviti nekim poslom 
koji nema štetnih djelovanja na prirodnu sredinu i okoliš, a u 
kojem se ipak može osiguravati pristojna egzistencija.“

LIMUN d.o.o.

Puni naslov tvrtke glasi LIMUN d.o.o. za nakladničku 
djelatnost. Subjekt je registriran u Trgovačkom sudu 1997. 
godine pod matičnim brojem XY. Državni zavod za statistiku 
razvrstao je društvo pod jedinstvenim matičnim brojem 
XY. Pri osnivanju je pretežna djelatnost subjekta bila 
izdavanje zvučnih zapisa (22.14.0 po nacionalnoj klasifikaciji 
djelatnosti). Subjekt je u privatnom vlasništvu. Porijeklo 
kapitala je domaće. Prema procjeni veličine Zavoda za 
poslovna istraživanja subjekt je ocijenjen kao srednje mali.
Ideja o pokretanju projekta “Hrvatski proizvod na hrvatskom 
stolu”, a sada i jakog branda na području poslovnih poklona, 
rodila se dok su poduzetnici surađivali  na poslovima jednog 
od njih, vezano za prodaju začina i vina. Budući da su 
tom prilikom poduzetnici surađivali s brojnim poslovnim 
ljudima, ostvarili su dobre poslovne kontakte i prezentirali 
svoja znanja o delikatesnim hrvatskim proizvodima, između 
ostaloga i u poznatom kulinarskom TV showu. Na tržištu su 
uočili nezadovoljenu potražnju za poslovnim poklonima, 
posebice onima kojima bi se predstavila Hrvatska.

Iako su na tržištu već postojali brojni delikatesni hrvatski 
proizvodi, nitko ih još nije pakirao i nudio kao poslovni poklon. 
Poduzetnici su uočili priliku na tržištu, odlučili iskoristiti svoje 
brojne poslovne kontakte i vlastito zanimanje za vrhunsku 
domaću i stranu gastronomiju i ponuditi originalni hrvatski 
poslovni poklon pod zvučnim brandom “Hrvatski proizvod 
na hrvatskom stolu”.
Projekt su započeli kontaktiranjem svih dotadašnjih 
poslovnih partnera, te suradnjom s dizajnerima sa Studija 
za dizajn iz Zagreba, koji su im osmislili vizualni identitet i 
pomogli u brandiranju proizvoda. Poduzetnici su do sada u 
svoja prigodna pakiranja (božićne košarice) i pojedinačne 
proizvode uspjeli pod brandom ponuditi 11 autohtonih 
hrvatskih proizvoda. Poduzetnici planiraju i daljnje širenje 
asortimana uvođenjem autohtonih zagorskih i slavonskih 
specijaliteta. Stoga su već započeli pregovore s pojedinim 
proizvođačima slatke i ljute baranjske paprike, šljivovice i 
viljamovke, pekmeza od dunja i sl. Poduzetnici trenutačno 
samostalno proizvode samo džem na bazi nekoliko vrsta 
voća, sve ostale proizvode kupuju od dobavljača diljem 
Republike Hrvatske. 

1.5.1. Predmet poslovanja

Najvažnija odluka koju poduzetnik  treba  donijeti jest 
odluka čime će se poduzeće baviti i kako će ono izgledati 
za pet godina. Važno je odrediti glavnu djelatnost (ili glavne 
djelatnosti). Cjelokupno daljnje planiranje temelji se na toj 
odluci. 

Predmet poslovanja trgovačkog društva može biti 
obavljanje svake dopuštene djelatnosti. Utvrđuje se izjavom 
o osnivanju društva ili društvenim ugovorom odnosno 
statutom društva i upisuje se u trgovački registar naznakom 
djelatnosti prema Nacionalnoj klasifikaciji djelatnosti. Za 
pojedine djelatnosti zakonom je propisano da se mogu 
obavljati samo na temelju suglasnosti, dozvole ili drugog 
akta državnog tijela ili neke institucije pa će se, sukladno 
zakonu, upis te djelatnosti u trgovački registar provest samo 
na temelju prethodne suglasnosti ili dozvole tog tijela ili 
institucije.

Nacionalna klasifikacija djelatnosti (NKD)  klasifikacija je 
svih ekonomskih djelatnosti RH i koristi se za prikupljanje, 
upisivanje, obradu, objavu i diseminaciju statističkih 
podataka. Također se koristi i za razvrstavanje poslovnih 
subjekata (pravnih i fizičkih osoba),  kao i za vođenje 
poslovnih registara.
Državnom zavodu za statistiku podnosi se zahtjev da se 
obavi razvrstavanje po djelatnostima prema Nacionalnoj 
klasifikaciji djelatnosti, odnosno da se gospodarskom 
subjektu dodijeli matični broj i šifra djelatnosti.

Primjeri:

Biciklistički studio d.o.o. Osijek 

Djelatnost tvrtke Biciklistički studio, d.o.o. je trgovina 
biciklima i biciklističke usluge.  
U okviru svoje djelatnosti, tvrtka obavlja sljedeće usluge:
- trgovina biciklima, zamjenskim dijelovima, priborom i 
   opremom za bicikle
- servisna radionica za popravak bicikala, ugradnju i 
   održavanje zamjenskih dijelova, pribora i opreme za bicikle
- iznajmljivanje bicikala
- parkiranje i čuvanje bicikala
- škola biciklizma i škola sigurnosti u prometu biciklom 
  (tečajevi, radionice i drugi oblici poduke i osposobljavanja 
   za djecu, mladež i druge bicikliste)
- organiziranje rekreacijskih i drugih društvenih aktivnosti 
   za bicikliste

7


Poduzeće LIMUN d.o.o.

Puni naslov tvrtke glasi LIMUN d.o.o. za nakladničku 
djelatnost. Subjekt je registriran u Trgovačkom sudu 1997. 
godine pod matičnim brojem XY. Državni zavod za statistiku 
razvrstao je društvo pod jedinstvenim matičnim brojem XY. 
Pri osnivanju  pretežna djelatnost subjekta bila je izdavanje 
zvučnih zapisa (22.14.0 po Nacionalnoj klasifikaciji 
djelatnosti). Subjekt je u privatnom vlasništvu. Porijeklo 
kapitala je domaće. Prema procjeni veličine Zavoda za 
poslovna istraživanja subjekt je ocijenjen kao srednje mali. 
Poduzeće je registrirano za obavljanje sljedećih djelatnosti:
- kupnja i prodaja robe
- obavljanje trgovačkog posredovanja na domaćem i 
   inozemnom tržištu
- proizvodnja hrane i pića
- promidžba (reklama i propaganda)
- djelatnosti pakiranja
- djelatnosti organiziranja sajmova, izložaba i kongresa
- usluge dorade, izrade i prerade suvenira i ukrasnih 
   predmeta od svih vrsta materijala

1.6. Najčešće pogreške 
poduzetnika početnika 

Pri pokretanju poslovnog pothvata pogreške su česte i 
nemoguće ih je sve izbjeći. Razlog učestalosti pogrešaka 
svakako je taj što je svaki poslovni pothvat nova situacija za 
koju ne postoji dovoljno znanje. 
Neke „početničke“ pogreške moguće je pokušati izbjeći: 
1. Nepostojanje jasne vizije i cilja (nedostatak fokusa)
Jedna od najčešćih pogrešaka poduzetnika početnika je 
nepostojanje jasnog cilja u razvoju njihovog poduzetničkog 
pothvata. Mnogi poduzetnici početnici donose odluku 
o pokretanju poslovnog pothvata bez razmišljanja 
o posljedicama. Uspjeh pothvata ovisi ponajprije o 
postavljenim ciljevima. 

2. Vjerovanje u vlastiti instinkt  - slijepa povezanost s 
idejom
Poduzetnik može smatrati svoju ideju vrlo zanimljivom i 
profitabilnom. No, prije nego što uloži vrijeme i novac u 
njezinu provedbu, potrebno je provesti testiranje i provjeriti 
radi li se zaista o dobroj poslovnoj ideji. U tom procesu treba 
razgovarati sa stručnjacima, poduzetnicima, potencijalnim 

kupcima, partnerima i svima koji poduzetniku mogu dati 
korisnu povratnu informaciju o ideji. 

3. Sve mogu napraviti sam/a – odabir pogrešnog tima
Vođenje poslovnog pothvata velik je izazov čak i u 
situacijama kada poduzetnik ima sve što mu je potrebno. 
Jedna osoba teško može imati odgovore na sva pitanja 
i znati sve što je potrebno prilikom razvoja poslovnog 
pothvata. Potrebno je pitati za savjet i pomoć one koji znaju 
više i imaju više iskustva. Ne čine izvrsne ideje poduzetnika  
uspješnim,  nego ljudi koji su u stanju realizirati ih i pretvoriti 
u uspješne poslovne pothvate. Zbog toga je odabir tima 
jedna od najvažnijih odluka svakog poduzetnika. U tim treba 
birati ljude koji imaju vještine koje poduzetnik nema, a koje 
su potrebne za uspjeh poslovnog pothvata. Također, treba 
voditi računa da svi članovi tima dijele iste vrijednosti i da 
mogu izgraditi međusobno povjerenje. Proces pokretanja 
poslovnog pothvata pun je nepredviđenih i teških situacija u 
kojima nema mjesta za  sumnju među suradnicima u  timu.

4. Nestrpljivost  
Veliki broj poduzetnika očekuje uspjeh poslovnog pothvata 
odmah nakon njegova pokretanja. Međutim, za razvoj 
svakog poslovnog pothvata potrebno je vrijeme u kojem 
će navedeni pothvat  postati profitabilan. Ovisno o vrsti 
djelatnosti, može se raditi o tjednima, mjesecima, pa čak i 
godinama. Važno je da poduzetnik učini sve kako bi posao 
bio dobro napravljen i pripremi se za čekanje dok se ne 
pokažu prvi rezultati rada.

5. Nerealno sagledavanje troškova
Bez razumijevanja troškova poslovnog pothvata nije 
moguće  dobro upravljati pothvatom. Troškovi definiraju 
cijenu proizvoda/usluge i o njima ovisi i planirani prihod koji 
je potrebno ostvariti. Pogrešne procjene vode neuspjehu 
poslovnog pothvata.

8


1.7. Dodatak poglavlju 
1. Procjena vlastitih poduzetničkih sposobnosti
TEST 1. Posjedujete li osobine uspješnog poduzetnika  

A. Pitanja

1. Što mislite o napornom radu?
a) Ne mogu raditi dugo / prekovremeno.
b) Radim što posao zahtijeva. 
c) Imam dokazanu povijest marljivog, predanog radoholičara.
d) Mogu naporno raditi ako treba, ali radije ne bih.

2. Kako biste opisali svoj energetski kapacitet?
a) Na mene utječe Mjesec.
b) Imam neiscrpnu energiju.
c) Imam potrebnu snagu kada zatreba.
d) Trebam vrijeme za odmor.

3. Kako biste opisali svoj pristup novim radnim zadacima?
a) Volim znati djelokrug posla.
b) Mrzim kad mi netko viri preko ramena.
c) Više volim izravne upute.
d) Volim samostalno početi.

4. Kada dobro promislim u što se upuštam, zaključujem:
a) Najvažnije je postaviti razumne ciljeve.
b) Ne znam što je  uspjeh.
c) Želim zaraditi dovoljno novca da mirno odem u mirovinu.
d) Dosađujem se kada stvari teku mirno.

5. Kada je riječ o riziku:
a) Volim velike rizike.
b) U svakom slučaju volim izazov.
c) Kladim se na vlastito znanje, a ne sreću.
d) Mislim da je posao kocka pa bacim kocku i nadam se 
     najboljem.

6. Na što se oslanjate u svojim prosudbama?
a) Na vlastitu pamet.
b) Slijedim osobni osjećaj.
c) Na vlastitu odlučnost.
d) Služim se uličnom mudrošću.

7. Kakav je Vaš odnos prema pothvatu?
a) Moram nadzirati projekt do samog kraja.
b) Katkad odustanem.
c) Uporan sam, pravi buldog.
d) Sa mnom je lako.

8. Što mislite o postavljanju ciljeva i dobivanju odaziva na njih?
a) Postavljam ciljeve da mogu mjeriti napredak.
b) Volim brze rezultate.
c) Konstruktivna je kritika dobrodošla.
d) Povratnim informacijama pridajem osobitu važnost.

9. Kako opisujete svoju vještinu komuniciranja?
a) Uvijek komuniciram razgovijetno i jasno.
b) Katkad imam poteškoće prenijeti misao koju želim.
c) Ja postavljam ciljeve, osoblje ih treba ostvariti.
d) Ja sam čovjek od akcije, a ne “komunikator”.

10. Kako se odnosite prema budućnosti?
a) Pažljivo planiram buduće korake.
b) Nemam kristalnu kuglu. Zašto gubiti vrijeme na 
     planiranje?
c) Pokušavam gledati unaprijed.
d) Kako bude, bit će.

11. Kolikim iskustvom raspolažete  u vrsti posla koji želite 
započeti?
a) Za tu sam vrstu posla novak.
b) Znam taj posao jer sam u njemu radio.
c) Radio sam na sličnim, iako ne istim poslovima.
d) Svi su poslovi u osnovi jednaki pa nedostatak iskustva 
     nije prepreka.

12. Kakav stav imate prema grupnom radu?
a) Dobar sam radnik.
b) Više sam trener nego timski igrač.
c) Rado preuzimam odgovornost.
d) Timski sam igrač.

13. Kako se ponašate kada je situacija kaotična, a problemi 
izgledaju nerješivo?
a) Probleme moram riješiti. U suprotnome ne mogu zaspati.
b) Uznemiren sam ako ne znam odgovor.
c) Mogu živjeti s nepotpunim informacijama i nesigurnošću.
d) Ne mogu uvijek čekati potpunu informaciju da donesem 
     odluku.

14. Kako doživljavate svoj pothvat?
a) Izaziva me i potiče.
b) To je moja ulaznica za bogatstvo.
c) Što više o njemu znam, to mi se više sviđa.
d) Ima uzbudljivih pothvata, a trik je odabrati i usmjeriti se 
na jedan od njih.
	

9


15. Koja je Vaša financijska strategija?
a) Sve mogu sam riješiti.
b) Znam kako smoći / pribaviti tuđi novac.
c) Sve što trebam mali je prihod od pothvata.
d) Imam veliku ušteđevinu za tu namjenu.

16. Koji je Vaš stav o suradnji i oslanjanju na druge?
a) Pouzdan sam i smatram druge takvima.
b) Pažljiv sam i ne oslanjam se previše na druge.
c) To je u redu dok obavljaju dogovoreni posao.
d) Dobri ‘dečki’ završe posljednji.

17. Kako se osjećate u situaciji kada presuši priljev novca?
a) Ne tražim isprike.
b) Nepoštena konkurencija me plaši.
c) Učim na svojim pogreškama.
d) Radije bih bio u napadu nego igrač obrane.

18. Koliko ste uvjereni u svoj uspjeh?
a) Gotovo svemu pristupam pun samopouzdanja.
b) Nikada ne gubim, samo mi možda katkada istekne 
     vrijeme.
c) Katkad preispitujem ispravnost svojih odluka.
d) Ponegdje dobiješ, a ponegdje izgubiš.

19. Što mislite o kreativnosti i promjeni?
a) Volim slijediti postavljene obrasce.
b) Inovativnost i stvaralaštvo nedostaci su za posao.
c) Volim nalaziti nova rješenja.
d) Nikada ne odstupam od utvrđenog plana.

20. Što mislite o podjeli tereta pothvata s drugima?
a) Za sada pothvat držim u tajnosti.
b) Prijatelji i obitelj me podržavaju.
c) Suprug/supruga se boji rizika, ali i to ćemo prevladati.
d) Nisam siguran da prijatelji i obitelj podržavaju ovu 
     zamisao.

21. Možete li sami izvršavati sve zadatke u počecima pothvata?
a) Posjedujem sva potrebna poslovna znanja.
b) Čovjek sam. Što je još potrebno?
c) Ne znam sve, pomozite!
d) Posjedujem većinu potrebnih znanja, a za ostalo ću 
     pronaći prave ljude.

Bodovno vrednovanje odgovora i tumačenje rezultata

a. Bodovno vrednovanje

1. Što mislite o napornom radu? 
    a = 0, b = 2, c = 5, d = 3
2. Kako biste opisali svoj energetski kapacitet? 
    a = 1, b = 5, c = 3, d = 2
3. Kako biste opisali svoj pristup novim radnim zadacima?
    a = 0, b = 3, c = 2, d = 5
4. Kada dobro promislim u što se upuštam, zaključujem:     
    a = 5, b = 0, c = 2, d = 4 
5. Kada je riječ o riziku: 
    a = 1, b = 2, c = 5, d = 0
6. Na što se oslanjate u svojim prosudbama?  
    a = 0, b = 2, c = 3, d = 5
7. Kakav je Vaš odnos prema pothvatu? 
    a = 3, b = 1, c = 5, d = 2
8. Što mislite o postavljanju ciljeva i dobivanju odaziva na njih?     
    a = 3, b = 2, c = 4, d = 5
9. Kako opisujete svoju vještinu komuniciranja? 
    a = 5, b = 2, c = 3, d = 0
10. Kako se odnosite prema budućnosti? 
    a = 5, b = 0, c = 3, d = 1
11. Kolika su vaša iskustva u vrsti posla koji želite započeti? 
    a = 1, b = 5, c = 3, d = 0
12. Kakav stav imate prema grupnom radu? 
    a = 2, b = 5, c = 4, d = 3
13. Kako se ponašate kada su stvari kaotične, izgledaju  ¸     ¸ 
¸   nerješivo?     
    a = 2, b = 0, c = 3, d = 5
14. Što osjećate za svoj pothvat? 
    a = 5, b = 0, c = 4, d = 2
15. Koja je Vaša financijska strategija? 
    a = 2, b = 5, c = 1, d = 4
16. Kakav je Vaš stav o suradnji i oslanjanju na druge? 
    a = 3, b = 2, c = 5, d = 0
17. Kako se osjećate u situaciji kada presuši priljev novca?     
    a = 2, b = 0, c = 3, d = 5
18. Koliko ste uvjereni u svoj uspjeh? 
    a = 3, b = 5, c = 2, d = 0 
19. Što mislite o kreativnosti i promjeni? 
    a = 1, b = 0, c = 5, d = 2
20. Što mislite o podjeli tereta pothvata s drugima? 
    a = 0, b = 5, c = 3, d = 2
21. Možete li sami izvršavati sve zadatke u počecima 		
    pothvata?         
    a = 0, b = 1, c = 3, d = 5

10


b. Tumačenje rezultata

b.1. Do 30 bodova
Čuvajte svoj sadašnji posao. Na neko vrijeme ostavite 
po strani svoj poduzetnički san. Međutim, ne uzimajte 
to previše k srcu. Bodovi nisu mjerilo inteligencije ili Vaše 
osobne vrijednosti. Na to ukazuju i neki izuzetno veliki, umni 
ljudi današnjice. Oni jednostavno nisu rođeni da sami vode 
svoj pothvat. Dakako, uvijek postoji i neka mogućnost da 
je ova igra s pitanjima i bodovanjem djelomično pogrešno 
usmjerena.
b.2. 31 - 50 bodova
Pažljivo promislite o osobnom ulasku u svijet poduzetnika. 
Premda posjedujete dio osobina koje krase uspješne 
poduzetnike, pažljivo provjerite sve svoje odgovore još 
jedanput. Tada razmislite o potrebnim promjenama i 
obratite se savjetniku za dodatnu prosudbu.
b.3. 51 - 80 bodova
S dodatnim znanjima u odgovarajućim područjima vrlo 
je vjerojatno da ćete uspjeti kao poduzetnik. Međutim, 
to ne znači da će Vam Vaš bodovni rezultat sam po sebi 
širom otvoriti vrata poslovne banke, koja će bez ikakve 
dodatne provjere pristati na financiranje Vašeg pothvata. 
Ako provjerite svoje odgovore pitanje po pitanje, postat 
će Vam jasnije na kojim se područjima nećete usuglasiti s 
bankarskim pogledom na sebe i svoj pothvat.
b.4.  81 bod i više
Možda  nećete steći slavu i novac Billa Gatesa, vlasnika 
Microsofta, ali  vrlo je vjerojatno da će Vam dobro ići s 
vlastitim pothvatom. Nemojte nikoga optužiti ako ne 
uspijete. Ako uskoro uđete među 500 najvećih u zemlji, 
sjetite se tko Vas je prvi otkrio.

Test 2. Imam li osobine poduzetnika  
Samostalno započinjanje posla predstavlja rizik, ali sigurno 
je da će šanse za uspjeh biti veće ako kao budući poduzetnik 
na vrijeme shvatite posjedujete li za to potrebne osobine. 
Odgovori na pitanja koja slijede prosudit će posjedujete li 
osobine prijeko potrebne za samostalno kretanje u posao.
Na postavljena pitanja važno je odgovoriti  iskreno.

1. Jesam li po prirodi samostalna osoba?
a) Sve svoje poslove obavljam samostalno. Nitko mi ne 
     treba govoriti što trebam činiti.
b) Dovoljno je da me netko potakne na posao, dalje mogu 
     nastaviti sam.
c) Samo polako. Ništa ne činim dok nisam na to primoran.

2. Kako doživljavam druge?
a) Volim ljude i gotovo se sa  svima slažem.
b) Imam velik broj prijatelja i nitko mi više nije potreban.
c) Većina me ljudi iritira.

3. Jesam li sposoban voditi druge?
a) Većinu ljudi mogu pridobiti kad nešto započinjem.
b) Mogu davati naredbe ako mi netko kaže što trebam činiti.
c) Uglavnom prepuštam drugima da vode stvari, a ja im se 
     pridružujem ako mi se to sviđa.

4. Mogu li preuzeti odgovornost?
a) Volim biti odgovoran za ono što radim i vidjeti rezultate 
     toga.
b) Preuzimam ako baš moram, ali radije prepuštam 
      odgovornost drugima.
c) Uvijek se nađe neka sveznalica koja baš želi pokazati 
     koliko je pametna. Ja joj  to rado prepuštam.

5. Jesam li sam dobar organizator?
a) Prije početka posla uvijek želim imati plan. Uvijek želim 
     jasno odrediti pravac.
b) Sve mi ide dobro dok se stvari previše ne zakompliciraju, 
     tada odustajem.
c) Sve lijepo isplaniram, a onda se pojavi neki prevelik 
     problem. Stoga se bavim pojedinostima kako dolaze.

6. Jesam li dobar radnik?
a) Ustrajan sam u radu dok god mi je to potrebno. Nikada mi 
     nije teško mnogo raditi za nešto što želim.
b) Izvjesno vrijeme naporno radim, ali kad mi to postane 
     previše, prestajem.
c) Nisam baš siguran da težak rad nekamo vodi.

7. Mogu li donositi odluke?
a) Mogu na brzinu odlučiti ako sam na to prisiljen. Uglavnom 
     se ispostavi da je to bilo dobro.
b) Mogu ako za to imam dovoljno vremena. Ako odluku 
      moram donijeti na brzinu, u pravilu poslije mislim da sam 
     trebao drugačije odlučiti.
c) Ne volim biti osoba koja donosi odluke.

8. Uvijek govorim ono što mislim i dosljedan sam u svojim 
     argumentima?
a) Svakako. Nikada ne govorim ono što doista ne mislim.
b) Trudim se uglavnom biti iskren, ali ponekad kažem ono 
     što mi je najlakše.
c) Zašto gnjaviti ljude kad ionako ne primjećuju razliku?

11


9. Mogu li ustrajati u onome što činim?
a) Kad nešto doista odlučim, ništa me u tome ne može 
     spriječiti.
b) Uglavnom završavam ono što započnem ako sve protječe 
     dobro.
c) Ako se situacija ne razvija dobro, odmah prestajem. Čemu 
    se mučiti?

10. Kakvo vam je zdravlje?
a) Nikad se ne umaram.
b) Uglavnom imam dovoljno energije za većinu stvari koje 
     želim raditi.
c) Umaram se puno brže nego moji prijatelji.

Provjerite koliko ste puta odgovorili na predloženi odgovor a), 
b) ili c). Ako ste uglavnom odabrali odgovor pod a), posjedujete 
prijeko potrebne odlike za samostalno pokretanje posla. Ako 
niste, pripadate grupi ljudi kojima je to prevelik pothvat da se u 
njega samostalno upuštaju. U tom slučaju mogli biste pronaći 
partnera koji posjeduje odlike koje Vama nedostaju. Ako ste 
većinom odabrali odgovor c), ne bi Vas pokrenuo ni najbolji 
partner.

12


Pravni oblik poslovnog subjekta jedna je od prvih i osnovnih 
stvari koju je potrebno utvrditi nakon odluke o ulasku u 
poduzetničke vode, a predstavlja najčešći  problem s kojim 
se poduzetnici početnici suočavaju prije početka poslovanja. 
Prilikom donošenja odluke bitno je dobro se informirati i 
zatražiti savjet stručnih osoba, ali odluku svakako treba 
donijeti samostalno na temelju dobivenih informacija. 
Izborom  pravnog oblika  posredno se bira i oblik poreza koji 
će se plaćati  pa o tome treba razmišljati kad se planiraju 
porezne obveze. Na taj se način, u okviru financijskog 
planiranja, nastoji na legalan način smanjiti porezno 
opterećenje poslovnog pothvata. Pri odabiru pravnog oblika 
potrebno je voditi računa o djelatnosti koja će se obavljati, o 
odgovornosti, porezima, načinu vođenja poslovnih knjiga te 
troškovima i složenosti registracije. Najčešći su pravni oblici 
registriranja djelatnosti:
- obrt 
- društvo s ograničenom odgovornošću 
- jednostavno društvo s ograničenom odgovornošću 
- obiteljsko poljoprivredno gospodarstvo (OPG).

2.1. Obrt
Sukladno Zakonu o obrtu (NN 143/13),  obrt se definira kao 
samostalno i trajno obavljanje dopuštenih gospodarskih 
djelatnosti, u svoje ime i za svoj račun, od strane fizičkih 
osoba sa svrhom postizanja dohotka ili dobiti koja se 
ostvaruje proizvodnjom, prometom ili pružanjem usluga 
na tržištu. Obrtnik je fizička osoba na čiji se OIB registrira 
obrt te poduzetnik odgovara za sve nastale obveze svojom 
ukupnom imovinom. U obrtu je dopušteno obavljanje svake 
gospodarske djelatnosti koja nije zabranjena zakonom. 
Ograničavajući faktor pri registraciji za neke djelatnosti 
stručna je sprema. To su tzv. vezani obrti, za čije je obavljanje 
neophodno imati odgovarajuću stručnu spremu, položen 
ispit o stručnoj osposobljenosti ili majstorski ispit (popis 
vezanih obrta nalazi se u Pravilniku o vezanim i povlaštenim 
obrtima i načinu izdavanja povlastica (NN 42/08)).

Ako poduzetnik nema odgovarajuću spremu i obrazovanje, 
postoji nekoliko mogućnosti za registraciju obrta:
-  zapošljavanje osobe s odgovarajućom stručnom spremom 
   na puno radno vrijeme
- ako poduzetnik ima visoku ili višu stručnu spremu 

potrebno je zatražiti mišljenje Ministarstva poduzetništva i 
obrta, koje mu može dati odobrenje za registraciju, ukoliko 
je obrazovanje odgovarajuće za djelatnost

- ako poduzetnik nema položen majstorski ispit, može ga 

2. Pravni oblici

  položiti do trenutka osnivanja ili u roku od tri godine od 
  dana upisa u obrtni registar u slučaju da je sjedište obrta 
  na području određenom Zakonom o područjima posebne 
  državne skrbi, Zakonom o brdsko-planinskim područjima 
  ili Zakonom o otocima

Osim vezanih obrta, razlikujemo slobodne i povlaštene. 
Slobodni obrti oni su za čiju registraciju i poslovanje nije 
potrebna određena stručna sprema, položen ispit o stručnoj 
osposobljenosti ili majstorski ispit, dok je za obavljanje 
povlaštenog obrta potrebno imati povlasticu koju izdaje 
nadležno ministarstvo, ovisno o vrsti djelatnosti koju će obrt 
obavljati (npr. ribarstvo, rudarstvo, proizvodnja i prodaja 
oružja).

Za sve obrte potrebno je ispuniti i sljedeće zakonom 
propisane opće uvjete:
- mora udovoljavati posebnim zdravstvenim uvjetima – ako 
   je tako propisano zakonom
- pravomoćnom sudskom presudom, rješenjem o prekršaju 
   ili odlukom Suda časti Hrvatske obrtničke komore 
   nije izrečena sigurnosna mjera ili zaštitna mjera zabrane 
   obavljanja djelatnosti dok ta mjera traje
- ima pravo korištenja prostora ako je to potrebno za 
   obavljanje obrta

2.1.1. Prednosti i nedostaci obrta

Neke od prednosti osnivanja obrta su sljedeće:
- brzina i niski troškovi osnivanja – osnivanje u roku 
   od maksimalno 15 dana 
- nije potrebno uplatiti osnivački kapital – obvezu uplate 
   osnivačkog kapitala imaju d.o.o. i j.d.o.o. 
- mogućnost podizanja novca sa žiro računa bez ikakvog 
   pravdanja – svaka kuna podignuta s računa za koju ne 
   postoji porezno priznati račun (ne glasi na ime obrta) 
   smatra se poduzetnikovim dohotkom, odnosno plaćom, i 
   na navedeni iznos na kraju će se godine morati platiti porez 
   na dohodak
- jednostavnije, a time i jeftinije knjigovodstvo – obrtnici 
   vode jednostavno knjigovodstvo, koje je jeftinije od 
   dvojnog knjigovodstva (vode ga trgovačka društva). 
   Cijene se formiraju sukladno mjesečnom broju ulaznih i 
   izlaznih računa, broja zaposlenika, ovisno o tome nalazi li 
   se poduzetnik u sustavu  PDV-a ili ne i dr.
- PDV se plaća u trenutku kada je zaista i naplaćen od 
   kupaca - tek kada kupac plati račun obrtniku, obrtnik mora 
   platiti PDV državi
- jednostavnije i jeftinije mijenjanje podataka - promjena 

13


   adrese, djelatnosti i sl. Svaka promjena plaća se 150,00 kn
- brzina i niski troškovi zatvaranja obrta (velika prednost 
   pred d.o.o.-om) – podnosi se prijava za zatvaranje 
   obrta,uplaćuje 150,00 kn i obrtnik vraća obrtnicu
- dozvoljeno je obavljanje obrta uz istovremeni radni odnos 
   kod drugog poslodavca – obrtnik može biti u radnom 
   odnosu i imati osnovan obrt
- mogućnost osnivanja sezonskog obrta –  obrt je moguće 
    registrirati samo za neke djelatnosti, navedene u Pravilniku 
   o djelatnostima kao sezonski obrti NN 60/10 i 17/12). 
   Sezonski obrt moguće je imati registrirano najdulje šest 
   mjeseci unutar jedne kalendarske godine
- mogućnost pomaganja članova obiteljskog domaćinstva 

obrtniku u obavljanju djelatnosti, bez zasnivanja radnog 
odnosa. Pomaganje u obrtu  znači mogućnost povremenog 
rada kao ispomoć, a nikako trajno obavljanje dijela 
djelatnosti obrta. Obiteljsko kućanstvo prema Zakonu o 
obrtu čine bračni drugovi, djeca, i drugi srodnici koji žive 
zajedno, privređuju, ostvaruju prihode i zajedno ih troše. 
Ako obrtnik obavlja vezani obrt, osoba iz obiteljskog 
domaćinstva mora imati odgovarajuću spremu, stručnu 
osposobljenost ili majstorski ispit

Nedostaci obrta:
- plaćanje obveznih doprinosa za mirovinsko i zdravstveno 
   neovisno o tome je li obrtnik možda stalno zaposlen negdje 
   drugdje (na godišnjoj razini, ne mjesečno)
- za obveze koje nastaju u obavljanju obrta obrtnik odgovara 
  svojom cjelokupnom imovinom. Od ovrhe je izuzeta 
  nekretnina nužna za obavljanje djelatnosti i nekretnina u 
  kojoj obrtnik stanuje
- plaćanje poreza po poreznim stopama od 24% i 36%. 
- nemogućnost obavljanja djelatnosti za koje je obavezna 
   odgovarajuća stručna sprema (tzv. vezani obrti) 
- u određenim poslovnim krugovima poduzeće se doima 
   ozbiljnije od obrta

Obrtnik je obvezan svaki mjesec plaćati članarinu Hrvatskoj 
obrtničkoj komori u iznosu od 76,00 kn

2.1.2.  Vrste obrta s obzirom na način utvrđivanja dohotka

Razlikuju se dvije vrste obrta prema načinu utvrđivanja 
dohotka:

1. Obrt koji dohodak utvrđuje na temelju poslovnih knjiga
Obrtnici koji dohodak utvrđuju na temelju poslovnih knjiga 
dužni su voditi knjigovodstvo i sljedeće poslovne knjige i 
evidencije: Knjigu primitaka i izdataka, Popis dugotrajne 

imovine, Knjigu prometa te Evidenciju o tražbinama i 
obvezama. Knjigovodstvo se vodi po načelu blagajne, tako 
da se svi poslovni događaji evidentiraju u Knjizi primitaka i 
izdataka prema novčanim priljevima i odljevima sredstava. 
Dohodak se utvrđuje kao razlika između primitaka i izdataka i 
predstavlja osnovicu za oporezivanje. Prvu poslovnu godinu 
obrtnik ne plaća porez na dohodak, nego tek sljedeće godine, 
nakon porezne prijave, plaća jednokratno obračunati porez 
na dohodak sukladno propisanim poreznim stopama. Nakon 
toga, te poslovne godine, a sukladno dohotku ostvarenom 
prethodne godine, dobiva akontacijske uplatnice koje treba 
plaćati svaki mjesec.

2. Obrt koji dohodak utvrđuje u paušalnoj svoti
Prilikom prijave obrta Poreznoj upravi u Registar poreznih 
obveznika obrtnik mora naglasiti želi li utvrđivati dohodak 
u paušalnoj svoti. Tada će od Porezne uprave dobiti rješenje 
da je „paušalac“. Obrtnik koji dohodak utvrđuje u paušalnoj 
svoti nema obvezu vođenja poslovnih knjiga, mora voditi 
samo Knjigu prometa (Obrazac KPR), u koju obavezno 
upisuje, pored iznosa naplaćenih u gotovini, i iznose 
naplaćene bezgotovinskim putem. Za svaku isporuku i 
obavljenu uslugu mora izdati račun propisanog sadržaja. 
Međutim, obrtnik paušalist koji prodaje vlastite proizvode u 
maloprodaji (npr. na štandu) mora i nadalje voditi Knjigu 
popisa robe jer tu knjigu propisuje Zakon o trgovini, a ne 
porezni propis.
Godišnji paušalni porez na dohodak utvrđuje se rješenjem 
nadležne ispostave Porezne uprave prema mjestu 
prebivališta ili uobičajenog boravišta poreznog obveznika, 
primjenom porezne stope od 12% sukladno članku 8. Zakona 
o porezu na dohodak. Uz to, rješenjem se utvrđuju i iznos 
mjesečnog paušalnog poreza i prireza porezu na dohodak 
te rokovi plaćanja. Godišnji paušalni dohodak predstavlja 
godišnju poreznu osnovicu za utvrđivanje godišnjeg 
paušalnog poreza.

Obrtnik može biti tzv. „paušalac“ ako zadovoljava sljedeće
uvjete:
1. nije obveznik PDV-a (ni kao obvezni ni kao dobrovoljni 
obveznik)
2. po osnovi samostalnih djelatnosti godišnje ne ostvaruje 
ukupne primitke veće od 300.000,00  

Više o obveznim doprinosima i porezima može se pronaći u 
Poglavlju 3. 

14


2.1.3. Osnivanje obrta

Osnivanje i registracija obrta vrši se u nadležnom županijskom 
Uredu državne uprave, u Službi za gospodarstvo, gdje se 
predaju popunjeni obrasci, koji se mogu dobiti u navedenoj 
službi ili ih je moguće pronaći na web stranici nadležnog 
županijskog Ureda državne uprave Službe za gospodarstvo.  
Uz prijavu za upis u Obrtni registar prilažu se sljedeće 
isprave i dokazi:
- svjedodžba ili uvjerenje o stručnoj osposobljenosti odnosno 
   majstorskom ispitu podnositelja zahtjeva (ili zaposlenika, 
   ako podnositelj sam ne ispunjava taj uvjet)
- preslika radne knjižice ili drugi dokaz o radnom iskustvu, 
    ako se radi o vezanom obrtu
- liječničko uvjerenje o radnoj sposobnosti za poslove s 
   posebnim uvjetima rada
- dokaz o pravu korištenja prostora (izvadak iz zemljišne 
   knjige ili ugovor o zakupu poslovnog prostora)
- ugovor o ortakluku ako se radi o zajedničkom obavljanju 
   obrta
- upravna pristojba u iznosu od 250,00 kn
Uvjerenje o nekažnjavanju Služba za gospodarstvo pribavlja 
po službenoj dužnosti od Ministarstva pravosuđa po 
primitku zahtjeva. 

Prilikom upisa obrta u Obrtni registar obrtnik ima mogućnost 
tražiti da obrt ne bude odmah aktivan, odnosno da ne počne 
odmah s obavljanjem djelatnosti u okviru obrta. U tom 
razdoblju obrtnik ima mogućnost provođenja pripremnih 
djelatnosti neophodnih za početak funkcioniranja obrta 
(priprema prostora, marketinške aktivnosti). Najkasnije 
osam dana prije početka obavljanja djelatnosti, odnosno 
osam dana prije izdavanja prvog računa, obrtnik mora 
prijaviti da počinje s obavljanjem djelatnosti. Ako u roku od 
jedne godine ne aktivira obrt, obrt se po snazi zakona gasi.

Ako obrtnik obavlja  trgovačku, ugostiteljsku ili prijevozničku 
djelatnost dužan je prije početka obavljanja djelatnosti 
zatražiti utvrđivanje minimalnih tehničkih uvjeta za prostor 
i opremu za trgovačku i ugostiteljsku djelatnost, odnosno 
utvrđivanje zakonom propisanih uvjeta za vozilo za 
prijevozničku djelatnost (obrasci zahtjeva mogu se podići u 
Službi za gospodarstvo).

Primjerice, ako obrtnik otvara trgovinu, uz zahtjev treba 
priložiti i sljedeće:
- dokaz o registraciji (Izvadak iz sudskog registra Trgovačkog 
   suda za pravne osobe, Izvadak iz Obrtnog registra za fizičke 
   osobe)

- uvjerenje o ispravnosti električnih instalacija
- dokaz o pravu korištenja za poslovni prostor (izvadak iz 
    zemljišne knjige, ugovor o zakupu, dokaz sukladno Zakonu 
   o gradnji)
- upravnu pristojbu u iznosu od 420,00 kn

Tek nakon što je obrtnik dobio rješenje o minimalnim 
tehničkim uvjetima može  započeti s obavljanjem djelatnosti.
Kada obrtnik zaprimi obrtnicu, mora izraditi žig (cca 150,00 
kn) i otvoriti žiro-račun u poslovnoj banci.

Sljedeći korak odnosi se na prijavu u Poreznu upravu, u 
Registar poreznih obveznika, u roku od 8 dana od dana 
početka obavljanja djelatnosti. Isto tako, obrtnik se obvezno 
mora prijaviti u Hrvatski zavod za zdravstveno osiguranje 
i Hrvatski zavod za mirovinsko osiguranje. HZMO i HZZO 
uspostavili su projekt preuzimanja podataka iz prijave 
na mirovinsko osiguranje (HZMO) za prijavu na obvezno 
zdravstveno osiguranje (HZZO),  tako da više nije potrebno 
podnositi dvije prijave, nego samo prijavu u mirovinski 
sustav (HZMO), odakle će obrtnika automatski prijaviti i u 
sustav obveznog zdravstvenog osiguranja.
E-obrt – internetska registracija obrta
Prvi puta u Republici Hrvatskoj, od 23.09.2015. godine 
moguće je registrirati obrt putem interneta.
Ova usluga dostupna je putem sustava e-Građani, preko 
kojeg sadašnji ili budući obrtnici mogu podnijeti prijavu za 
osnivanje obrta ili upisati statusne promjene bez odlaska u 
nadležna registarska tijela.
Za pristup elektroničkoj usluzi e-Obrt dovoljno je posjedovati 
bilo koju vjerodajnicu uključenu u sustav e-Građani. Ako 
ne posjedujete navedenu vjerodajnicu, posjetite najbližu 
poslovnicu Financijske agencije (Fina) i na označenim 
šalterima zatražite elektroničku vjerodajnicu za e-Građane 
ePass. Za izdavanje vjerodajnica ne naplaćuje se naknada. 
Za dobivanje službenih dokumenata također neće biti 
potrebno odlaziti u nadležna registarska tijela, već će 
obrtnik svoju obrtnicu, rješenje o otvaranju obrta i izvadak iz 
Obrtnog registra dobiti putem osobnog korisničkog pretinca 
koji će sam kreirati. 
Prije ispunjavanja aplikacije svakako obratite pozornost 
na pravnu regulativu (www.portor.hr) i na Nacionalnu 
klasifikaciju djelatnosti iz 2007., koja će vam biti potrebna 
prilikom unosa naziva djelatnosti koju želite obavljati. 
Nacionalnu klasifikaciju djelatnosti pronađite na poveznici:
http://narodne-novine.nn.hr/clanci 
sluzbeni/2007_06_58_1870.html 

Za osnivanje novog obrta i upis u Obrtni registar potrebno 

15


je priložiti skenirane dokumente:
- dokaz o uplati upravne pristojbe u iznosu od 250,00 kn 
   (+ 50,00 kn za svakog idućeg vlasnika/ortaka)
- potvrdu o udovoljavanju posebnim zdravstvenim uvjetima   
   za određenu djelatnost, ako je propisana zakonom (izdaje 
   ju liječnik specijalist medicine rada)
- uvjerenje o stručnoj osposobljenosti, svjedodžbu o 
   završenom srednje strukovnom obrazovanju, diplomu o 
   majstorskom zvanju (samo za vezane i povlaštene obrte)
- dokaz o pravu korištenja prostora (ugovor o zakupu ili 
   vlasnički list)
- dozvolu za rad za strance iz trećih država
   Izvor: www.minpo.hr; www.gov.hr

2.2. Društvo s ograničenom 
odgovornošću (d.o.o.)
Društvo s ograničenom odgovornošću trgovačko je društvo 
u kojem jedna ili više pravnih ili fizičkih osoba ulažu 
temeljne uloge s kojima sudjeluju u unaprijed dogovorenom 
temeljnom kapitalu. Zakonom o trgovačkim društvima, 
društvo s ograničenom odgovornošću definirano je kao 
pravna osoba koja samostalno i trajno obavlja gospodarsku 
djelatnost radi ostvarivanja dobiti proizvodnjom, prometom 
robe ili pružanjem usluga na tržištu. Temeljni ulozi ne moraju 
biti jednaki, a najmanji iznos temeljnog (osnivačkog) 
kapitala iznosi 20.000,00 kn.
NKD 2007 nacionalna je klasifikacija djelatnosti, u kojoj su 
slovima i brojčanim oznakama navedene sve djelatnosti 
koje je moguće registrirati. 

2.2.1. Prednosti i nedostaci društva s ograničenom 
odgovornošću

Prednosti osnivanja d.o.o. su:
- nema ograničenja stručne spreme i zanimanja kao što je 

slučaj kod obrta. U društvu s ograničenom odgovornošću 
moguće je odmah registrirati sve zakonom dozvoljene 
djelatnosti, koje na početku poduzetnik možda neće 
obavljati, ali će stvoriti pretpostavku da ih počne obavljati 
kada to odluči i ispuni zakonske obveze (npr. minimalne 
tehničke uvjete za ugostiteljstvo i trgovinu i proizvodnju 
hrane – zadovoljavanje svih uvjeta definiranih zakonima i 
pravilnicima koji se odnose na proizvodnju hrane)

- poduzetnik ne odgovara svojom cjelokupnom imovinom 
za eventualno nastala dugovanja prema državi, već samo 
do visine osnivačkog kapitala (min. 20.000,00 kn)

- jednostavnije je prenijeti poduzeće na drugu osobu 

(prodati udjele ili cijelo poduzeće) nego kad je posrijedi 
obrt
- ako vlasnik d.o.o. radi kod drugog poslodavca, nema 
obvezu plaćanja mjesečnih doprinosa jer je već osiguran 
kod poslodavca

- jednostavnije iskazivanje troškova (kod obrta su troškovi 
samo ono što se stvarno i plati, a kod trgovačkog društva 
sve za što postoji pravovaljana faktura koja se priznaje kao 
trošak)

Nedostaci osnivanja d.o.o.:
- visoki troškovi osnivanja – oko 3.000,00 kn
- skupa promjena podataka – svaka izmjena zahtijeva 
   objavu u Narodnim novinama i javnobilježničku naknadu
- obveza vođenja dvojnog knjigovodstva te time i viša cijena 
   koju treba platiti za knjigovodstvene usluge
- kompliciraniji i skuplji proces zatvaranja (600,00 kn za 
   j.d.o.o., 2.500,00 kn za d.o.o.)
- za svaku kunu koju poduzetnik zaradi ili potroši, a utječe na 

promjenu stanja (vidljivo je na izvodu sa žiro-računa), 
treba postojati pravovaljani dokument (račun, ugovor)

2.2.2. Osnivanje d.o.o.

Postupak osnivanja d.o.o. može se prikazati kroz sljedeće 
korake:

1. Izbor i rezervacija imena poduzeća
Nakon registracije d.o.o. prvo što kao poduzetnik trebate 
napraviti je izabrati ime budućeg poslovnog subjekta. Za 
pomoć u provjeri imena  (postoji li isto ili slično ime) možete 
se obratiti HITRO.HR-u ili direktno u Trgovačkom sudu na 
području poslovanja budućeg poslovnog subjekta. Prije 
provjere imena potrebno je pripremiti nekoliko rezervnih 
mogućnosti. Ime ili tvrtka trgovačkoga društva mora se jasno 
razlikovati od tvrtke drugoga društva upisanog u sudski 
registar pri istom registarskom sudu, mora biti na latinici, na 
hrvatskom ili na službenom jeziku jedne od članica EU-a, a 
mogu se  koristiti i arapski brojevi. Ako je ime na jednom od 
službenih jezika Europske unije, prilikom rezervacije imena 
bit će potrebno dostaviti presliku prve stranice rječnika i 
presliku stranice na kojoj je riječ sa značenjem te riječi na 
hrvatskom jeziku. 

HITRO.HR servis je Vlade Republike Hrvatske 
koji na jednom mjestu omogućuje uvid u sve 
informacije te obavljanje većine potrebnih 
radnji za osnivanje društva s ograničenom 
odgovornošću.

16


Postupak osnivanja moguće je izvršiti preko HITRO.
HR (online osnivanje) uz neophodno korištenje usluga 
javnih bilježnika, koji pripremaju cjelokupnu pripadajuću 
dokumentaciju.

Nakon što je ime vaš tvrtke provjereno, poželjno je i rezervirati 
ga. To znači da imate rok od 30 dana za podnošenje prijave 
za upis u sudski registar pod tim imenom. Ako to ne 
napravite u navedenom vremenu, rezervirano ime društva 
briše se. Rezervaciju imena moguće je izvršiti po cijeni od 
10,00 kn a postupak rezervacije traje 3 dana. Rezervacija 
imena nije obavezna. Ako je poduzetnik utvrdio da željeno 
ime ne postoji u registru i siguran je da je u skladu sa svim 
propisima, tada nema potrebe za rezervacijom. Ako se tvrtka 
osniva korištenjem elektronskog servisa HITRO.HR, trgovački 
sudovi u roku od 24 sata donose rješenje o osnivanju, a u 
tom slučaju cjelokupna procedura osnivanja tvrtke traje 
2–3 dana. Pojedini javni bilježnici imaju certifikat Fine te 
su online povezani sa servisom HITRO.HR. Ako postupak 
osnivanja vodi javni bilježnik koji nije online povezan s 
HITRO.HR, zakonski rok za registraciju na trgovačkom sudu 
je 15 dana.

2. Javni bilježnik – priprema dokumentacije
Nakon izbora i rezervacije imena javni bilježnik priprema 
cjelokupnu dokumentaciju potrebnu za osnivanje. Prvi 
dokument pri osnivanju trgovačkog društva je izjava o 
osnivanju (ako je poduzetnik jedini osnivač) ili društveni 
ugovor (ako se odlučuje za partnerstvo). Tim dokumentom 
definiraju se naziv i sjedište tvrtke, djelatnosti, prava i obveze 
osnivača i tijela tvrtke (uprave, nadzornog odbora i dr.) i 
ostali elementi važni za funkcioniranje društva. Obvezna 
je prisutnost svih osnivača te je potrebno ponijeti osobnu 
iskaznicu ili putovnicu, koja je obvezna za strane državljane. 
Nakon ovjere dokumentacije, ista se šalje na trgovački sud ili 
u HITRO.HR. Troškovi javnog bilježnika plaćaju se u njegovu 
uredu, a iznose oko 2.500,00 kn.

3. Uplata osnivačkog uloga i sudske pristojbe
Prilikom registriranja d.o.o. poduzetnik mora imati iznos 
minimalnog osnivačkog kapitala od 20.000,00 kn, koji 
može biti uplaćen u novcu ili stvarima. Ako se radi upis 
osnivačkog kapitala u stvarima, nadležni procjenitelj treba 
izvršiti procjenu vrijednosti (okvirna cijena 1.000,00 kn). U 
odabranoj banci ili Fininim poslovnicama moguće je izvršiti 
uplatu osnivačkog kapitala (naknada za uplatu u Fini iznosi 
39,00 kn), uplatu sudske pristojbe (400,00 kn), te uplatu 
pristojbe Državnog zavoda za statistiku (55,00 kn za DZS 
i 25,00 kn naknada za HITRO.HR). Svi potrebni obrasci i 

uplatnice dostupni su, bez naknade, na šalteru servisa 
HITRO.HR. 

4. Državni zavod za statistiku – obavijest o razvrstavanju 
prema NKD
Nakon što je rješenje o upisu u sudski registar izvršeno, 
potrebno je podnijeti zahtjev za dobivanje  obavijesti 
o razvrstavanju poslovnog subjekta prema NKD 2007 
Državnog zavoda za statistiku. Na šalteru servisa HITRO.
HR moguće je preuzeti rješenje o upisu u sudski registar i 
obavijest o razvrstavanju poslovnog subjekta po NKD-u 
(koja sadrži matični broj poslovnog subjekta). Nakon 
preuzimanja dokumentacije potrebno je izraditi pečat te 
otvoriti račun u banci kako bi se mogao izvršiti prijenos 
osnivačkog pologa društva na račun društva.

5. Prijava na HZMO i HZZO
Prije početka obavljanja djelatnosti društvo i zaposlenike 
potrebno je prijaviti Hrvatskom zavodu za zdravstveno 
osiguranje (HZZO) i Hrvatskom zavodu za mirovinsko 
osiguranje – HZMO.

6. Prijava u Poreznu upravu
Važno je nakon upisa u sudski registar i registar Državnog
zavoda za statistiku izvršiti prijavu društva u Poreznoj upravi
nadležnoj prema sjedištu društva, radi upisa u registar 
poreznih obveznika. Na uvid je potrebno dati rješenje o 
upisu u sudski registar, obavijest o razvrstavanju po NKD-u 
te potpisni karton. 

2.3. Jednostavno društvo s 
ograničenom odgovornošću 
(j.d.o.o.)
Jednostavno društvo s ograničenom odgovornošću ima 
većinu obilježja d.o.o, a osnovne su razlike smanjenje praga 
temeljnog kapitala na svega 10,00 kuna, značajno smanjenje 
troškova osnivanja i ubrzanja procedure osnivanja. J.d.o.o. 
mogu osnovati najviše tri osobe, a samo jedna osoba može biti 
član uprave (direktor) i samo direktor odgovara za poslovanje 
društva.

Prema Zakonu o trgovačkim društvima,  j.d.o.o. mora 
unositi u zakonske rezerve četvrtinu dobiti (25 %) iskazane 
u godišnjim financijskim izvješćima, a zakonske rezerve 
mogu se upotrijebiti samo za povećanje temeljnog kapitala 

17


i za pokrivanje gubitaka društva koji se ne mogu pokriti iz 
dobiti tekućeg razdoblja. Ostatak dobiti poslovne godine 
(75%) može se isplatiti vlasnicima. Kada se u zakonskim 
rezervama akumulira 20.000,00 kn, članovi j.d.o.o.  
mogu povećati temeljni kapital na 20.000,00 kn ili više, 
te preoblikovati j.d.o.o. u d.o.o.. Nakon preoblikovanja na 
društvo se primjenjuju odredbe za d.o.o., pa prestaje obveza 
izdvajanja dijela dobiti u zakonske rezerve te se može 
isplaćivati cjelokupna ostvarena dobit. Svu dokumentaciju 
vezanu uz preoblikovanje u d.o.o. treba ovjeriti kod javnog 
bilježnika i predati zahtjev za promjenu na sudskom registru 
nadležnog trgovačkog suda. Uz navedenu promjenu do-
kumentacije potrebno je napraviti reviziju poslovanja.

2.3.1. Osnivanje j.d.o.o.
Postupak osnivanja j.d.o.o. isti je kao i kod osnivanja d.o.o. 
Prvi korak u osnivanju j.d.o.o. je odlazak u servis HITRO.HR 
ili kod javnog bilježnika. Prije odlaska potrebno je izabrati 
ime budućeg poduzeća. Više o provjeri i rezervaciji imena 
možete pronaći u poglavlju 2.2.2. Osnivanje d.o.o. Kod 
javnog bilježnika potpisuje se i ovjerava sva potrebna 
dokumentacija za osnivanje (zapisnik o osnivanju, prijava za 
upis društva u sudski registar, potvrda o nepostojanju duga 
i popis članova društva). Trošak javnog bilježnika iznosi 
500,00 kn, a 47,50 kn iznosi ovjera izjave o nepostojanju 
dugovanja. Dokumentaciju ovjerenu kod  javnog bilježnika 
potrebno je dostaviti u banku, gdje poduzetnik otvara 
račun i uplaćuje temeljni kapital u minimalnom iznosu od 
10,00 kn. Ukoliko se uplata osnivačkog kapitala uplaćuje u 
FINI, njihova naknada za uplatu iznosi 1,00 kn. Nakon toga 
potrebno je uplatiti sudsku pristojbu u iznosu od 60,00 kn. 
Svu dokumentaciju potrebno je ponovno dostaviti javnom 
bilježniku (ako poduzetnik ne koristi uslugu servisa HITRO.HR 
i on podnosi zahtjev za osnivanje j.d.o.o.) Ako je cjelokupna 
dokumentacija ispravna, Registar Trgovačkog suda dužan 
je u roku od 24 sata, dostaviti rješenje o osnivanju. Ukupan 
trošak osnivanja j.d.o.o. iznosi 700 kn + temeljni kapital.
Zaprimanjem rješenja o registraciji, HITRO.HR popunjava 
obrazac za dobivanje obavijesti o razvrstavanju poslovnog 
subjekta prema NKD. HITRO.HR  šalje ga u Državni zavod 
za statistiku i u roku od 1 dana poduzetnik bi trebao dobiti 
obavijest o razvrstavanju poslovnog subjekta prema 
NKD. Za j.d.o.o. ne naplaćuje se upis u Registar poslovnih 
subjekata Državnog zavoda za statistiku, a za elektroničko 
slanje prijave može se platiti usluga HITRO.HR u iznosu od 
25,00 kn.

Osnovni troškovi likvidacije (zatvaranja) d.o.o./j.d.o.o.

–– javni bilježnik oko 1.400 kn za d.o.o. i oko 600 kn za 
j.d.o.o.

–– pristojbe i sudski oglasi 350 kn ( 250 kn pristojba 
trgovačkom sudu i 100 kn troška objave oglasa)

–– izrada novog pečata 150 kn
–– Fina objava likvidacijskih izvješća 460 kn
–– troškovi računovođe za početno i završno likvidacijsko 

izvješće, statističko izvješće te za obračun doprinosa 
likvidatora ako je član uprave postavljen za likvidatora 
(troškovi ovise o cijenama pojedinih servisa)

–– doprinosi
Prema izmjenama Zakona o doprinosima (NN 106/18) od 
1.1.2019. povećani su i troškovi likvidacije poduzeća jer je 
obveza plaćanja viših doprinosa nametnuta i za likvidatore.
Ako poduzetnici pokrenu likvidaciju nakon 1. siječnja 2019. 
moraju se početkom likvidacije prijaviti u radni odnos kao 
likvidatori kako bi plaćali doprinose za mirovinsko osiguranje 
po koeficijentu 0,65 za cijelo vrijeme trajanja likvidacije, što 
za 2019. godinu znači osnovicu od 5491,20 kn i doprinose od 
2004,29 kn. Ako plaćaju manje, razliku do tog iznosa morat 
će platiti kao fizičke osobe vlastitim novcem po rješenju 
Porezne uprave. 
Ako se bivši član uprave ne prijavi kao likvidator i postane 
nezaposlen, doprinos za mirovinsko osiguranje plaća kao 
fizička osoba po koeficijentu 1, odnosno osnovica za 2019. 
godinu  je 8.448,00 kn a mjesečni doprinosi 3.083,52 
kuna mjesečno. Ako vlasnik imenuje neku drugu osobu za 
likvidatora i ta osoba ima doprinose po drugoj osnovi, važno 
je naglasiti da ako su ti doprinosi po drugoj osnovi niži od 
3.083,52 kn za 2019., tada će likvidatoru kao fizičkoj osobi 
Porezna uprava izdati rješenje da plati razliku.
Postoji vjerojatnost da će se za likvidatore moći imenovati 
javni bilježnici ili odvjetnici, a ti će troškovi ovisiti o njihovim 
internim pravilima i cjenicima.

2.4. Obiteljsko poljoprivredno 
gospodarstvo
Obiteljsko poljoprivredno gospodarstvo (OPG) samostalna je 
gospodarska i socijalna jedinica koju čine punoljetni članovi 
zajedničkog kućanstva, a temelji se na vlasništvu i/ili uporabi 
proizvodnih resursa u obavljanju poljoprivredne djelatnosti. 
Poljoprivrednik je fizička osoba na poljoprivrednom 
gospodarstvu koja se bavi poljoprivredom te posjeduje 
znanja i vještine o poljoprivredi. Pravo na upis u Upisnik 

18


imaju pravne osobe sa sjedištem u Republici Hrvatskoj 
i fizičke osobe koje su državljani Republike Hrvatske s 
prebivalištem u Republici Hrvatskoj. Uvjet upisa u Upisnik 
je posjedovanje poljoprivrednih resursa (poljoprivrednog 
zemljišta i/ili stoke) i obavljanje poljoprivredne djelatnosti 
koja obuhvaća bilinogojstvo, stočarstvo i s njima povezane 
uslužne djelatnosti. 

2.4.1. Osnivanje OPG-a

Upis u Upisnik poljoprivrednih gospodarstava potrebno je 
napraviti prema prebivalištu nositelja OPG-a u regionalnom 
uredu Agencije za plaćanja u poljoprivredi, ribarstvu 
i ruralnom razvoju (APPRRR). Regionalni ured izdaje 
Rješenje o upisu u Upisnik poljoprivrednih gospodarstava 
i obiteljskom poljoprivrednom gospodarstvu i dodjeljuje 
Jedinstveni matični identifikacijski broj poljoprivrednog 
gospodarstva (MIBPIG) te iskaznicu nositelju OPG-a i ostalim 
članovima gospodarstva na zahtjev nositelja. Nositelj OPG-a 
je punoljetna osoba koja radi stalno ili povremeno na 
gospodarstvu i odgovorna je za njegovo poslovanje.

Upis obiteljskog poljoprivrednog gospodarstva u Upisnik 
poljoprivrednih gospodarstva vrši se na propisanom obrascu 
„Upisnik poljoprivrednih gospodarstava“, koji se može kupiti u 
Narodnim novinama. Uz zahtjev za upis u Upisnik obiteljskog 
poljoprivrednog gospodarstva dostavlja se sljedeće: 
1. preslike osobnih iskaznica nositelja i članova OPG-a
2. preslika žiro računa otvorenog u poslovnoj banci
3. posjedovni list za poljoprivredno zemljište koje se upisuje 

(original, ne stariji od 6 mjeseci) / ugovor o zakupu ovjeren 
kod javnog bilježnika (ako poljoprivredno zemljište nije u 
vlasništvu OPG-a) / izjava vlasnika o davanju zemljišta 
na korištenje bez naknade uz izvadak iz katastra za sve 
prijavljene čestice koje nisu u posjedovnom listu nositelja 
i članova

4. obrazac Upisnik, koji se kupuje u Narodnim novinama ili 
na kiosku u Uredu državne uprave (u sklopu Upisnika 
nalazi se izjava o nositelju, koju trebaju ovjeriti nositelj i 
svi članovi gospodarstva, u slučaju da gospodarstvo ima 
članove)

5. preslika dokumenata o svim postojećim upisima 
gospodarstva u registre i evidencije ministarstva i od 
ministarstva ovlaštenih ustanova (npr. zavodi, Hrvatski 
stočarsko selekcijski centar, Upisnik proizvođača sjemena, 
Upisnik proizvođača vina, Središnji popis matičnih grla i    
jata)

6. biljezi u iznosu od 70,00 kn

Obiteljsko poljoprivredno gospodarstvo dužno je prijaviti 
Uredu državne uprave svaku promjenu (vezanu uz nositelja 
ili člana gospodarstva, sjedište, promjenu štednog ili žiro 
računa, promjenu u sudskom ili obrtnom registru), koja se 
upisuje u Upisnik u roku od 30 dana od nastale promjene. 
Promjena posjeda zemljišta upisuje se tijekom cijele godine. 
Također, bitna je informacija da za otvaranje OPG-a ne treba 
osigurati temeljni kapital niimati odgovarajuću stručnu 
spremu.
OPG može biti registriran samo upisom u Upisnik 
poljoprivrednih gospodarstva  i ne mora biti obveznik poreza 
na dohodak do prometa od 80.500,00 kn. Ovaj prag odnosi 
se samo na OPG-ove koji se bave isključivo primarnom 
poljoprivrednom proizvodnjom. Ostali OPG-ovi koji se bave i 
preradom te dopunskim djelatnostima imaju obvezu upisati 
u Registar poreznih obveznika u Poreznoj upravi i plaćati 
porez. Ako nositelj i članovi nemaju mirovinsko i zdravstveno 
osiguranje po drugoj osnovi, moraju ih plaćati.

Ako poduzetnik putem OPG-a ostvaruje svoj redovni dohodak 
odnosno ako će biti zaposlen u OPG-u, potrebno je i:
1. izraditi pečat
2. odabrati knjigovodstveni servis
3. prijaviti se ustanovama 

Prijava u ustanove podrazumijeva prijavu u Poreznu upravu 
(rok od 8 dana od dana početka rada), Zavod za mirovinsko 
osiguranje i Zavod za zdravstveno osiguranje.

Na obiteljskom poljoprivrednom gospodarstvu moguće je 
obavljati dopunske djelatnosti povezane s poljoprivredom 
koje omogućavaju bolje korištenje proizvodnih kapaciteta 
te bolje korištenje rada članova OPG-a, sukladno Pravilniku 
o dopunskim djelatnostima na obiteljskim poljoprivrednim 
gospodarstvima (NN 76/14). Sukladno navedenom 
pravilniku, na OPG-u se mogu proizvoditi vino, alkoholna 
pića, sokovi, džemovi, kolači, kruh, tjestenina i ostalo, pri 
čemu sirovina mora biti dijelom iz vlastite proizvodnje, a do 
50 % sirovine može se nabaviti od drugih poljoprivrednih 
gospodarstava. Mogu se proizvoditi i neprehrambeni 
proizvodi i predmeti opće uporabe (proizvodi od drva i 
slame, suveniri i nakit, eterična ulja, kozmetički proizvodi). 
Mogu se pružati i turističke i ugostiteljske usluge, uspostaviti 
proizvodnja i isporučivanje energije iz obnovljivih izvora 
energije, organizirati tečajevi i ostalo.
Bez obzira koju dodatnu djelatnost odabrali, prije početka 
obavljanja svakako je potrebno zadovoljiti propise koji 
uređuju odabranu djelatnost.

19


3.1. Obveze plaćanja doprinosa 
za obvezna osiguranja te 
poreza i prireza na dohodak

3.1.1. Doprinosi 

Doprinosi su financijski instrument kojima se koristi neka 
država kako bi osigurala novčana sredstva za određeni 
javni rashod. Vrsta su izravnih i obveznih nameta s pomoću 
kojih se financira sustav socijalnog osiguranja građana, na 
primjer, mirovinsko i zdravstveno osiguranje. Ubiru se iz 
bruto plaće  zaposlenih osoba te predstavljaju teret koji snosi 
radno-aktivni sloj građana neke države. Osnovni doprinosi 
koji se u RH moraju obračunavati i plaćati su:
- obvezno mirovinsko osiguranje na temelju generacijske 
   solidarnosti (tzv. prvi stup MIO I) 
- obvezno mirovinsko osiguranje na temelju individualne 
   kapitalizirane štednje (tzv. drugi stup MIO II)
- obvezno zdravstveno osiguranje
- posebni doprinos za osiguranje od posljedica nesreće na 
   radu i profesionalnih bolesti
- osiguranje u slučaju nezaposlenosti

Obvezni doprinosi iz plaće i na plaću sukladno važećem 
ZAKONU O DOPRINOSIMA 
(NN 84/08, 152/08, 94/09, 18/11, 22/12, 144/12, 
148/13, 41/14, 143/14, 115/16, 106/18) i pratećem 
PRAVILNIKU O DOPRINOSIMA (NN 2/09, 9/09, 97/09, 
25/11, 61/12, 86/13, 157/14, 128/17, 1/19) plaćaju se po 
ukupnoj stopi od 36,5% prema slijedećoj raspodjeli:

Doprinosi
Doprinosi iz 
plaće (ne teret 
zaposlenika) % 

Doprinosi na 
plaću (na teret 
poslodavca) % 

Za osobe osigurane 
samo u I. stupu 
mirovinskog osiguranja

20 – I. stup  

Za osobe osigurane u I. 
i II. stupu mirovinskog 
osiguranja (osiguranici 
dobne granice 50 
godina i više mogu biti 
isključivo u I stupu )

15 – I. stup
5 – II. stup

Osnovni zdravstveni 
doprinos

16,5

Ukupni doprinosi 20 16,5

3. Upoznajte svoje poslovne 
obveze

Posebni doprinos za 
osiguranje od posljedica 
nesreće na radu i 
profesionalnih bolesti

0,5

Doprinos za 
zapošljavanje 

1,7

Ukupni doprinosi 20 17,2

U nastavku su  detaljnije objašnjene  vrste doprinosa koje 
je poduzetnik dužan obračunavati i plaćati ovisno o obliku 
pravnog subjekta koji osniva.

3.1.2. Porez na dohodak 

Porez na dohodak reguliran je Zakonom o porezu na 
dohodak  te predstavlja  porez kojim se oporezuje dohodak 
fizičkih i pravnih osoba. Razlika je između primitaka i 
izdataka nastalih tijekom jednog poreznog razdoblja te 
predstavlja izravni porez tj. porez koji se nameće izravno 
na dohodak osobe ili domaćinstva koje bi trebalo snositi 
porezni teret. U Republici Hrvatskoj koristi se progresivan 
sustav oporezivanja dohotka, odnosno sustav oporezivanja 
dohotka po principu „što više osoba zarađuje, plaća 
više poreza“ s obzirom na to da višim dohotkom ulazi u 
oporezivanje s većom poreznom stopom. 

Progresivnost poreza na dohodak određuju sljedeći 
elementi:
- raspored poreznih stopa
- osobni odbici
- ostali odbici i olakšice

Porezne stope poreza na dohodak su: 

Stope 
poreza na 
dohodak

Mjesečna porezna 
osnovica

Godišnja porezna 
osnovica

24% do 30.000,00 kn do 360.000,00 kn

36% iznad 30.000,00 kn iznad 360.000,00 kn

Osobni odbici koji se priznaju kao umanjenje porezne 
osnovice su:
- osnovni osobni odbitak
- odbici za uzdržavanu djecu
- odbici za uzdržavanje članova obitelji 

20


Osnovni osobni odbitak iznos je dohotka koji se ne 
oporezuje, tj. koji umanjuje poreznu osnovicu. Novi Zakon 
o porezu na dohodak (NN 115/16) stupio je na snagu 1. 
siječnja 2017. Pravo na osnovi osobni odbitak koji umanjuje 
poreznu osnovicu imaju svi obveznici poreza na dohodak i 
on je fiksan za sve, te iznosi 3.800,00 kn.

Uzdržavanim članom smatra se osoba koja ne ostvaruje 
primitke ili ih ostvaruje, ali čiji oporezivi primici, primici na 
koje se ne plaća porez i drugi primici koji se u smislu Zakona 
o porezu na dohodak ne smatraju dohotkom, ne prelaze 
iznos od 15.000,00 kuna. 

Možda bi najjednostavniji primjer bio rad uzdržavanog djeteta 
koje kao redovan student radi putem studentskog servisa, pri 
čemu roditelj koji na dijete ostvaruje poreznu olakšicu mora 
voditi računa da primici djeteta na razini kalendarske godine ne 
smiju premašiti iznos od 15.000,00 kn jer nakon toga dijete 

kao uzdržavani član prestaje biti porezna olakšica roditelju. 
Jednako čest primjer je prvo zaposlenje kako djece tako i 
supružnika koji predstavljaju poreznu olakšicu zaposlenoj 
osobi. Ako se navedene osobe zaposle tijekom kalendarske 
godine, poreznom se obvezniku mogu priznati kao porezna 
olakšica samo do dana njihova zaposlenja, nakon čega to 
prestaju biti. 

21

Iznosi osobnih odbitaka

Osnova za uvećanje osnovnog osobnog odbitka

Faktor osobnog odbitka 
(primjenjuje se na 
osnovicu osobnog 

odbitka 2.500,00 kn)

Mjesečni iznos

Uzdržavani članovi uže obitelji 0,7 1.750,00

Prvo uzdržavano dijete 0,7 1.750,00

Drugo uzdržavano dijete 1,0 2.500,00

Treće uzdržavano dijete 1,4 3.500,00

Četvrto uzdržavano dijete 1,9 4.750,00

Peto uzdržavano dijete 2,5 6.250,00

Šesto uzdržavano dijete 3,2 8.000,00

Sedmo uzdržavano dijete 4,0 10.000,00

Osmo uzdržavano dijete 4,9 12.250,00

Deveto uzdržavano dijete 5,9 14.750,00

Za svako daljnje uzdržavano dijete koeficijent osnovnoga osobnog odbitka progresivno se uvećava se za 1,1 … 
više u odnosu prema koeficijentu za prethodno dijete

Invalidnost poreznog obveznika, svakog uzdržavanog člana uže 
obitelji i svakog uzdržavanog djeteta

0,4 1.000,00

Invalidnost utvrđena po jednoj osnovi 100% i/ili korištenje, na 
temelju posebnih propisa, prava na doplatak za pomoć i njegu 
poreznog obveznika odnosno prava na osobnu invalidninu, svakog 
uzdržavanog člana uže obitelji i svakog uzdržavanog djeteta.

1,5 3.750,00

1Predujam poreza na dohodak od nesamostalnog rada umanjuje se za 50% umirovljenicima i poreznim obveznicima koji imaju prebivalište i borave na području 
jedinica lokalne samouprave razvrstanih u I. skupinu po stupnju razvijenosti prema posebnom propisu o regionalnom razvoju RH i na području Grada Vukovara. 


Pri utvrđivanju prava na osobni odbitak za uzdržavane 
članove uže obitelji i djecu ne uzimaju se u obzir:
1. primici prema posebnim propisima po osnovi socijalnih 

potpora
2. doplatak za djecu
3. novčane potpore utvrđene u iznosu koji je zakonom kojim 

se uređuju rodiljne i roditeljske potpore propisan kao iznos 
ispod kojeg se ne može isplatiti novčana potpora

4. potpore za novorođenče, odnosno primitak za opremu 
novorođenog djeteta

5. obiteljske mirovine djece nakon smrti roditelja
6. primici koji po svojoj prirodi predstavljaju samo 

uzdržavanje od roditelja ili članova uže obitelji
7. darovanja od pravnih i fizičkih osoba za zdravstvene 

potrebe do visine stvarno nastalih izdataka za tu namjenu
8. naknada troškova prijevoza na posao i s posla mjesnim 

i međumjesnim javnim prijevozom i naknada troškova 
službenog putovanja do propisanih iznosa na koje se 
sukladno odredbama novog Zakona o porezu na dohodak  
ne plaća porez na dohodak

Osobni odbitak dijeli se u tri kategorije ovisno o mjestu 
prebivališta odnosno privremenog boravišta poreznog 
obveznika:

1. područja izvan potpomognutih područja i područje grada 
    Vukovara
2. potpomognuta područja
3. područja grada Vukovara

Pri obračunu plaće odnosno dohotka za osobe s prebivalištem 
na potpomognutom području i području grada Vukovara  
primjenjuje se osnovni osobni odbitak, a povećani osobni 
odbici propisani za navedena područja ostvaruju se tek 
podnošenjem godišnje prijave poreza na dohodak.

Utvrđivanje poreza na dohodak
Temeljem porezne prijave u kojoj se utvrđuje obveza 
plaćanja doprinosa utvrđuje se i obveza poreza na dohodak 
na način kao što smo već utvrdili kod obrtnika obveznika 
poreza na dohodak koji nije zaposlen po nekoj drugoj osnovi 
tj. kod drugog poslodavca. Na dohodak do visine osobnog 
odbitka porez se ne plaća. Iznad tog iznosa, porez na 
dohodak plaća se na sljedeći način:

Stope poreza na dohodak Mjesečna porezna osnovica

24% do 30.000,00 kn

36% iznad 30.000,00 kn

Porez na dohodak uvećava se za prirez porezu na dohodak, 
koji uvode jedinice lokalne samouprave posebnom odlukom. 
Nakon predaje obrasca godišnje porezne prijave poreza 
na dohodak nadležnoj ispostavi Porezne uprave, Porezna 
uprava donosi rješenje temeljem kojeg se obrtniku propisuje 
jednokratna obveza plaćanja utvrđenih doprinosa te poreza 
na dohodak u roku od 15 dana od dana uručenja rješenja, 
odnosno obvezan je sve obveze platiti odjednom, kako 
doprinose tako i porez.

22


Paušalni porez na dohodak
Od 1. siječnja 2017. godine paušalni porez na dohodak 
mogu plaćati porezni obveznici koji obavljaju samostalnu 
djelatnosti obrta i samostalnu djelatnost poljoprivrede 
i šumarstva, a kojima ukupan godišnji primitak u 2017. 
godini ne prelazi iznos propisan za obvezni ulazak u sustav 
PDV-a odnosno iznos od 300.000,00 kuna. Posebno 
napominjemo da paušalni porez na dohodak mogu plaćati 
i porezni obveznici koji obavljaju samostalnu djelatnost 
ugostiteljstva i/ili trgovine, te porezni obveznici koji imaju 
izdvojenu poslovnu jedinicu ili proizvodni pogon, budući da 
to do sada nije bio slučaj.
Visina paušalnog poreza na dohodak utvrđuje se poreznim 
rješenjem koji donosi nadležna ispostava Porezne uprave 
prema mjestu prebivališta ili uobičajenog boravišta poreznog 
obveznika, a prema univerzalnoj stopi od 12%. U paušalnom 
rješenju iskazuju se svota godišnjeg paušalnog dohotka, 

a rješenjem utvrđen paušalni porez na dohodak plaća se 
tromjesečno do posljednjeg dana svakog tromjesečja. 
Razlika godišnjeg paušalnog poreza za uplatu ili za povrat 
utvrđuje se na temelju podataka iz izvješća PO-SD, koje 
se podnosi Poreznoj upravi najkasnije 15 dana od dana 
isteka godine za koju se izviješće podnosi. Porezni obveznik 
koji plaća paušalni porez obvezan je tijekom godine voditi 
evidenciju o prometu na temelju kojeg se spomenuto 
izvješće izrađuje i podnosi nadležnoj ispostavi Porezne 
uprave.
Porezni obveznik - osiguran po osnovi obavljanja samostalne 
djelatnosti obrta te poljoprivrede i šumarstva koji plaća 
paušalni porez na dohodak, doprinose za svoje osobno 
osiguranje plaća prema mjesečnoj osnovici propisanoj kao 
umnožak iznosa prosječne plaće i koeficijenta 0,4 koja za za 
2019. godinu iznosi 3.379,20 kuna.

23

Ovisno o visini ostvarenih ukupnih primitaka obračunava se godišnji paušalni porez: 

Ostvareni ukupni primici Godišnja porezna osnovica Godišnji paušalni porez na dohodak

od 0,00 - 85.000,00  12.750,00 1.530,00

od 85.000,01 - 115.000,00 17.250,00 2.070,00

od 115.000,01 - 149.500,00 22.425,00 2.691,00

od 149.500,01 - 230.000,00 34.500,00 4.140,00

od 230.000,01 do 300.000,00 45.000,00 5.400,00

Primjera radi, ako obrtnik paušalist tijekom godine poslovanja ostvari primitke u iznosu od 75.000,00 kn, prema gore navedenoj tablici pripada kategoriji 
ostvarenih primitaka do 85.000,00 kn. Sukladno tome, Porezna uprava prilikom određivanja poreza odredit će godišnji paušalni porez na dohodak 
u iznosu od 1.530,00 kn godišnje tj. 382,50 kn na tromjesečnoj razini. Budući da je propisani rok plaćanja paušalnog poreza na tromjesečnoj razini, 
porez se mora platiti do posljednjeg dana svakog tromjesečja. Ako je poduzetnikovo prebivalište ili uobičajeno boravište u mjestu u kojem je propisana i 
određena stopa prireza (npr. Grad Zagreb ima stopu prireza od 18%), tromjesečni iznos poreza uvećava se za stopu prireza. S druge strane, ako obrtnik 
paušalist ima prebivalište ili uobičajeno boravište na potpomognutim područjima I. skupine i gradu Vukovaru plaća godišnji paušalni porez na dohodak 
u visini od 25 % godišnjeg paušalnog poreza na dohodak..

Bitno je napomenuti da obrtnik koji obavlja djelatnost koja se paušalno oporezuje za istu tu djelatnost ne podnosi godišnju poreznu prijavu nego 
samo obrazac pod nazivom PO-SD obrazac, koji Poreznoj upravi dostavlja najkasnije u roku od petnaest dana po isteku kalendarske godine.


Utvrđivanje poreza na dohodak kod obrtnika dohodaša
Prema Zakonu o porezu na dohodak, dohodak je razlika 
između primitaka i izdataka nastalih u jednoj kalendarskoj 
godini kao poreznom razdoblju, pri čemu su primici sva 
dobra (novac, stvari, usluge i prava) ostvarena na tržištu, 
tj. primici od prodane robe, izvršenih usluga, prodane 
dugotrajne imovine i sl., dok su izdaci svi troškovi nastali 
poslovanjem obrta. Porezni obveznik je obrtnik koji ostvaruje 
primitke od obavljanja samostalne djelatnosti obrta. Ako 
više fizičkih osoba zajednički ostvaruje dohodak, porezni 
obveznik je svaka od njih zasebno za svoju udio u zajednički 
ostvarenom dohotku.
Visina stope po kojoj se plaća porez na dohodak ovisi o 
visini ostvarenoga dohotka. Na dohodak do visine osobnog 
odbitka porez se ne plaća. Iznad tog iznosa porez na 
dohodak plaća se na sljedeći način: 

Stope poreza na dohodak Mjesečna porezna osnovica

24% do 30.000,00 kn

36% iznad 30.000,00 kn

Porez na dohodak uvećava se za prirez porezu na dohodak 
koji uvode jedinice lokalne samouprave posebnom odlukom. 
Nakon predaje obrasca godišnje porezne prijave poreza 
na dohodak nadležnoj ispostavi Porezne uprave, Porezna 
uprava donosi rješenje temeljem kojeg je obrtnik obvezan 
plaćati mjesečne predujmove poreza na dohodak. Rok 
je plaćanja predujama do kraja mjeseca za prethodni 
mjesec sve do podnošenja sljedeće porezne prijave u kojoj 
se ponovo utvrđuje dohodak te se na temelju uplaćenih 
predujama utvrđuje novonastala porezna obveza obrtnika. 
Ako je iznos uplaćenih predujama veći od nove obveze 
poreza na dohodak obrtnik ima pravo povrata preplaćenog 
poreza, ali ako je novoutvrđena obveza poreza na dohodak 
veća od iznosa uplaćenih predujama, odnosno ako je 
obrtnik ostvario veći dohodak, tada ima obvezu Poreznoj 
upravi platiti razliku poreza na dohodak. 

Obveznik koji počinje obavljati samostalnu djelatnost 
prvu godinu ne plaća predujme poreza na dohodak. Tek 
nakon predaje prve porezne prijave tj. utvrđivanja prvog 
ostvarenog dohotka započinje s uplatom predujama poreza 
na dohodak. 

3.1.3. Porez na dobit
Porez na dobit vrsta je državnog poreza koju trgovačka 
društva i ostali obveznici poreza na dobit plaćaju na ostvarenu 
dobit, koja se utvrđuje kao razlika između ukupnih prihoda 
i rashoda ostvarenih tijekom godine poslovanja, pri čemu 
prihodi proistječu iz redovnih aktivnosti poduzetnika, kao 
što su prihodi od prodaje proizvoda i robe, pružanje usluga 
i sl. dok rashodi predstavljaju troškove poslovanja odnosno 
vrijednosti koje su morale biti utrošene u poslovnom procesu 
(sirovine, materijal, režije, najam,  plaće i sl.). 
Obveznici poreza na dobit su:
1. Trgovačka društva i druge pravna i fizičke osobe rezidenti 

Republike Hrvatske koji gospodarsku djelatnost obavlja 
samostalno, trajno i radi ostvarivanja dobiti, dohotka ili 
prihoda ili drugih gospodarskih procjenjivih koristi 

2. Tuzemne poslovne jedinice inozemnog poduzetnika 
(nerezident) 

3. Fizičke osobe, koje ostvaruju dohodak prema propisima 
o oporezivanju dohotka, ako izjave da će plaćati porez na 
dobit umjesto poreza na dohodak, svojom odlukom

4. Fizička osobe koja ostvaruju dohodak od obrta i s obrtom 
izjednačenih djelatnosti prema propisima o porezu na 
dohodak po sili zakona, ako je u prethodnom poreznom 
razdoblju ostvario: a) ukupni primitak veći od 3.000.000,00 
kuna, ili b) ako ispunjava dva od sljedeća tri uvjeta:

· u prethodnom poreznom razdoblju ostvario je dohodak 
veći od 400.000,00 kuna

· ima dugotrajnu imovinu u vrijednosti većoj od 
2.000.000,00 kuna

· u prethodnom poreznom razdoblju prosječno 
zapošljava više od 15 radnika

Porez na dobit utvrđuje se za poslovnu godinu (u pravilu 
kalendarska godina) prema dobiti koju je poduzetnik 
ostvario u tom razdoblju. Porezna osnovica poreza na dobit 
jest dobit – razlika između prihoda i rashoda – uvećana i 
umanjena prema odredbama Zakona o porezu na dobit. 

Ostvareni godišnji prihod Stopa poreza na dobit

do 3 mil kuna 12 %

iznad 3 mil. kuna 18 %

Primjena za porezna razdoblja koja počinju od 1. siječnja 2017.:
· priznavanje troškova reprezentacije na način da se 50% 
  troška reprezentacije utvrđuje kao porezno priznati rashod
· za porezne obveznike koji ostvaruju godišnje prihode do 

3 milijuna kuna uvedena je mogućnost utvrđivanja porezne 
osnovice poreza na dobit prema novčanom načelu 
(odnosno da im u prihode ulazi samo ono što su u 

24


poreznom razdoblju stvarno i naplatili). Važno! Porezni 
obveznik koji namjerava promijeniti način utvrđivanja 
porezne osnovice prema novčanom načelu treba podnijeti 
Poreznoj upravi najkasnije 15 dana nakon početka 
poreznoga razdoblja (najkasnije do 15. siječnja)  izjavu o 
promjeni načina utvrđivanja porezne osnovice 

· ukinuta je porezna olakšica za reinvestiranu dobit, 
a porezni  poticaji za izvršene investicije i ulaganja u 
dugotrajnu imovinu provoditi  će se samo putem posebnog 
propisa o poticanju ulaganja, Zakonu o poticanju ulaganja 
(Narodne novine br. 102/15.) koji pruža mogućnost, 
ovisno o visini ulaganja u dugotrajnu imovinu i broju 
novootvorenih radnih mjesta, plaćanje poreza na dobit 
primjenom porezne stope od 0% u razdoblju do 10 godina

· kada je riječ o regionalnim poreznim olakšicama ukida se 
porezna olakšica propisana za potpomognuta područja 
i to područja jedinica lokalne samouprave razvrstanih 
u II. skupinu po stupnju razvijenosti prema posebnom 
propisu o regionalnom razvoju, dok se za područja jedinica 
lokalne samouprave razvrstanih u I. skupinu po stupnju 
razvijenosti prema posebnom propisu o regionalnom 
razvoju plaća porez po umanjenoj stopi za 50%, a na 
području Grada Vukovara utvrđenog prema posebnom 
propisu o obnovi i razvoju Grada Vukovara porez na dobit 
se ne plaća

Na utvrđenu dobit obračunava se porez na dobit po 
propisanim stopama te taj iznos predstavlja godišnju obvezu 
poreza na dobit, koju je poduzetnik dužan platiti jednokratno 
do 30.04. tekuće godine za prethodnu godinu. Istovremeno 
se kod obračuna dobiti i poreza na dobit utvrđuju i predujmi 
poreza na dobit tako da se iznos obveze godišnjeg poreza 
na dobit podijeli na 12 mjeseci pa obveznici poreza na dobit 
tijekom godine plaćaju i predujme poreza na dobit. Ulaskom 
u sustav poreza na dobit poduzetnik u njemu ostaje 
minimalno pet godina.
Porezni obveznik koji počinje obavljati djelatnost ne plaća 
predujme do podnošenja prve porezne prijave. 

3.2. Utvrđivanje obveznih 
doprinosa
3.2.1. Utvrđivanje obveznih doprinosa  kod  obavljanja 
samostalne djelatnosti paušalnog obrta  kada  vlasnik 
obrta radi isključivo u obrtu
Obveznik plaćanja doprinosa za obvezna osiguranja je i 
osiguranik s osnove obavljanja samostalne djelatnosti 
obrta te samostalne djelatnosti poljoprivrede, koji porez 
na dohodak plaća prema paušalnom dohotku. Prema čl. 
68. Zakona o doprinosima, propisana je obveza plaćanja 
doprinosa  i to:
- za mirovinsko osiguranje:

- ako je osoba osigurana samo u prvom stupu MIO I 
   plaća doprinos na temelju generacijske solidarnosti 
   po stopi od 20%
- ako je osoba osigurana u oba mirovinska stupa 
   MIO I i MIO II, plaća doprinos na temelju generacijske 
   solidarnosti po stopi od 15% i doprinos na temelju 
   individualne kapitalizirane štednje po stopi od 5,00%

Za obavezno zdravstveno osiguranje po stopi od 16,5%.

Navedeni doprinosi obračunavaju se na osnovice, koje 
definira Ministarstvo financija Naredbom o iznosima 
osnovica za obračun doprinosa za obvezna osiguranja, a  za 
2019. godinu objavljena je u NN 1/2019.

25


Doprinosi za obrtnika paušalista za 2019. godinu utvrđeni su 
u sljedećim svotama:

Vrsta 
doprinosa

Mjesečna 
osnovica u 
kunama

Stopa 
doprinosa

Iznos 
doprinosa 
u kunama

Mirovinsko 
osiguranje I. 
stup

3.379,20 15% 506,88

Mirovinsko 
osiguranje
II. stup

3.379,20 5% 168,96

Obvezno 
zdravstveno 
osiguranje

3.379,20 16,5% 557,57

Sveukupno 
mjesečno

  1.233,41

Rok uplate odnosno dospijeće obveznih doprinosa je do 
15. u mjesecu za prethodni mjesec.

2Naredba o iznosima osnovica za obračun doprinosa za 
obvezna osiguranja za 2019. godinu (NN 1/19).

3.2.2. Utvrđivanje obveznih doprinosa  kod  obavljanja 
samostalne djelatnosti paušalnog obrta  kada  je vlasnik 
obrta zaposlen kod drugog poslodavca
Fizičkoj osobi koja je u radnom odnosu (zaposlena kod 
drugog poslodavca i po toj osnovi plaća doprinose), a 
istovremeno obavlja i samostalnu djelatnost paušalnog 
obrta (tzv. drugu djelatnost), za koju se porez na dohodak 
obračunava u paušalnom iznosu, osnovica za obračun 
doprinosa jednaka je iznosu godišnjeg paušalnog dohotka 
te ovisno o ostvarenim ukupnim primicima može iznositi 
kako je prikazano u tablici:

Ukupno primici
Godišnja osnovica za 

obračun doprinosa

od 0,00 - 85.000,00 12.750,00

od 85.000,01 - 115.000,00 17.250,00

od 115.000,01 - 149.500,00 22.425,00

od 149.500,01 - 230.000,00 34.500,00

od 230.000,01 do 300.000,00 45.000,00

Primjer: ako ste zaposleni i uz radni odnos istovremeno 
i vlasnik paušalnog obrta, a tijekom godine ostvarite 
80.000,00 kn ukupnih primitaka, na temelju toga ulazite 
u prvi razred ostvarenih primitaka do 85.000,00 kn.  
Osnovica za obračun i plaćanje vaših doprinosa iznosit će 
12.750,00 kn. Na iznos osnovice obračunavaju se obvezni 
doprinosi koje prema zakonu poduzetnik mora plaćati bez 
obzira na to što poslodavac već plaća iste doprinose jer se 
obveze plaćanja doprinosa temeljem više različitih osnova  
međusobno ne isključuju.

26

Obvezni doprinosi koje poduzetnik kao zaposlena osoba mora plaćati ako je istovremeno vlasnik paušalnog obrta, sukladno 
(čl. 185. st. 3. Zakona o doprinosima- NN 84/08., 152/08., 94/09., 18/11., 144/12., 148/13., 41/14., 143/14., 115/16. i 106/18.)

Ostvareni ukupni 
primitci

Godišnja porezna 
osnovica

Godišnja obveza 
doprinosa za 
mirovinsko 

osiguranje 10 %

Godišnja obveza 
doprinosa za 
zdravstveno 

osiguranje 7,5 %

Ukupna godišnja 
obveza doprinosa

od 0,00 - 85.000,00   12.750,00 1.275,00 956,25 2.231,25

od 85.000,01 - 
115.000,00

17.250,00 1.725,00 1.293,75 3.018,75

od 115.000,01 - 
149.500,00

 22.425,00 2.242,50 1.681,88 3.924,38

od 149.500,01 - 
230.000,00

34.500,00 3.450,00 2.587,50 6.037,50

230.000,01 - 
300.000,00

45.000,00 4.500,00 3.375,00	 7.875,00

Godišnji iznos doprinosa obračunava i utvrđuje rješenjem Porezna uprava, koja  istim rješenjem propisuje i rokove uplate doprinosa.


3.2.3. Utvrđivanje obveznih doprinosa i poreza na dohodak 
kod obavljanja samostalne djelatnosti obrta kada vlasnik 
obrta radi isključivo u obrtu – obrtnik dohodaš

Osiguranici po osnovi obavljanja samostalnih djelatnosti 
obrta, slobodnog zanimanja (profesionalne djelatnosti), 
sportaša, poljoprivrede i šumarstva te ostalih samostalnih 
djelatnosti koji od obavljanja tih djelatnosti utvrđuju dohodak 
od samostalne djelatnosti, sami su obveznici doprinosa i 
obveznici plaćanja doprinosa za osobno osiguranje. 
Obvezu doprinosa, vrste i mjesečne iznose doprinosa te 
razdoblje na koje se obveza odnosi utvrđuje Porezna uprava 
rješenjem.
Ministar financija donosi Naredbu o iznosima osnovica za 
obračun doprinosa za obvezna osiguranja za svaku godinu 
posebno. 

Izračun doprinosa na temelju propisane najniže mjesečne 
osnovice za 2019. godinu:	

Vrsta doprinosa
Mjesečna 

osnovica u 
kunama

Stopa 
doprinosa

Iznos 
doprinosa 
u kunama

Mirovinsko 
osiguranje I. 
stup

5.491,20 15% 823,68

Mirovinsko 
osiguranje II. 
stup

5.491,20 5% 274,56

Obvezno
zdravstveno
osiguranje

5.491,20 16,5% 906,05

Sveukupno
mjesečno

2.004,29

(čl.66. st.1. t. 1. Zakona o doprinosima)
			 

3.2.4. Utvrđivanje obveznih doprinosa te poreza na dohodak  
kada je vlasnik obrta zaposlen kod drugog poslodavca

Sukladno Zakonu o obrtu  nema nikakve pravne zapreke 
da zaposlena osoba otvori obrt. Dakle, obrt može obavljati i 
osoba u radnom odnosu. Zakonom je također propisano da 
se radom u obrtu ostvaruju prava u svezi s radnim odnosom, 
pa tako među njima i pravo na mirovinsko i zdravstveno 
osiguranje.
Ako je poduzetnik zaposlen kod drugog poslodavca, on 
za njega plaća doprinose, ali  je poduzetnik obvezan 
obračunavati i plaćati doprinose i u svom obrtu.
Godišnja osnovica za obračun doprinosa obvezniku koji 
obrt obavlja kao drugu djelatnosti je  dohodak ostvaren u 
poreznom razdoblju – razlika između primitaka i izdataka. 
Godišnja osnovica može iznositi najviše do 65.894,40 
kn. Ako obrtnik u godini ostvari veći dohodak od najviše 
osnovice za obračun doprinosa, doprinosi se obračunavaju 
na najvišu propisanu osnovicu. 
Primjer: Ako je poduzetnik po osnovi samostalnog rada 
odnosno obrta tijekom godine ostvario dohodak od 
10.000,00 kn,  taj dohodak ujedno predstavlja osnovicu za 
obračun doprinosa.

Ostvareni 
dohodak

Osnovica 
za obračun 
doprinosa

Mio I + 
Mio II
(7,5% + 
2,5%)

Doprinos 
za 
zdravstvo  
(7,5%)

Ukupna 
godišnja 
obveza 
doprinosa

10.000,00 10.000,00 1.000,00 750,00 1.750,00
70.000,00 65.894,40 6.589,44 4.942,08 11.531,52

27


3.2.5.  Utvrđivanje obveznih doprinosa i poreza na 
dohodak kod obavljanja samostalne djelatnosti obrta 
kao obveznika poreza na dobit – obrtnik dobitaš

Poduzetnici u obrtu i s obrtom izjednačenoj djelatnosti, koji 
su dobrovoljno ili po sili zakona postali obveznici poreza na 
dobit i dalje imaju obvezu plaćanja doprinosa, ali u ovom 
slučaju na poduzetničku plaću koja je propisana Zakonom 
o doprinosima. Poduzetnička plaća je plaća koju si isplaćuje 
obrtnik obveznik poreza na dobit. Najniža mjesečna osnovica 
za poduzetničku plaću u 2018. godini iznosi 8.822,00 
kn, to je ujedno i najniža mjesečna osnovica za obračun 
doprinosa. U ovom slučaju obrtnici sami odlučuju hoće li 
samo obračunavati i plaćati doprinose na poduzetničku 
plaću ili će si poduzetničku plaću i isplaćivati.  Porezni 
savjetnici obrtnicima dobitašima preporučuju obračun i 
isplatu poduzetničke plaće iz nekoliko osnovnih razloga:
- kod isplate poduzetničke plaće moguće je koristiti osobni 

odbitak 
- ukupni iznos poreza, prireza, doprinosa i neto plaće ulazi 

u troškove poslovanja, što umanjuje osnovicu za plaćanje 
poreza na dobit

Doprinosi koje su obrtnici obveznici poreza na dobit dužni 
obračunavati i plaćati su:
- doprinos za mirovinsko osiguranje I stup  
- doprinos za mirovinsko osiguranje II stup 
- doprinos za zdravstveno osiguranje

Obračun doprinosa na razini propisanog minimalnog iznosa 
poduzetničke plaće:

Osnovica za obračun 
doprinosa (najniža mjesečna 
poduzetnička plaća)

Mio I +
Mio II

 (15% + 5%)

doprinos za
zdravstvo

(16,5%)

9.292,80 1.858,56 1.533,31

Ukupan iznos doprinosa mjesečno: 3.391,87

Doprinosi se uplaćuju pri isplati poduzetničke plaće, a ako se 
plaća ne isplaćuje, onda do posljednjeg dana u mjesecu za 
prethodni mjesec.
Ako si obrtnik dobitaš ne isplaćuje poduzetničku plaću, tada 
ne postoji obveza obračuna i plaćanja poreza i prireza na 
dohodak. Ako obrtnik isplaćuje poduzetničku plaću, tada 
obračunom plaće utvrđuje i plaća pripadajući porez i prirez 
na dohodak prema utvrđenim stopama, navedenima u 
dijelu 3.1.2.

Porez na dohodak uvećava se za prirez porezu na dohodak, 
koji uvode jedinice lokalne samouprave posebnom odlukom.

3.2.6.  Utvrđivanje obveznih doprinosa i poreza na 
dohodak za j.d.o.o. i d.o.o. ako je vlasnik ujedno i 
zaposlen u društvu

Obračun doprinosa za vlasnika društva s ograničenom 
odgovornošću te jednostavnog društva s ograničenom 
odgovornošću temelji se na utvrđenom iznosu bruto I plaće 
koji se regulira Ugovorom o radu. Zakon za vlasnike koji su 
ujedno direktori takvih društava ne propisuje ograničenja 
pri određivanju maksimalnog iznosa bruto plaće. Međutim, 
propisuje bruto I iznos minimalne plaće, koja za 2019. godinu 
iznosi 3.750,00 kn. Vlasnici poduzeća mogu si isplaćivati 
minimalnu plaću (3.750,00 kn, bruto I), ali si doprinose 
moraju obračunati na minimalnu propisanu osnovicu od 
5.491,20 kn. Obvezni doprinosi koji se obračunavaju i plaćaju 
su:
- doprinos za mirovinsko osiguranje I stup po stopi od 20% 

ili 15%
- doprinos za mirovinsko osiguranje II stup po stopi od 5%
- doprinos za zdravstveno osiguranje po stopi od 16,5%

Obračun obveznih doprinosa za vlasnike d.o.o./j.d.o.o. na 
minimalnu osnovicu od 5.491,20 kn

Osnovica za obračun 
doprinosa (najniža mjesečna 
poduzetnička plaća)

Mio I +
Mio II

 (15% + 5%)

doprinos za
zdravstvo

(16,5%)

5.491,20 1.098,24 906,05

Ukupan iznos doprinosa mjesečno: 2.004,29

Zakonom propisana najviša mjesečna osnovica za plaćanje 
doprinosa za mirovinsko osiguranje u 2019. godini iznosi 
50.688,00 kn. Ako je bruto iznos poduzetnikove mjesečne 
plaće veći od propisane najveće mjesečne osnovice, 
doprinosi mu se računaju temeljem najveće propisane 
osnovice.

Obračunom plaće utvrđuju se i plaćaju pripadajući porez i 
prirez na dohodak prema zakonskim stopama navedenim 
u dijelu 3.1.2.

Primjera radi, ako si poduzetnik Ugovorom o radu definira 
bruto plaću u iznosu od 10.000,00 kn, na taj iznos 

28


obračunavaju se i plaćaju pripadajući porezi i doprinosi kako 
slijedi:

R. br. Bruto I iznos plaće u kn 10.000,00

1 Doprinos za MIO I po stopi od 15% 1.500,00

2 Doprinos za MIO II po stopi od 5% 500,00

3 Dohodak(bruto – doprinosi) 8.000,00

4 Osnovni osobni odbitak 3.800,00

5 Osnovica poreza na dohodak: 
dohodak – osobni odbitak 4.200,00

6 Stopa poreza 24% do 30.000,00 
kn porezne osnovice 1008,00

7 Stopa poreza 36% iznad 
30.000,00 kn 0,00

8 Ukupno porez na dohodak: 1.008,00

9 Prirez (npr. Zagreb) 18% 181,44

10 Ukupno porez i prirez na dohodak 1.189,44

11 Neto plaća 6.810,56

Doprinosi na plaću:

12 Doprinos za zdravstveno (10.000 x 
16,5%) 1.650,00

15 Ukupni trošak plaće (bruto II) 11.650,00

Rok uplate doprinosa je do 15. u mjesecu za prethodni 
mjesec.

3.2.7. Utvrđivanje obveznih doprinosa i poreza na 
dohodak za j.d.o.o. i d.o.o. ako vlasnik nije zaposlen u 
društvu nego je zaposlen kod drugog poslodavca

Ne postoji obveza plaćanja poreza i doprinosa ako je 
poduzetnik zaposlen kod drugog poslodavca umjesto 
u vlastitom poduzeću budući da poslodavac već  kroz 
plaću podmiruje sva davanja.

3.2.8. Utvrđivanje obveznih doprinosa i poreza na 
dohodak za j.d.o.o. i d.o.o. ako vlasnik nije zaposlen 
ni u svojoj tvrtci ni kod drugog poslodavca

Doprinosi se moraju plaćati na propisani minimalni 
iznos poduzetničke plaće, koja je ujedno osnovica za 
obračun doprinosa. 
Vlasnik tvrtke koji nije u njoj zaposlen temeljem Ugovora 
o radu mora uplaćivati obvezne doprinose (mirovinsko i 
zdravstveno) na osnovicu od 8.448,00 kn, što mjesečno 
iznosi 3.083,52 kn. U tom slučaju ne isplaćuje si neto 
plaću, a rok dospijeća plaćanja doprinosa je do 15. u 
mjesecu za prethodni. 

3.2.9. Utvrđivanje obveznih doprinosa i poreza na 
dohodak vlasnika odnosno nositelja obiteljskog 
poljoprivrednog gospodarstva – OPG-a

Obvezna su osiguranja poljoprivrednika mirovinsko i 
zdravstveno osiguranje. Obveza prijave na obvezno 
mirovinsko i zdravstveno osiguranje propisana je za:

1. Osobe koje obavljaju poljoprivrednu djelatnost, 
a nisu obveznici poreza na dohodak ni upisani u 
registar OPG-a, obvezne su plaćati samo doprinos 
za zdravstveno osiguranje po stopi od 7.5%, pri čemu 
minimalna osnovica za obračun doprinosa iznosi 
3.047,60 (3.047,60 x 7.5 % = 228,57). Doprinos se plaća 
temeljem rješenja Porezne uprave do 15. u mjesecu za 
prethodni mjesec.

2. Osobe koje obavljaju poljoprivrednu djelatnost kao 
jedino ili glavno zanimanje, a upisane su u upisnik 
OPG-a u svojstvu nositelja ili člana OPG-a te nisu 
obveznici poreza na dohodak ni poreza na dobit 
(ostvaruju primitke do 80.500,00 kn), doprinose po 
rješenju Porezne uprave obračunavaju i plaćaju na 
osnovicu od 3.210,24 kn. Nezaposleni članovi OPG-a 
također su obvezni plaćati niže navedene doprinose.  

29


Osnovica za obračun doprinosa

Mio I +
Mio II

 (5% + 5%)

doprinos za
zdravstveno

(7,5%)

3.210,24 321,02 240,77

Ukupan iznos doprinosa mjesečno: 561,79

3. Osobe kojima je poljoprivreda jedino i glavno 
zanimanje, a obveznici su poreza na dohodak, doprinose 
obračunavaju temeljem osnovice od 4.646,40.

Primjer obračun doprinosa na mjesečnoj razini:

Osnovica za obračun doprinosa

Mio I +
Mio II

 (15% + 5%)

doprinos za
zdravstveno

(16,5%)

4.646,40 929,28 766,66

Ukupan iznos doprinosa mjesečno: 1.695,94

4. Osobe koje porez na dohodak plaćaju prema paušalnom 
dohotku same su obveznici doprinosa za  osobno 
osiguranje koje utvrdi Porezna uprava rješenjem. Doprinosi 
se obračunavaju na osnovicu od 3.379,20 kn.

Primjer obračuna doprinosa na mjesečnoj razini:

Osnovica za obračun doprinosa

Mio I +
Mio II

 (15% + 5%)

doprinos za
zdravstveno

(16,5%)

3.379,20 675,84 557,57

Ukupan iznos doprinosa mjesečno: 1.233,41

5. Osobe kojima je poljoprivreda jedino i glavno zanimanje, 
a obveznici su poreza na dobit, doprinose obračunavaju 
temeljem osnovice minimalnog iznosa poduzetničke plaće 
od 9.292,80 kn.

Primjer obračuna doprinosa na mjesečnoj razini:

Osnovica za obračun doprinosa

Mio I +
Mio II

 (15% + 5%)

doprinos za
zdravstveno

(16,5%)

9.292,80 1.858,56 1.533,31

Ukupan iznos doprinosa mjesečno: 3.391,87

6. Poljoprivrednici kojima poljoprivreda nije jedino ni glavno 
zanimanje, već su osigurani po nekoj drugoj osnovi (radni 
odnos kod drugog poslodavca), a po osnovi poljoprivrede 
su obveznici poreza na dohodak ili poreza na dobit (druga 
djelatnost), obveznici su sljedećih doprinosa:
- doprinos za MO I. stup po stopi 10 % (osiguranik I. stupa) ili 

7.5 % (osiguranik I. i II. stupa)
- doprinos za MO II. stup po stopi 2.5 %
- doprinos za ZO po stopi 7.5 %

Znači, poljoprivrednici koji djelatnost poljoprivrede obavljaju 
paralelno uz radni odnos, a po osnovi poljoprivrede 
obveznici su poreza na dohodak ili poreza na dobit, smatraju  
se osobama koje obavljaju drugu djelatnost i osnovica za 
plaćanje doprinosa određena im je u visini ostvarenog 
dohotka odnosno dobiti iskazane u godišnjoj poreznoj 
prijavi (u obrascu DOH odnosno obrascu PD).

Poljoprivrednici obveznici poreza na dohodak obvezu poreza 
na dohodak obračunavaju i plaćaju jednako kao obrtnici 
obveznici poreza na dohodak, odnosno temeljem godišnje 
porezne prijave, dok poljoprivrednici obveznici poreza na 
dobit temeljem obrasca PD obračunavaju i plaćaju porez na 
dobit po stopi od od 18%, odnosno 12% za porezne obveznike 
s manje od 3.000.000,00 kn godišnjih prihoda.

Poljoprivrednici koji  dohodak obračunavaju paušalno, 
doprinose i paušalni porez na dohodak plaćaju isto kao i 
obrtnici paušalci uz radni odnos (3.2.2. Utvrđivanje obveznik 
doprinosa kod obavljanja samostalne djelatnosti paušalnog 
obrta kada je vlasnik obrta zaposlen kod drugog poslodavca, 
strana 26)

30


3.3. Porez na dodanu vrijednost 
(PDV)
Porez na dodanu vrijednost uplaćuje u proračun RH svaka 
fizička i pravna osoba koja samostalno obavlja gospodarsku 
djelatnost. Riječ je o naknadi za isporučena dobra ili 
obavljene usluge, a plaća se po stopama od 5%, 13% i 25%.

Obveznik poreza na dodanu vrijednost je fizička ili pravna 
osoba koja isporučuje dobra i obavlja usluge čija je 
vrijednost u prethodnoj kalendarskoj godini (nakon odbitka 
vrijednosti isporuka koje su oslobođene plaćanja PDV-a) 
veća od 300.000,00 kn

U tom je slučaju porezni  obveznik dužan upisati se u Registar 
obveznika PDV-a u ispostavi Porezne uprave prema svom 
prebivalištu ili uobičajenom boravištu najkasnije do 15. 
siječnja tekuće godine.

Poduzetnik ili obrtnik može postati obveznik poreza na 
dodanu vrijednost dobrovoljno na početku obavljanja 
djelatnosti, ako se prijavi u Registar obveznika PDV-a u 
godini u kojoj počinje obavljati poduzetničku djelatnost 
i to najkasnije prije prve isporuke dobara i usluga. Bitno 
je imati na umu da čak i dobrovoljnom odlukom ulaska u 
sustav PDV-a porezni obveznik mora ostati u sustavu iduće 
3 godine. Poduzetnik ili obrtnik u sustav PDV-a u može 
ući i po sili zakona kada tijekom godine poslovanja prijeđe 
300.000,00 kn i u njemu mora ostati dok god mu vrijednost 
isporučenih dobara i obavljenih usluga prelazi navedeni 
prag. 

Upis u registar obveznika PDV-a povoljna je odluka za 
poduzetnike kojima je u interesu koristiti pretporez s ulaznih 
računa za nabavljeni materijal i opremu te ako imaju velika 
ulaganja u poslovni prostor. Upis u registar obveznika PDV-a 
mora biti ranijeg datuma od datuma računa za nabavljenu 
opremu. Inače, u prvoj godini poslovanja, ovisno o djelatnosti 
koju će obavljati, poduzetnik sam procjenjuje očekuje li u 
prvoj godini vrijednost isporuka veću od 300.000,00 kn 
na godišnjoj razini. Ako procijeni da će opseg poslovanja 
biti manji od navedenog iznosa, nema obvezu upisati se u 
registar poreznih obveznika. Upisivanje u registar obveznika 
PDV-a izvršavat će se temeljem oporezivih isporuka u 
prethodnoj ili tekućoj kalendarskoj godini. Znači porezni 
obveznik upisuje se registar obveznika PDV-a u tijeku 
godine ako ostvari isporuke veće od 300.000,00 kuna.

31

Poduzetnik u sustavu PDV-a ima pravo na odbitakpretporeza, 
a ako je u obračunskom razdoblju pretporez veći od porezne 
obveze, ima pravo na povrat razlike između plaćenog poreza 
i porezne obveze. Pretporez je PDV po ulaznim računima tj. 
onim računima koje je poduzetnik platio svojim dobavljačima 
– režije, najam, nabava sirovina i materijala i sl. Ako je 
poduzetnik tijekom mjeseca po ulaznim računima imao 
1.000,00 kn priznatog pretporeza, a pritom je po izlaznim 
računima (računima koje poduzetnik ispostavlja svojim 
kupcima za obavljene usluge ili isporučena dobra) imao 
1.500,00 kn naplaćenog PDV-a, tada temeljem mjesečnog 
obračuna PDV-a ima obvezu njegova podmirivanja u 
iznosu od 500,00 kn (naplaćeni PDV po izlaznim računima 
1.500,00 kn – priznati PDV po ulaznim računima 1.000,00 
kn = 500,00 kn). U suprotnome slučaju postojala bi preplata 
PDV-a za obračunski mjesec te bi poduzetnik mogao od 
Porezne uprave tražiti povrat preplaćenog poreza ili ostaviti 
iznos preplate kao predujam za idući mjesec.

Porezni obveznik koji je obveznik poreza na dohodak PDV 
može obračunavati na temelju primljene ili naplaćene 
naknade za isporučena dobra i obavljene usluge. Od 1. 
siječnja 2015. postupak obračuna PDV-a prema naplaćenim 
naknadama, osim fizičkih osoba koje obavljaju djelatnost, 
mogu obavljati i trgovačka društva i svi drugi porezni 
obveznici pod jednakim uvjetima.  Postupak obračuna 
PDV-a po naplaćenim naknadama mogu primjenjivati 
svi porezni obveznici čija vrijednost isporuka dobara i 
usluga u prethodnoj kalendarskoj godini nije bila veća od 
3.000.000,00 kuna bez PDV-a, dakle  porezni obveznik 
mora zadovoljiti navedeni kriterij kako bi porez na dodanu 
vrijednost mogao obračunavati temeljem naplaćenih 
računa, a ne temeljem ispostavljenih računa.

To znači da je poduzetnik obvezan obračunati i platiti PDV 
tek nakon što se ispostavljeni račun i naplati, a isto vrijedi i 
za odbitak pretporeza koji će si moći priznati tek nakon što 
plati račun svom dobavljaču.

Primjera radi, ako u siječnju poduzetnik izda fakturu kupcu 
na iznos od 125.000,00 kn (osnovica 100.000,00 kn + 
PDV 25.000,00 kn), a kupac je plati tek u svibnju, po ovom  
načinu obračuna PDV-a morat će platiti PDV od 25.000,00 
kn tek do kraja lipnja. U slučaju da se radi o obvezniku 
PDV-a po ispostavljenim računima, tada  bi tih 25.000,00 
kn PDV-a trebalo platiti do kraja veljače s obzirom na to da 
se PDV po ispostavljenim računima plaća do kraja tekućeg 
mjeseca za prethodni mjesec ako je poduzetnik mjesečni 
obveznik PDV-a. 


32

Ako poduzetnik zadovoljava kriterij tromjesečnog obračuna 
PDV-a  tj. vrijednost isporučenih dobara i usluga, uključujući 
PDV, u prethodnoj mu je godini manja od 800.000,00 
kn, tada su  poduzetnikova obračunska razdoblja od 
prvog do posljednjeg dana u tromjesečju (tromjesečni 
obveznici). Dakle, porezni obveznik koji u 2018. godini 
ostvari 800.000,00 kuna oporezivih isporuka ili više PDV 
će tijekom 2019. godine obračunavati i plaćati u mjesečnim 
obračunskim razdobljima, dok će porezni obveznik koji 
ostvari manje oporezivih isporuka od gore navedenog praga 
PDV obračunavati i plaćati tromjesečno. 
Navedeno se ne primjenjuje na isporuke dobara ili obavljanje 
usluga unutar Europske unije te na stjecanje dobara ili 
usluga unutar Europske unije. Ako obavljate neku uslugu u 
zemlji Europske unije, za taj mjesec morate PDV obračunati 
na mjesečnoj razini.

3.4. Fiskalizacija
Od 01.01.2013. godine na snagu je stupio Zakon o fiskalizaciji, 
kojim se nastoji osigurati da se svi ostvareni prometi u 
gotovini stvarno i evidentiraju u poslovnim knjigama 
poduzetnika. Krajem 2018. godine na snagu su stupile i 
njegove izmjene Zakonom o Izmjenama i dopunama Zakona 
o fiskalizaciji u prometu gotovinom (NN 106/2018).

Obveznici  fiskalizacije su :
1. fizičke osobe obveznici poreza na dohodak po osnovi 
samostalne djelatnosti:
 - obrta
- slobodnih zanimanja - samostalna djelatnost zdravstvenih 

djelatnika, veterinara, odvjetnika, javnih bilježnika, 
revizora, inženjera, arhitekata, poreznih savjetnika, 
stečajnih upravitelja, tumača, prevoditelja, turističkih 
djelatnika i slične djelatnosti

- samostalne djelatnosti znanstvenika, književnika, 
izumitelja i druge slične djelatnosti

- samostalne predavačke djelatnosti, odgojne djelatnosti i 
druge slične djelatnosti

- samostalne djelatnosti novinara, umjetnika i sportaša
- djelatnost poljoprivrede i šumarstva, ako su po toj osnovi 

obveznici poreza na dodanu vrijednost ili ako po toj osnovi 
u poreznom razdoblju ostvare ukupni godišnji primitak 
veći od 80.500,00 kuna

2. pravne i fizičke osobe koje se smatraju obveznicima 
poreza na dobit prema zakonu kojim se uređuje porez na 
dobit.

Tako obveznike fiskalizacije možemo podijeliti u dvije 
temeljne skupine: 
1. obveznici fiskalizacije koji sve naplaćuju putem žiro-
   računa (npr. knjigovodstveni servis ili veleprodaja) 

Poduzetnik treba:
- donijeti interni akt (popis poslovnih prostora, radno 

vrijeme poslovnih prostora, oznaka operatera na 
naplatnom uređaju, numerički slijed računa), koji se 
zadržava u prostorijama društva i ne dostavlja se Poreznoj 
upravi 

- prilagoditi izlazne račune (moraju sadržavati obvezne 
elemente prema zakonu o fiskalizaciji i PDV-u)

- nabaviti i istaknuti upozoravajuću naljepnicu o uzimanju/
izdavanju računa za svako prodajno mjesto (naljepnica 
bez računa ne računa se)

- donijeti interni akt o visini blagajničkog maksimuma

Obveznici fiskalizacije koji nikada nemaju naplatu u gotovini 
ne moraju nabavljati Finin certifikat, imati uspostavljenu 
vezu s Poreznom upravom, slati račune na ovjeru 
elektroničkim putem ni imati knjigu uvezanih računa te ne 
moraju na računima iskazivati JIR i zaštitni kod.

2. obveznici fiskalizacije koji imaju i naplatu u gotovini (npr.
trgovina) 
Poduzetnik treba: 
- donijeti interni akt (popis poslovnih prostora, radno 

vrijeme poslovnih prostora, oznaka operatera na 
naplatnom uređaju, numerički slijed računa), koji se 
zadržava u prostorijama društva i ne dostavlja se Poreznoj 
upravi 

- prilagoditi račune
- nabaviti i istaknuti upozoravajuću naljepnicu o uzimanju/

izdavanju računa za svako prodajno mjesto 
- dostaviti podatke o poslovnim prostorima Poreznoj upravi, 
- fiskalizirati izdane račune s Poreznom upravom 
- osigurati kontinuitet poslovanja u slučaju prekida veze s 

Poreznom upravom ili fizičkog kvara naplatnog uređaja 
(npr. nestanak struje, problemi s  internetom)

- nabaviti knjigu uvezanih računa
- donijeti interni akt o visini blagajničkog maksimuma


Svaki obveznik fiskalizacije mora donijeti interni akt u kojem 
treba: 
1.  Opisati vlastito pravilo numeriranja izlaznih računa
2. Popisati sve poslovne prostore i oznake tih poslovnih 

  prostora
3. Naznačiti radno vrijeme poslovnih prostora 
4. Povezati OIB i oznaku operatera po svakom naplatnom 
    uređaju  

Zakonom je također propisana forma broja računa, koji za 
potrebe fiskalizacije sada mora imati tri dijela: 

a) numerički broj računa uvijek je broj (1,2,3,4,5,….,50, 
…1000,…nnnn) i propisano je da svake kalendarske 
godine obveznik fiskalizacije započinje račune od broja 1 
pa do broja n na kraju kalendarske godine

b) oznaku poslovnog prostora - poslovni prostor definiran 
je kao svaki zatvoreni ili otvoreni prostor, pokretno 
mjesto koje služi za obavljanje djelatnosti (kombi, 
dostavna vozila). U slučaju povremenog obavljanja 
djelatnosti na drugom mjestu (sajam, seminar i slično) 
poslovni prostor može se izmijeniti u lokaciju održavanja 
povremene djelatnosti. Za terenske djelatnosti (npr. 
prodajni predstavnici) odredit će se da je poslovni prostor 
pokretan. Također, zasebnim poslovnim prostorom može 
se smatrati dio ili više dijelova jednog poslovnog prostora 
u kojima se obavlja različita djelatnost.
Način na koji će društvo označiti i numerirati svoje 
poslovne prostore proizvoljan je i ostavljeno  je na izbor 
svakom društvu da odabere onako kako njemu odgovara.

c) broj naplatnog uređaja

Sadržaj računa uveden je i propisan Zakonom o PDV-u (4.2. 
Obvezni sadržaj računa, Članak 79.), Zakonom o porezu 
na dohodak (čl. 34., st. 4) i Općim poreznim zakonom (čl. 
62.,63. i 64). 

Na već propisani sadržaj računa obveznik fiskalizacije iz prve 
skupine (nema naplate u gotovini) mora obvezno dodati: 
1. vrijeme izdavanja računa: sat i minutu 
2. oznaku operatera (osobe na naplatnom uređaju) 
3. oznaku načina plaćanja računa – novčanice, kartica, ček, 

transakcijski račun, ostalo 

Obveznici fiskalizacije iz druge skupine (imaju naplatu i u 
gotovini) moraju obvezno dodati: 
1. vrijeme izdavanja računa: sat i minutu 
2. oznaku operatera (osobe na naplatnom uređaju) 
3. oznaku načina plaćanja računa – novčanice, kartica, ček, 

transakcijski račun, ostalo 
4. JIR i 
5. zaštitni kod izdavatelja obveznika fiskalizacije 

Oznaka operatera (osobe na naplatnom uređaju) može biti 
ime i prezime osobe, inicijali osobe, oznaka komercijalist 
1, operater 1, prodajni predstavnik 1 i sl.,  ovisno o odluci 
društva. U slučaju obveznika iz druge skupine, navedena 
oznaka na računu mora se povezati s OIB-om te osobe i 
dostaviti Poreznoj upravi kao element računa u postupku 
izdavanja fiskalnog računa.  

Blagajnički maksimum 
Blagajnički maksimum najviši je iznos gotovine koji 
poduzetnik smije držati u blagajni, a sve iznad njega mora 
se položiti na žiro račun poduzetnika.

Svi obveznici fiskalizacije dužni su odrediti visinu blagajničkog 
maksimuma i to samostalno internim aktom, a sukladno 
procijenjenim potrebama i uvjetima sigurnosti. Međutim, 
propisan je najviši iznos blagajničkog maksimuma, koji se 
određuje prema veličini obveznika:

Blagajnički maksimum u iznosu do 10.000,00 kn za  mikro 
subjekte i fizičke osobe:
- prosječno godišnje imaju zaposleno manje od 10 radnika 
- prema financijskim izvješćima za prethodnu godinu 

ostvaruju godišnji poslovni prihod u protuvrijednosti do 
2.000.000,00 eura ili imaju ukupnu aktivu (obveznici 
poreza na dobit) odnosno dugotrajnu imovinu (obveznici 
poreza na dohodak) u protuvrijednosti do 2.000.000,00 
eura 

Blagajnički maksimum u iznosu od 30.000,00 kn = mali 
subjekt: 
- prosječno godišnje imaju zaposleno manje od 50 radnika 
- prema financijskim izvješćima za prethodnu godinu 

ostvaruju godišnji poslovni prihod u protuvrijednosti do 
10.000.000,00 eura ili imaju ukupnu aktivu (obveznici 
poreza na dobit) odnosno dugotrajnu imovinu (obveznici 
poreza na dohodak) u protuvrijednosti do 10.000.000,00 
eura 

Blagajnički maksimum najviše u iznosu od 50.000,00 kn 
= srednji subjekt: 
- prosječno godišnje imaju zaposleno više od 50 radnika 
- prema financijskim izvješćima za prethodnu godinu 

ostvaruju godišnji poslovni prihod u iznosu većem od 
10.000.000,00 eura ili imaju ukupnu aktivu (obveznici 

33


poreza na dobit) odnosno dugotrajnu imovinu (obveznici 
poreza na dohodak) u iznosu većem od 10.000.000,00 
eura 

Blagajnički maksimum najviše u iznosu od 100.000,00 
kn = subjekti koji prelazi gore navedena mjerila i obveznici 
fiskalizacije koji obavljaju mjenjačke poslove. Fizička osoba 
obveznik poreza na dobit visinu blagajničkog maksimuma 
određuje kao mikro, mali ili srednji subjekt, zavisno od 
veličine obveznika fiskalizacije sukladno kriterijima iz 
Zakona o poticanju razvoja malog gospodarstva.  Prema 
veličini u smislu ovoga Zakona razlikuju se mikro, mali i 
srednji subjekti malog gospodarstva. 

Mikro subjekti malog gospodarstva su fizičke i pravne osobe koje:
1) prosječno godišnje imaju zaposleno manje od 10 radnika,
2) ostvaruju ukupni godišnji promet do 14.000.000,00 

kuna, ili imaju ukupnu aktivu ako su obveznici poreza 
na dobit, odnosno imaju dugotrajnu imovinu ako 
su obveznici poreza na dohodak, u vrijednosti do 
7.000.000,00 kuna 

Mali subjekti malog gospodarstva su fizičke i pravne osobe koje:
1) prosječno godišnje imaju zaposleno manje od 50 radnika
2) ostvaruju ukupni godišnji promet do 54.000.000,00 

kuna, ili imaju ukupnu aktivu ako su obveznici poreza 
na dobit, odnosno imaju dugotrajnu imovinu ako 
su obveznici poreza na dohodak, u vrijednosti do 
27.000.000,00 kuna 

Srednji subjekti malog gospodarstva su fizičke i pravne 
osobe čiji je godišnji prosječni broj radnika, ukupni godišnji 
promet ili zbroj bilance, odnosno dugotrajna imovina prelazi 
sve odrednice navedene za mali subjekt.

3.5. Prijave i odjave vlasnika 
i zaposlenika na mirovinsko i 
zdravstveno osiguranje
Prijava na osnovno mirovinsko osiguranje (HZMO)
U RH svojstvo osiguranika utvrđuje Hrvatski zavod za 
mirovinsko osiguranje na osnovi prijave osiguranja. Prijavu 
osiguranja podnosi obveznik plaćanja doprinosa, odnosno 
osiguranik kada je sam obveznik plaćanja doprinosa. 
Prilikom procesa prijave vlasnika ili zaposlenika obavezno 
se prvo radi prijava na mirovinsko osiguranje te nakon toga 
na zdravstveno osiguranje.

Poslodavci su dužni kako sebe tako i svakog radnika prijaviti 
nadležnoj službi Zavoda za mirovinsko osiguranje najkasnije 
24 sata prije početka rada, a najranije osam dana prije 
početka rada. Ako radnik ne počne raditi na dan naveden u 
prijavi o početku osiguranja zbog npr. bolesti, odustajanja 
od dogovorenog radnog odnosa i sl., poslodavac je dužan 
o toj činjenici najkasnije istoga dana izvijestiti Zavod za 
mirovinsko osiguranje. 

Prijavu je obavezno obaviti elektroničkim putem, odnosno 
putem servisa e-mirovinsko Hrvatskog zavoda za 
mirovinsko osiguranje, osim za poslodavce koji zapošljavaju 
najviše 3 radnika koji prijavu mogu izvršiti osobno na 
šalterima HZMO-a.

Rok za odjavu radnika iz sustava osiguranja, rok za prijavu 
i odjavu osiguranika koji su samostalni obveznici plaćanja 
doprinosa i rok za dostavljanje podataka o promjenama 
nastalim tijekom osiguranja iznosi 24 sata.

Obvezno osigurane osobe su:
- zaposlenici i s njima, prema posebnim propisima, 

izjednačene osobe koje se nakon završenog školovanja 
nalaze na obveznom praktičnom radu ili na dobrovoljnoj 
praksi (volonteri), bez obzira na to primaju li za taj rad 
plaću, odnosno naknadu

- obrtnici i trgovci pojedinci, upisani u odgovarajući registar
- osobe koje u skladu s posebnim propisima samostalno 

obavljaju profesionalnu djelatnost -  odvjetnici, liječnici, 
zubari, umjetnici, novinari, odgajatelji, lektori, prevoditelji, 
primalje i drugi

- osobe koje su po osnovi obavljanja samostalne djelatnosti 
poljoprivrede i šumarstva obveznici poreza na dohodak ili 
poreza na dobit

34


- poljoprivrednici koji obavljaju poljoprivrednu djelatnost 
kao jedino ili glavno zanimanje obvezno se osiguravaju 
ako su vlasnici, posjednici, zakupci ili koncesionari 
poljoprivrednog zemljišta

- osobe koje ostvaruju primitke od druge samostalne 
djelatnosti i primitke od povremenog nesamostalnog rada 
na koje se plaćaju doprinosi za mirovinsko osiguranje 
prema propisima o doprinosima za obvezna osiguranja

Prijava na osnovno zdravstveno osiguranje (HZZO)
Osnovno zdravstveno osiguranje je obvezno zdravstveno 
osiguranje kojim su obuhvaćene sve osobe s prebivalištem u 
Republici Hrvatskoj.  Status osigurane osobe utvrđuje Zavod 
za zdravstveno osiguranje na osnovi prijave na obvezno 
zdravstveno osiguranje. 

Postupak prijave za utvrđivanje statusa osigurane osobe 
u obveznom zdravstvenom osiguranju moguće je izvršiti 
elektroničkim putem, podnošenjem prijave na propisanom 
obrascu u pdf obliku na e-zdravstveno, osim za  poslodavce 
koji zapošljavaju najviše 3 radnika, koji prijavu mogu izvršiti 
osobno na šalterima HZZO-a.
Od 17. srpnja 2014. godine uspostavljeno je povezivanje 
sustava, razmjena i preuzimanje podataka između 
Hrvatskog zavoda za mirovinsko osiguranje i Hrvatskog 
zavoda za obvezno zdravstveno osiguranje pa obveznici 
podnošenja prijave u sustave obveznih osiguranja više ne 
moraju podnositi dvije prijave u dva sustava već samo jednu 
prijavu u mirovinski sustav. Poslodavci koji podnose prijave 
elektroničkim putem prijavu vrše samo na E-mirovinsko, a 
ono zatim prosljeđuje podatke na zdravstveno osiguranje 
koje temeljem tih podataka radi prijavu na HZZO. Poslodavci 
koji prijave obavljaju osobno na šalteru HZMO-a i dalje 
moraju raditi prijavu na HZZO, međutim rok za prijavu 
na sustav zdravstvenog osiguranja je 8 dana od dana 
zaposlenja odnosno dana prijave na mirovinsko osiguranje.

3.6. Minimalni tehnički uvjeti
Za početak obavljanja gospodarskih djelatnosti i naknadne 
promjene u prostoru za ugostiteljstvo, trgovinu i turizam 
gospodarski poduzetnik treba pribaviti odgovarajuće 
rješenje da prostor i oprema odgovaraju propisanim 
uvjetima tzv. minimalnim tehničkim uvjetima (MTU).

Kod utvrđivanja minimalnih tehničkih uvjeta nadležno tijelo 
kojem je podnesen zahtjev za izdavanje
rješenja utvrđuje udovoljavaju li prostor, uređaji i oprema 
svim propisanim uvjetima za obavljanje tražene djelatnosti. 
Nadležno je tijelo ured državne uprave u županiji prema 
mjestu sjedišta obrta.

MTU trgovine na veliko i malo
Poslovne prostorije, oprema i sredstva kojima se obavlja 
trgovina na veliko i malo i trgovačko posredovanje moraju 
udovoljiti minimalnim tehničkim, sanitarnim, zdravstvenim 
i drugim propisima s obzirom na oblik i način obavljanja 
trgovine.

Poduzetnici u djelatnosti trgovine dužni su prije početka 
rada imati ishođeno rješenje nadležnog tijela državne 
uprave (županijski ured za gospodarstvo, odnosno ured 
Grada Zagreba) o ispunjavanju minimalnih tehničkih uvjeta. 
To podrazumijeva dokumentaciju kojom će dokazati da 
imaju pravo korištenja prostora, ispravne električne i plinske 
instalacije te da je u prostoru voda za piće ispravna.
Za prodaju robe izvan prodavaonice odredbom Zakona o 
trgovini propisano je da se prodaja robe na klupama izvan 
tržnice, u kioscima, automatima, pokretnim prodavačima 
i prigodna prodaja mogu obavljati samo na mjestima koje 
svojim propisima odredi nadležno tijelo lokalne samouprave.

MTU u ugostiteljstvu
Zakon o ugostiteljskoj djelatnosti određuje djelatnost 
pripremanja hrane i pružanja usluga prehrane, pripremanje 
i usluživanje pića i napitaka i pružanje usluga smještaja. 
Ugostiteljska djelatnost podrazumijeva i pripremanje hrane 
za potrošnju na drugom mjestu (u prijevoznim sredstvima, 
na priredbama i sl.) i opskrbu tom hranom (catering).

Uz zahtjev za utvrđivanje minimalnih uvjeta za ugostiteljske 
objekte koji se ne kategoriziraju treba priložiti dokumentaciju 
kojom se dokazuje pravo korištenja prostora, stručna 
sprema, odnosno stručna osposobljenost voditelja 
poslovanja, ispravnost električnih instalacija, učinkovitost 
ventilacije, razina buke, zvučna izolacija, razina onečišćenja 

35


zraka od štetnih emisija za ugostiteljske objekte u kojima 
se pripremaju i uslužuju jela, zdravstvena ispravnost 
vode za piće. Ako se radi o ugostiteljskom objektu koji se 
prvi put otvara, potrebna je dokumentacija koja dokazuje 
nepropusnost vodovodne i kanalizacijske instalacije te 
nepropusnost sabirne jame za objekte koji su smješteni na 
područjima koja nisu priključena na javnu kanalizacijsku 
mrežu.

MTU za putničke agencije
Zakonom o turističkoj djelatnosti propisane su usluge 
putničke agencije, koje obuhvaćaju organizaciju, prodaju 
i provođenje turističkih paket aranžmana i izletničkih 
programa. Uz zahtjev za utvrđivanje minimalnih uvjeta za 
putničke agencije potrebno je priložiti dokumentaciju kojom 
se dokazuje pravo korištenja prostora i plan očekivanog 
prometa za razdoblje od tri godine (samo za putničku 
agenciju organizatora putovanja koja započinje s radom).

Ujedno, voditelj poslovnice treba ispunjavati uvjete:
- da je državljanin Republike Hrvatske
- da ima prebivalište u Republici Hrvatskoj
- da je poslovno sposoban
- da ima najmanje srednju stručnu spremu
- da aktivno zna najmanje jedan svjetski jezik i poznaje još 
    jedan
- da ima položen stručni ispit za voditelja poslovnice
- da mu pravomoćnom presudom ili rješenjem o prekršaju 

nije izrečena mjera sigurnosti ili zaštitna mjera zabrane 
obavljanja poslova voditelja poslovnice – dok ta mjera 
traje

3.7. Ostale obveze, članarine i 
doprinosi
Doprinos Hrvatskoj obrtničkoj komori
Prema članku 81. Zakona o obrtu (Nar. nov., br. 143/13.), 
komorski doprinos u mjesečnom iznosu ne može biti viši 
od 2% osnovnog osobnog odbitka iz dohotka sukladno 
Zakonu o porezu na dohodak. Hrvatska obrtnička komora o 
tome donosi posebnu Odluku o obveznicima, jedinstvenoj 
osnovici, načinu i rokovima plaćanja obveznog komorskog 
doprinosa za jedinstveni sustav organiziranosti obrta (NN 
141/15) prema kojoj je utvrđen mjesečni iznos od 76,00 
kn na bazi osobnog odbitka od 3.800,00 kuna. Komorski 
doprinos uplaćuje se u rokovima dospijeća prema sljedećem 
rasporedu:

Tromjeseče
Nadnevak u tekućoj godini Zaduženje za 

razdobljezaduženja dospijeća
I 15. veljače 28. veljače siječanj - ožujak

II 15. svibnja 31. svibnja travanj - lipanj

III 15. kolovoz 31. kolovoz srpanj - rujan

IV 15. studenog 30. studenog listopad - prosinac

Obvezni komorski doprinos uplaćuje se prema sjedištu 
obveznika na uplatne račune propisane Naredbom o načinu 
uplaćivanja prihoda proračuna, obveznih doprinosa te 
prihoda za financiranje drugih javnih potreba.

Članarina Hrvatskoj gospodarskoj komori (HGK)
Članice Hrvatske gospodarske komore plaćaju članarinu i 
doprinos Hrvatskoj gospodarskoj komori sukladno Odluci 
o financiranju Hrvatske gospodarske komore (NN 3/19) na 
temelju sljedećih kriterija:
Prvu grupu čine članice koje ne prelaze dva od sljedeća tri 
kriterija:
a) ukupna aktiva 7.500.000,00 kn
b) ukupni prihodi 15.000,00 kn
c) broj zaposlenih 50

Drugu grupu čine članice koje prelaze dva od tri kriterija 
za prvu kategoriju, ali nikada ne prelaze dva od sljedeća tri 
kriterija:
a) ukupna aktiva 30.000.000,00 kn
b) ukupni prihodi 59.000,00 kn
c) broj zaposlenih 250

36


Treću grupu čine članice koje prelaze dva od tri kriterija za 
drugu grupu.

Visina mjesečne članarine po grupama iznosi:
1. 42,00 kn za prvu grupu članica
2. 1.083,00 kn za drugu grupu članica
3. 3.973,00 kn za treću grupu članica

Kriteriji za razvrstavanje utvrđuju se na osnovi podataka 
iz godišnjih financijskih izvještaja za 2018. godinu. Članice 
Komore osnovane i upisane u sudski registar nakon 1. 
siječnja 2018. godine oslobođene su plaćanja članarina 
u razdoblju godine dana od dana osnivanja. Članstvo u 
Komori i obveza plaćanja članarine prestaje brisanjem 
subjekta upisa iz sudskog registra nadležnog trgovačkog 
suda. Članarina se plaća mjesečno, do posljednjeg dana u 
mjesecu za tekući mjesec.

Naknada za općekorisne funkcije šuma
Obveznici plaćanja naknade za općekorisne funkcije šuma od 
1. siječnja 2019. jesu pravne i fizičke osobe obveznici poreza 
na dobit odnosno dohodak koje ostvaraju ukupni godišnji 
prihod odnosno primitak veći od 3.000.000,00 kuna prema 
članku 65. Zakona o šumama (NN 68/18 i 115/18). Naknada 
se plaća u visini 0,0265% od ukupnog prihoda/primitaka.
Poslove obračuna i naplate naknade u ime Ministarstva 
poljoprivrede obavlja Financijska agencija. Naknada se plaća 
kao predujam tromjesečno, a razlika se utvrđuje godišnjim 
obračunom od 1. siječnja do 31. prosinca na posebnom 
obrascu i dostavlja FINA-i do 30. travnja tekuće godine 
za prethodnu, a obveznici kojima je poslovna različita od 
kalendarske, obračun dostavljaju u roku četiri mjeseca od 
zadnjeg dana njihove poslovne godine. Razlika za uplatu po 
godišnjem obračunu uplaćuje se u roku 8 dana. 
Ministar poljoprivrede dužan je u roku godine dana donijeti 
Pravilnik kojim će se urediti način obračuna i rokove uplate 
te oblik i sadržaj obrasca za obračun naknade. 

Spomenička renta
Obveza plaćanja spomeničke rente propisana je Zakonom 
o zaštiti i očuvanju kulturnih dobara (NN 69/99 - 90/18). 
Spomenička renta plaća se po četvornom metru korisne 
površine po slovnog prostora (direktna spomenička renta) a 
samo neke djelatnosti prema ukupnom prihodu (indirektna 
spomenička renta). Direktnu spomeničku rentu plaćaju 
fizičke i pravne osobe koju su obveznici plaćanja poreza 
na dohodak ili poreza na dobit, a obavljaju gospodarsku 
djelatnost u nepokretnom kulturnom dobru pojedinačno 
zaštićenom ili na području kulturno-povijesne cjeline.  

Zakonom o izmjenama i dopunama Zakona o zaštiti i 
očuvanju kulturnih dobara (NN 25/12.) propisana je obveza 
plaćanja spomeničke rente na ukupan prihod po stopi od 
0,05% (indirektna spomenička renta) samo za sljedeće 
djelatnosti:
46.35 Trgovina na veliko duhanskim proizvodima
46.45 Trgovina na veliko parfemima i kozmetikom
47.26 Trgovina na malo duhanskim proizvodima u 
specijaliziranim prodavaonicama
61. Telekomunikacije (osim održavanja komunikacijske 
mreže i prijenosa radijskog i televizijskog programa)
64.1 Novčarsko posredovanje
66.1 Pomoćne djelatnosti kod financijskih usluga, osim 
osiguranja i mirovinskih fondova
92.00 Djelatnosti kockanja i klađenja.

Članarina turističkim zajednicama
Obveza plaćanja članarine turističkim zajednicama obavlja 
se prema Zakonu o članarinama u turističkim zajednicama. 
Članarinu turističkim zajednicama obvezne su plaćati 
pravne i fizičke osobe koje obavljaju djelatnosti označene 
šiframa djelatnosti prema Odluci o Nacionalnoj klasifikaciji 
2007. – NKD 2007. (Čl. 4. Zakona o članarinama u turističkim 
zajednicama, definirane su djelatnosti i podjela u skupine).

Osnovica za obračun članarine je ukupan prihod ostvaren od 
djelatnosti za koje je propisana obveza plaćanja članarine. 
Članarina se plaća po stopama propisanim za pojedine 
razrede turističkog mjesta, a uplaćuje se mjesečno do 
posljednjeg dana u mjesecu za tekući mjesec i to u visini 
jedne dvanaestine osnovice po obračunu poslovnog 
rezultata za prethodnu godinu. Konačni obračun članarine 
podnosi se na Obrascu TZ u rokovima za podnošenje prijave 
poreza na dohodak odnosno dobit.

Članarina turističkim zajednicama plaća se prema razredima 
turističkih mjesta iz Pravilnika o proglašavanju turističkih 
općina i gradova i o razvrstavanju naselja u turističke 
razrede  (NN 122/09, 9/10-ispravak, 61/10, 82/10, 36/11, 
89/11 146/11, 141/12, 144/12, 38/13, 153/13, 126/15, 
15/16-ispravak, 54/16, 113/16, 26/17, 61/17, 72/17, 78/17).

37


3.8. Vođenje knjigovodstva 
i odabir knjigovodstvenog 
servisa
Ako poduzetnik nije dovoljno stručan, poželjno je vođenje 
knjigovodstva prepustiti iskusnom knjigovodstvenom 
servisu ili uspostaviti interno knjigovodstvo odnosno 
zaposliti stručnog knjigovođu. 
Zbog čestih zakonskih promjena te niza financijskih izvještaja 
koje je  poduzetnik dužan mjesečno i godišnje podnositi 
pojedinim državnim službama, mjesečni iznos naknade za 
vođenje knjigovodstva ne bi trebao biti odlučujući faktor 
prilikom izbora odgovarajućeg knjigovodstvenog servisa. 
Najvažnije je odabrati odgovoran i ažuran knjigovodstveni 
servis koji će na odgovarajući način pratiti poslovanje  s 
obzirom na to da su prekršajne kazne izrazito visoke.

3.9. Inspekcijski nadzor
 
Postoji niz različitih vrsta inspekcijskog nadzora poslovanja 
poduzetnika :
1. Gospodarska inspekcija – provjera registracije djelatnosti, 

cijena usluga/proizvoda, deklaracije, isprave o sukladnosti, 
zaštita potrošača (podnošenje prigovora), ZAMP

2. Sanitarna inspekcija – sanitarna knjižica, položen 
sanitarno-higijenski minimum, higijena prostora, oprema 
sanitarnih čvorova, radna odjeća, provedba dezinfekcije, 
dezinsekcije i deratizacije, posude za otpatke, redovita 
kontrola hrane, kontrola razine buke

3. Radna inspekcija – ugovori o radu, prijave/odjave 
    vlasnika i zaposlenika, zaštita na radu, evidencija radnog 
    vremena, odluke o godišnjim odmorima, rad stranaca, 
    volontera i osoba na stručnoj praksi
4. Porezna i financijska inspekcija – elementi i izdavanje 

računa, fiskalizacija, obračun PDV-a, porez na dobit, 
nadzor službenih putovanja, nadzor temeljnih knjiženja, 
obračun plaća i ostalih oporezivih i neoporezivih naknada.

38


Velik broj poduzetnika početnika zanemaruje ovaj korak iz 
dva razloga.  Prvo, jer ne znaju što točno znači istraživanje 
tržišta i kako se ono radi, a drugo, jer su previše zaslijepljeni 
poduzetničkom idejom i imaju neutemeljenu sigurnost u 
uspjeh poslovnog pothvata.
Kako biste se mogli dobro pripremiti za ulazak u poslovne 
vode, morate prikupiti informacije, odnosno istražiti područje 
svog interesa, a o tome će biti riječ u ovom poglavlju.

4.1. Što je istraživanje tržišta
Istraživanje tržišta često se veže uz pojam ‘Business 
Intelligence’, koji označava sustavan i etičan način 
pribavljanja, prikupljanja, sortiranja i analiziranja javno 
dostupnih informacija o aktivnostima kupaca, konkurencije 
i poslovne grane na temelju kojih se mogu predviđati budući 
poslovni trendovi kako bi se održala i učvrstila vlastita 
konkurentnost na tržištu. 
Prilikom istraživanja tržišta prikupljaju se informacije, koje 
se vrednuju i koriste prilikom donošenja odluka.
Informacije kao alat za donošenje poslovnih odluka moraju 
biti:
a. Točne

Informacije moraju biti istinite, pouzdane, vjerodostojne 
i objektivne kako bi se mogle uzeti u obzir prilikom 
donošenja poslovnih odluka. Jedna od najvažnijih stvari 
prilikom prikupljanja informacija njihov je izvor.

b. Relevantne
Informacije moraju biti bitne, iskoristive i ažurne kako 
bi se mogle upotrijebiti. Moraju se odnositi na predmet 
poduzetnikova poslovanja.

c. Pravovremene
Idealno je ako poduzetnik informaciju sazna prvi. Tada ima 
mogućnost donijeti odluku prije ostalih i steći određenu 
prednost na tržištu. 

4.2. Važnost istraživanja tržišta
Jedan od razloga zašto svi poduzetnici nisu uspješni jest 
taj da nisu dovoljno kvalitetno istražili tržište na kojem su 
planirali raditi. Poduzetnik početnik trebao bi se fokusirati 
u istraživanju tržišta na to da sazna kome će prodavati 
svoje proizvode/usluge jer o tome direktno ovisi uspjeh 
poslovnog pothvata. Sve ostalo naslanja se na to pitanje i 
upotpunjuje ga.
Informacije koje se istražuju koriste se za:

4. Istraživanje tržišta

- predviđanje promjena na tržištu
- predviđanje sljedećih koraka konkurencije
- otkrivanje novih konkurenata
- učenje iz tuđih uspjeha/neuspjeha 
- kvalitetnije sagledavanje vlastitog poslovanja
- otkrivanje novih prilika na tržištu  

4.3. Područja interesa
Istraživanjem tržišta poduzetnik pokušava doći do 
informacija koje se tiču onih kojima će prodavati svoje 
proizvode ili usluge, onih s kojima će se boriti na tržištu za 
iste kupce i djelatnosti kojom se bavi.
Tri osnovna područja interesa su:
- kupci
- konkurencija
- djelatnost
 
Kupci
Kupce je najlakše definirati kao one kojima će poduzetnik 
prodavati vlastite proizvode ili usluge.  Informacije o 
kupcima su najvažnije jer su to ljudi koji će poduzetniku 
davati novac u zamjenu za proizvode/usluge i o kojima ovisi 
hoće li poduzetnik biti uspješan u poslu koji radi. To su ljudi 
o kojima će poduzetnik nastaviti brinuti tijekom poslovanja, 
a kako bi to bilo moguće, potrebno je znati tko su oni. Stoga 
im treba posvetiti i najviše vremena u istraživanju tržišta. 

Najčešći odgovor poduzetnika početnika na pitanje „Tko 
su vaši kupci?“ glasi: svi. U startu treba reći kako ne postoji 
proizvod/usluga koji svi kupuju. Uzmimo, na primjer, 
kruh. Ne jedu svi ljudi kruh. Neki iz zdravstvenih razloga 
(dijabetes, netolerancija na gluten), a neki zato što jedu 
supstitute poput riže ili krumpira. Isto tako, postoje i različite 
vrste kruha (kukuruzni, raženi…), kao i razna peciva i drugi 
pekarski proizvodi koje ljudi mogu konzumirati. Ovakvim 
jednostavnim i kratkim promišljanjem o svakom proizvodu/
usluzi možemo definirati tko su njegovi kupci. Dalje u tekstu 
navest ćemo neka pitanja i podjele koje možete koristiti 
kako biste definirali tko su vaši kupci.

Najosnovnija podjela kupaca je ona na fizičke i pravne 
osobe, odnosno pitanje je hoće li poduzetnik prodavati 
direktno ljudima (fizičke osobe) ili poduzećima (pravne 
osobe). 

Bitno je definirati i gdje se oni geografski nalaze. Poduzetnik 
treba odlučiti hoće li svoje proizvode/usluge prodavati u 

39

Poduzetnički priručnik - 4  cjelina Istraživanje tržišta_FINALNO_NOVO_032018.indd   1 17.4.2018.   9:31:40


određenom mjestu, županiji, regiji, državi ili svijetu.
Prilikom definiranja ciljne skupine kupaca poduzetnik se 
može voditi sljedećim pitanjima:
- Kojoj dobnoj skupini ćete prodavati proizvod ili uslugu?
- Kolika je njihova razina prihoda?
- Koliki je broj vaših kupaca? 
- Koliko često kupuju?

Ono što je još važno znati o kupcima jesu njihov poslovni 
i osobni profil. Osobni profil odnosi se na samu osobu, a 
važno je znati ga radi uspostavljanja odnosa i definiranja 
proizvoda/usluge. Riječ je o sljedećim informacijama:
- razlozi poslovanja s poduzetnikom
- mogući utjecaji na kupca
- njegova prijateljstva i poznanstva odnosno ljudi koji ga 
   okružuju
- osobni podaci (npr. datum rođenja, broj djece…)

Poslovni profil kupca (pravne osobe) daje informacije koje 
su bitne pri donošenju poslovnih odluka i odnosi se na 
informacije o:
- prihodima
- zaduženosti
- količinama 
- planovima za razvoj

Konkurencija
Konkurenciju je najlakše definirati kao subjekte koji nude 
iste ili slične proizvode/usluge istim kupcima. Već je iz same 
definicije jasno zašto su informacije o konkurenciji važne. 
 Konkurenti nisu isključivo poduzeća koja nude isti proizvod/
uslugu, nego i ona koja nude slične proizvode/usluge koji 
zadovoljavaju istu potrebu kupca. Na primjer, proizvođač 
sladoleda ne smije kao konkurente promatrati isključivo 
proizvođače i prodavače sladoleda, nego i sve one koji nude 
osvježenje u ljetnim danima, a to su prije svega hladni 
sokovi, kave pa čak i piva. Razlog je u tome što svi oni kupcu 
nude osvježenje (potreba kupca), samo je zadovoljavaju na 
drugačiji način.

Od konkurencije se mnogo toga može naučiti, posebno od 
onih koji duže posluju na tržištu. Jedan od ključeva uspjeha 
leži u tome da poduzetnik ne ponavlja pogrešne korake koje 
su napravili konkurenti. Kako  bi mogao prepoznati pogrešne 
korake, treba prikupiti informacije. 

Osnovne stvari koje poduzetnik želi znati o konkurenciji su:
- njihove aktivnosti
- planovi za budućnost

- potencijal za razvoj
- strategije koje primjenjuju
- njihove snage (dobre strane)
- njihove slabosti (loše strane)
Poduzetnik prilikom istraživanja konkurencije primarno želi 
saznati zašto kupci kupuju kod određenog konkurenta.
Ono što se nikako ne smije zanemariti kada se govori o 
konkurenciji sivo je tržište. Kolika je zastupljenost sivog 
tržišta uvelike ovisi o djelatnosti kojom se bavite.

Djelatnost
Djelatnost je područje djelovanja poslovnog subjekta 
odnosno ono čime se poduzetnik planira baviti. Informacije 
koje poduzetnik  prikuplja u vezi s djelatnosti odnose se na:
- veličinu i kapacitet tržišta
- promjene u zakonskoj regulativi
- tehnološke trendove
- kriterije kupnje na određenim tržištima
- supstitute i ulazak stranih poduzeća na tržište

4.4 Izvori informacija 
Neki od izvora informacija su:
- internet
- društvene mreže
- mediji
- državne institucije 
- glasine
- promocije i kulturne priredbe
- sajmovi i manifestacije
- oglasnici
- natječaji za zapošljavanje
- zaposlenici 
- intervjui 
- poslovne baze podataka

Kada govorimo o izvorima informacija, potrebno je obratiti 
pažnju na vjerodostojnost pojedinih izvora. Najveći je izazov 
pronaći one informacije koje će biti relevantne, točne i 
pravovremene kako bi na temelju njih poduzetnici mogli 
donijeti kvalitetne odluke.
Istraživanjem tržišta nije moguće saznati sve informacije i 
ono nipošto ne jamči uspjeh poslovnog pothvata, ali daje 
izvrstan okvir i smjernice za daljnji razvoj. Ključan element 
istraživanja tržišta kod poduzetnika početnika jest saznati 
informacije o tome tko će kupovati proizvode/usluge i 
postoji li dovoljan broj kupaca na tržištu. Već ove dvije 
informacije mogu značiti veliku razliku. 

40

Poduzetnički priručnik - 4  cjelina Istraživanje tržišta_FINALNO_NOVO_032018.indd   2 17.4.2018.   9:31:41


Primjeri 

Primjer 1: Biciklistički studio d.o.o. Osijek je tvrtka koja 
prodaje, popravlja i servisira bicikle, iznajmljuje ih, parkira 
i čuva te organizira aktivnosti poduke, osposobljavanja i 
rekreacije biciklista.
Na primjeru Biciklističkog studija d.o.o. vidi se kako je 
prepoznata tržišna niša i kako je tržište u porastu (sve veći 
broj ljudi vozi bicikle i na lokalnoj i regionalnoj razini, a 
planira se izgradnja i dodatnih biciklističkih staza). To govori 
kako njihova ideja nailazi na plodno tlo što se tiče djelatnosti 
i tržišta.

Istražili su da prema statističkim podacima raste broj 
novih biciklista po stopi od 2% godišnje, što na regionalnoj 
razini znači oko 3.000 novih biciklista svake godine. Oni 
predstavljaju potencijalne kupce. Budući da se tvrtka nije 
isključivo fokusirala na prodaju bicikala, već i na druge 
usluge, to osigurava veći broj kupaca i korisnika njihovih 
usluga. No više kupaca na tržištu znači da postoje veliki 
izgledi za jačanje konkurencije.  

Primjer 2: proizvodnja džemova. Tvrtka koja se planirala 
baviti tom djelatnošću napravila je dubinsko istraživanje 
tržišta koje je joj je otkrilo dosta dobrih strana poslovne ideje, 
ali i poneku slabost. Temeljem prikupljenih saznanja odlučili 
su svoje džemove nuditi turistima, hotelima i restoranima, 
ali i dijabetičarima - skupini ljudi koja izbjegava umjetna 
sladila ili šećer koji ne dolazi iz voća. Istraživanje im je otkrilo 
kako postoje potencijalni problemi u nabavi sirovina. Stoga 
su morali uložiti dodatne napore kako bi osigurali adekvatne 
količine i kvalitetu sirovina od dobavljača te su proširili 
područje nabave na cijelu Hrvatsku. 

Zanimljivo je istaknuti kako su svoju konkurentsku prednost 
odlučili graditi na povećanju kvalitete, a ne spuštanjem cijene 
jer se na taj način nisu mogli suprotstaviti konkurentima. 
O konkurentskim prednostima bit će govora u idućem 
poglavlju. 

41

Poduzetnički priručnik - 4  cjelina Istraživanje tržišta_FINALNO_NOVO_032018.indd   3 17.4.2018.   9:31:41


Marketing plan svojevrsni je plan nastupa na ciljnom tržištu. 
To znači da dobrom planu prethodi dovoljno prikupljenih 
informacija o konkurenciji, kupcima i dobavljačima. 

Marketing plan kreira se temeljem 4P elemenata  
odnosno varijabli marketing miksa: 
- Proizvod (eng. product)
- Cijena (eng. price)
- Promocija (eng. promotion)
- Distribucija (eng. placement)

Poduzetnik prilikom kreiranja marketing plana upravlja 
svakim od navedenih elemenata i tako kreira marketing 
miks kojem je cilj osiguranje adekvatnog nastupa na tržištu 
i privlačenje kupaca koji će kupiti proizvode i/ili usluge koje 
poduzetnik prodaje.  

Marketing miks poduzetnik koristi kako bi maksimizirao svoj 
poslovni rezultat, odnosno profit. Kad i kako će upotrijebiti 
koji element ovisi o prilikama na tržištu i onome što se želi 
postići. Zato poduzetnik treba pažljivo promisliti o kreiranju 
marketing miksa i koristiti navedene elemente kako bi 
ostvario svoj profitni potencijal. Čest je slučaj da poduzetnici 
početnici  zanemare pojedine elemente i koncentriraju 
se samo na neke. Najčešće se događa situacija da su 
poduzetnici najviše orijentirani na cijenu kao element 
marketing miksa, što je s jedne strane razumljivo jer je to 
element koji se odnosi na prihode tvrtke, no on sam po sebi 
neće donijeti adekvatan rezultat i neće jamčiti ostvarenje 
plana prodaje bez uporabe ostalih elemenata. 

Kada govorimo o marketing planu, ključno pitanje koje treba 
postaviti je: ‘’Zašto ljudi kupuju’’? Koji su to čimbenici koji 
odlučuju hoće li kupac kupiti vaš ili konkurentski proizvod/
uslugu? Da saznate odgovore na ova pitanja potrebno je 
provesti kvalitetno istraživanje tržišta, a strategija nastupa 
na tržištu i marketing plan ovise o kvaliteti prikupljenih 
informacija. 

Kupci će kupovati od vas jedino ako imaju dobar razlog – 
onaj koji vas razlikuje od konkurencije u pozitivnom smislu. 
Neki od razloga mogu biti:
- bolja usluga
- niže cijene
- drugačiji proizvodi
- pogodnija lokacija
- bolji uvjeti isporuke…

5. Kako napraviti marketing plan

Poduzetnik ima mogućnost pozicionirati se na tržištu 
korištenjem dva osnovna elementa: cijene i kvalitete, 
odnosno može odlučiti hoće li raditi visokokvalitetne i 
ekskluzivne proizvode ili pak jeftinije s nižom razinom 
kvalitete. Treća je opcija da se smjesti negdje u sredini i nudi 
srednju kvalitetu po prosječnim cijenama. Omjer cijene i 
kvalitete za koji će se odlučiti ovisi o njemu, ali  i uvjetima 
koji vladaju na tržištu. 

Kvalitetu pojedinog proizvoda/usluge poduzetnik mora 
definirati sam jer se čimbenici kvalitete razlikuju za različite 
proizvode ili usluge. Poduzetnik treba razmisliti koje značajke 
mora imati njegov proizvod/usluga da bude kvalitetan.

1. Proizvod
Ključne odluke za nastup na tržištu u vezi s proizvodom 
temelje se na kvaliteti komponenti, materijala i sirovine, 
osobinama, brendu, stilu, pakiranju, veličini, servisu, 
jamstvu. Pod proizvodom se podrazumijevaju robe i 
usluge koje poduzetnik nudi na tržištu. Danas kupci ne 
kupuju proizvod samo iz koristi, nego uzimaju u obzir i 
ostale prethodno navedene karakteristike. Iz tog razloga 
poduzetnik ne treba razmišljati samo usko o proizvodu ili 
usluzi jer razlog za kupnju može biti izgled, funkcionalnost 
i cjelokupna prodajna podrška. Poznavanje ciljnog tržišta, 
konkurencije i preferencija potencijalnih kupaca može 
značajno utjecati na donošenje dobrih odluka koje će 
smanjiti moguće rizike i pogreške, a koje u suprotnom mogu 
dovesti do propasti poslovnog poduhvata. 

2. Cijena
Ključne odluke za nastup na tržištu vezane za cijenu  
temelje se na količini, popustima, duljini (valuti) plaćanja, 
kreditnim uvjetima, percepciji kvalitete. Pri tome pod 
cijenom podrazumijevamo financijski iznos koji kupac plaća 
za proizvod ili uslugu. Određivanje prodajne cijene može 
dovesti do toga da poduzetnici podcijene ili precijene svoj 
proizvod ili uslugu. Određivanje cijene trebalo bi biti rezultat 
pravilnog pozicioniranja proizvoda na tržištu, a cijena 
proizvoda trebala bi pokriti sve direktne i indirektne troškove 
proizvodnje tog proizvoda uz obračun profitne marže. Osim 
određivanja cijene, važno je voditi računa i o sljedećem:

- razdoblju plaćanja (valuti plaćanja) – vremensko razdoblje 
   između dostavljanja usluge/proizvoda i
- klijentovu plaćanju
- popustima – popusti za distributere ili zastupnike u sklopu 
  određenih promotivnih aktivnosti (npr. količinski popust 
  od 10%)

42


- sezonskim popustima – popusti koji se odobravaju za 
   sezonske proizvode u razdobljima kada nisu traženi (npr. 
   kupnja opreme za klizanje u proljeće)
- popustima zbog korištenja određenog distributivnog 
   kanala (npr. popusti na kupnje koje su realizirane putem 
   internet trgovine)
- paketima proizvoda/usluga – ponuda više proizvoda u 
   isto vrijeme
- trgovinskim popustima (ili funkcionalnim popustima) 
   – popusti za distributere za određene usluge poput 
  skladištenja i postavljanja na police u prodajnim mjestima
- cjenovnoj fleksibilnosti – sposobnost prodajnog osoblja 
   ili preprodavača da promijeni cijenu (npr. mogućnost da 
   prodajno osoblje u prodaji proizvoda ili usluga samostalno 
   odredi dodatni popust do točno određenog postotka tj. 
   iznosa)
- različitim cijenama između pojedinih regija u određenoj 
   zemlji
- specifičnostima tržišta sa stajališta navika potrošača (npr. 
   u Istri je znatno veća potrošnja tjestenine po stanovniku 
   nego u ostalim dijelovima Hrvatske)
- popustima na količinu – umanjene cijene za velike 
   narudžbe ili za veće (npr. godišnje) poslovne ugovore
- popustima na plaćanje u gotovini ili na plaćanje unaprijed 
   (avansno plaćanje) – popusti radi osiguravanja likvidnosti

Određivanje cijene proizvoda/usluga jedan je od problema 
većine poduzetnika početnika. Na žalost, istraživanje tržišta 
ne može nam dati odgovor na pitanje koju cijenu odrediti, 
ali može odrediti granice najniže i najviše cijene. Ono što 
poduzetnik može napraviti je ‘’testirati’’ tržište na svoje 
cijene. 

Na primjer: Ako poduzetnik otvara frizerski salon i zna 
da su mu troškovi toliki da može postaviti najnižu cijenu 
muškog šišanja na 15,00 kuna, a najviša cijena koju su 
njegovi klijenti spremni platiti je 50,00 kuna, može reći da je 
puna cijena šišanja u salonu 45,00 kuna, a napraviti akciju 
povodom otvorenja i komunicirati da je prvi mjesec cijena 
šišanja 25,00 kuna. Na ovaj način ima priliku ‘’testirati’’ 
tržište. Nakon prvih mjesec dana, kada vidi kako njegovi 
klijenti reagiraju na uslugu i cijenu, može trajno odrediti 
cijenu svoje usluge i ona može biti od 25,00 kuna do 45,00 
kuna. Na ovaj način poduzetnik početnik može si olakšati 

određivanje cijene svojih proizvoda/usluga. 

3. Distribucija
Ključne odluke o distribuciji uključuju odluke o posrednicima, 
vrsti posrednika, količinama, veličini distributivnog kanala, 
geografskoj pokrivenosti, zalihama, prijevozu, vremenu 
dostave do krajnjeg kupca. Distribucija podrazumijeva izbor 
kanala kojima će se proizvod ili usluga dostaviti kupcima 
te pri tome možemo razlikovati direktnu prodaju i prodaju 
preko posrednika.  

Direktna prodaja uključuje: prodaju u prodavaonici krajnjem 
kupcu, prodaju od vrata do vrata, prodaju na tržnici, 
e-poslovanje, koje uključuje i internet trgovinu, i dr. Najveće 
prednosti direktne prodaje izravni su kontakt s kupcima 
na temelju kojih se mogu dobiti povratne informacije o 
zadovoljstvu (ili nezadovoljstvu), kao i trendovima koje 
kupci slijede. Također, omogućuje kontrolu nad cjelokupnim 
procesom prodaje, samim proizvodom, načinom i cijenom 
prodaje. Direktna prodaja iziskuje kontinuiranu komunikaciju 
s klijentima bez obzira na to radi li se o osobnoj, neposrednoj 
komunikaciji ili komunikaciji putem interneta ili nekog 
drugog medija. Navedeno zahtijeva priličan angažman 
poduzetnika i/ili njegovih zaposlenika. 

Posrednici u prodaji su veletrgovci, distributeri, zastupnici 
i dr. Prodaja putem posrednika omogućava širu tržišnu 
pokrivenost i veći tržišni obuhvat jer posrednici imaju 
uspostavljene poslovne odnose s kupcima. Ako se 
poduzetnik odlučuje isključivo na prodaju putem 
posrednika, neće uspostavljati  vlastitu prodajnu mrežu i 
imat će značajno manje potrebe za skladištenje proizvoda. 
Ponekad posrednici zahtijevaju da se određeni proizvodi 
prodaju pod njihovom robnom markom (npr. Rial u Velpro 
veleprodajama, K+ u Konzumu, Clever u Billa trgovačkom 
lancu i sl.), što pridonosi potencijalnom gubitku identiteta 
poduzetnika koji ih opskrbljuje proizvodom. Prodaja putem 
posrednika dobar je izbor za poduzetnike koji proizvode i 
usluge osiguravaju tijekom cijele godine te imaju kontinuitet 

43


u pogledu količine i kvalitete. 

Intenzitet distribucije odnosno tržišni segment koji će se 
pokrivati može biti:
- intenzivna distribucija – široka distribucija na što više 
   mjesta (npr. distribucija na benzinskim crpkama), koja se 
   najčešće koristi za prodaju proizvoda impulzivne potrošnje 
   – piće, žvakaće gume, maramice, grickalice i sl. 
- selektivna distribucija – distribucija se usmjerava 
   na nekoliko subjekata koji najčešće prodaju cjenovno 
   skuplje pozicionirane proizvode (npr. prodaja opreme za 
    ugostiteljske objekte, prodaja baterija, prodaja pročišćivača 
   za vodu)
- ekskluzivna distribucija – distribucija koja se ugovara s 
   jednim posrednikom za određeno geografsko područje i/
   ili za određene proizvode. Ovaj vid distribucije koristi se za 
     proizvode koje karakteriziraju osobite značajke (automobili,  
   posebne vrste usisavača i sl.)

Poduzetnik se može odlučiti za kombinaciju kanala ili 
intenziteta distribucije. 

4. Promocija
Ključne odluke za nastup na tržištu vezano za promociju 
podrazumijevaju raspoloživ proračun, ulogu direktne prodaje, 
promotivne cijene,  interes medija, medijske alternative.  
Promocijom upoznajemo kupca s onim što poduzetnik 
nudi, što je proizvod i/ili usluga, koje su njegove koristi i za 
što im je proizvod/usluga potreban. Kako bi promocija bila 
efikasna, dobro je da sadržava jasnu poruku koja je ciljana 
za određeni tržišni segment i usmjerena kroz odgovarajući 
distribucijski i komunikacijski kanal da se primatelja poruke 
potakne na kupnju proizvoda ili na oblikovanje mišljenja 
koje poduzetnik želi. Kako bi poduzetnik navedeno ostvario, 
može koristiti sljedeće kanale komunikacije:  

- televizija – omogućava široki doseg, ali je znatno skuplja 
   od drugih kanala.
- radio – povoljniji način dosega kupaca, pri čemu je sredina 
   ili kraj tjedna najboljie razdoblje za komunikaciju putem 
   radija. 
- tiskani mediji – direktna pošta i tiskani materijali poput 
   novina, letaka, specijaliziranih časopisa i sl.
- internet – online promocija u posljednje vrijeme preuzela 
   je primat jer iziskuje relativno manje troškove, a 
   omogućava široki obuhvat kroz vlastitu internet stranicu, 
   kao i korištenjem društvenih mreža (Twitter, Facebook, 
   Google+).
- promocija „od usta do usta“ (usmena predaja) – ovaj 
   kanal izvan kontrole je poduzetnika i ovisi o zadovoljstvu 

   (ili nezadovoljstvu) kupaca. Ovo je izuzetno moćan kanal, 
   posebno u manjim sredinama.
- alternativni (gerila) marketing – odnosni se na oglašavanje 
  na neobičan način i na neočekivanom mjestu. Obično je 
  vrlo jeftin način oglašavanja koji pobuđuje veliki interes 
  javnosti.

U donošenju odluka o 4P elementa marketing 
miksa važno je znati da jedino cijena donosi 
prihod, a ostala 3P (proizvod, distribucija i 
promocija) generiraju troškove. Ipak, jedino 
kvalitetnom kombinacijom svih elemenata 
mogu se osigurati zadovoljavajući prihodi. 

Primjer 1.

Biciklistički studio napravio je plan marketinga za djelatnosti 
kojima se namjerava baviti, tako da u početnoj godini planira 
prihode od prodaje, kako slijedi:  

- trgovina biciklima, zamjenskim 
   opremom dijelovima, priborom i                 	 55% prihoda
- servisiranje, popravak bicikala, 
   ugradnja i održavanje                                   	 35% prihoda
- ostale usluge                                                         10% prihoda                    

Nakon uređenja spremišta, parkirališta i vježbališta, tvrtka 
ocjenjuje kako će se bitno promijeniti struktura prihoda u 
korist prihoda od usluga parkiranja, čuvanja i iznajmljivanja 
bicikala te usluga poduke i osposobljavanja biciklista jer 
upravo na tim uslugama tvrtka planira svoj budući rast i 
razvoj.

Kako bi se Biciklistički studio što jače pozicionirao na 
biciklističkom tržištu, za privlačenje kupaca i korisnika 
usluga tvrtka planira sljedeće promotivne aktivnosti: 
- promotivnu kampanju na radiju i u novinama  
- postavljanje promotivnih putokaza na biciklističke staze
- dijeljenje promotivnih letaka u poštanske sandučiće 
- organiziranje udruge korisnika bicikala
- povezivanje s turističkim zajednicama i drugima koji 
   organiziraju rekreacijske i slične aktivnosti u kojima ima 
   mjesta za  bicikliste (cikloturizam)

44


- povezivanje s pokretom “zelenih” i drugima koji 
   populariziraju zdrav život, očuvanje prirodne sredine i 
  održivi razvoj 
- povezivanje s tijelima Grada i Osječko-baranjske županije 
   radi poticanja rješavanja potreba i zahtjeva biciklističke 
   populacije

Tvrtka ima i svoju web stranicu putem koje sadašnji i budući 
kupci i drugi poslovni partneri tvrtke mogu dobiti potpune 
informacije o ponudi  tvrtke.

Na primjeru Biciklističkog studija marketing plan predvidio 
je prihode koji će se prikupiti na važna tri segmenta:
1. sportsko-rekreativne udruge i turističke zajednice koje 
    organiziraju sportska događanja, institucije aktivne u 
    turizmu (parkovi prirode, odmarališta i dr.)
2. poslovni subjekti koji obavljaju turističku djelatnost 
     (hoteli, privatni iznajmljivači u ruralnom turizmu, obiteljska 
    turistička gospodarstva i dr.)
3. građani - fizičke osobe, obitelji, djeca i mladi

45

Količine proizvoda i/ili broj jedinica usluga koje će se izvršiti tijekom mjeseca planirane su na sljedeći način:

Biciklistički studio

Matrica proizvod /tržište Plan prodaje prema grupama proizvoda u količinama 

Proizvod A Proizvod / usluga B Proizvod / usluga C

Tržišta Trgovina biciklima, 
zamjenskim dijelovima, 

priborom i opremom

Servisiranje i popravak 
bicikala, ugradnja i 

održavanje 
Ostale usluge 

Sportsko-rekreativne 
udruge i turističke 
zajednice Procijenjena 

mjesečna 
prodaja u kom 
i prosječna 
cijena 

20 kom (760,00 kn) 5 kom (500,00 kn) 5 kom (100,00 kn)

Poslovni subjekti koji 
obavljaju turističku 
djelatnost 

10 kom (1.500,00 kn) 4 kom (500,00 kn) 10 kom (100,00 kn)

Građani - fizičke osobe, 
obitelji, djeca i mladi

28 kom (1.428,57 kn) 20 kom (500,00 kn) 13 kom (100,00 kn)

Procijenjena 
ukupna 
mjesečna 
prodaja u kom / 
usluga

58 kom 29 kom 28 kom


46

Planirani mjesečni prihodi koji će se ostvariti obuhvatom navedenih tržišnih segmenata i s obzirom na prethodno plani-
rane količine proizvoda i/ili usluga uz prosječne cijene proizvoda tj. usluga su:

Matrica proizvod / tržište Plan prodaje - financijska mjesečna prodaja u kn

Proizvod A Proizvod / usluga B Proizvod / usluga C
Ukupno 
tržišta

Tržišta
Tgovina biciklima, 

zamjenskim 
dijelovima, priborom i 

opremom

Servisiranje i 
popravak bicikala, 

ugradnja i održavanje
Ostale usluge

Sportsko-rekreativne 
udruge i turističke 
zajednice 

Procijenjena 
mjesečna 
prodaja u kn

19.000,00 2.500,00 500 22.000,00

Poslovni subjekti koji 
obavljaju turističku 
djelatnost 

15.000,00 2.000,00 1.000,00 18.000,00

Građani - fizičke osobe, 
obitelji, djeca i mladi

40.000,00 10.000,00 1.300,00 51.300,00

Procijenjena 
ukupna 
mjesečna  
prodaja u kn

74.000,00 14.500,00 2.800,00 91.300,00


47

Izradimo li na temelju mjesečnog plana godišnji financijski plan prodaje, on će prikazati sljedeće: 

Dobro je da navedenom financijskom planu prodaje gotovo uvijek prethodi količinski plan prodaje. 

S obzirom na oblik distribucije (direktna prodaja ili prodaja putem posrednika) koji će se koristiti, godišnji odnosno mjesečni plan 
prodaje raspoređuje se na zaposlenike u prodaji ako se prodaja obavlja isključivo putem vlastite prodajne mreže tj. direktno. U 
suprotnom, plan prodaje može se raspoređivati na druge posrednike, što se definira i stimulira različitim protokolima o prodaji, 
ugovorima o poslovnoj suradnji, ugovorima o zastupanju i dr. 

Prikaz u matrici proizvod / tržište odličan je alat kako bi poduzetnik, uz predviđene prihode, planirao i profit koji generira na 
pojedinim proizvodima (grupama proizvoda) ili uslugama te navedeno može biti odličan temelj za strateške odluke razvoja 
poslovanja. 

Matrica proizvod / tržište Plan prodaje - financijska godišnja prodaja u kn

Proizvod A Proizvod / usluga B 
Proizvod / 
usluga C

Ukupno tržišta

Tržišta Trgovina biciklima, 
zamjenskim dijelovima, 

priborom i opremom

Servisiranje i popravak 
bicikala, ugradnja i 

održavanje
Ostale usluge

Sportsko-rekreativne 
udruge i turističke 
zajednice 

Procijenjena 
godišnja 
prodaja u kn

228.000,00 30.000,00 6.000,00 264.000,00

Poslovni subjekti koji 
obavljaju turističku 
djelatnost 

180.000,00 24.000,00 12.000,00 216.000,00

Građani - fizičke osobe, 
obitelji, djeca i mladi

480.000,00 120.000,00 15.600,00 615.600,00

Procijenjena 
ukupna 
godišnja  
prodaja u kn

888.000,00 174.000,00 33.600,00 1.095.600,00


48

Primjer 2. 

Tvrtka koja se bavi prodajom džemova, meda i drugih 
tradicionalnih proizvoda marketing plan izradila je tako 
što je napravila procjenu potražnje kako bi se utvrdio 
potencijal tržišta. 

Istraživanjem tržišta došlo se do podataka da su 
potencijalni tržišni segmenti ovih proizvoda:
- turisti
- B2B to jest hoteli
- dijabetičari i oni koji izbjegavaju šećer iz uvjerenja

Procjenom količina i umnoškom s cijenom pojedinog 
proizvoda dobije se plan prodaje. Ostali elementi marketing 
miksa služe kao pomoć ostvarenju postavljenog plana. 
Tako se ova tvrtka odlučila za visokokvalitetni proizvod 
koji se proizvodi preradom kvalitetnih sirovina domaćih 
dobavljača, distribuciju preko posrednika i promociju putem 
interneta i na prodajnim mjestima. 

Na temelju prikupljenih podataka napravljen je sljedeći količinski i financijski godišnji plan prodaje po pojedinom proizvodu:

Opis Punjenje Prodana količina Cijena (kn) Iznos (kn)

Džem 200 gr 5.600 19,00 106.400,00

Džem 25 gr 2.800 1,95 5.460,00

Med 240 gr 4.586 26,00 119.246,00

Maslinovo ulje 100 ml 3.360 27,00 90.720,00

Maslinovo ulje 200 ml 1.120 39,00 43.680,00

Vinska kvasina 100 ml 3.360 17,00 57.120,00

Vinska kvasina 200 ml 1.120 19,00 21.280,00

Liker od limuna 100 ml 140 25,00 3.500,00

Liker od limuna 200 ml 280 40,00 11.200,00

Keksi kom 2.800 24,00 67.200,00

Suvenir džemovi 8X25 g 840 100,00 84.000,00

Poklon paket 1 komad 700 175,00 122.500,00

Poklon paket 2 komad 560 172,00 96.320,00

Ukupno: 828.626,00

Navedenom može prethoditi mjesečni plan prodaje, pri čemu je važno voditi računa o sezonskom karakteru proizvoda.


49

Ovako izrađeni plan prodaje može se pokazati i u matrici proizvod/tržište jer je važno  procijeniti s kojim ćemo proizvodima 
obuhvatiti pojedini tržišni segment.  

Tradicijski proizvodi

Matica proizvod/tržište Plan prodaja – financijska godišnja prodaja u kn 

Proizvodi / grupe proizvoda i usluga Grupa proizvoda A Grupa proizvoda B Grupa proizvoda C Ukupno tržišta

Tržišta Džem, med, 
suvenir džemovi i 

keksi

Maslinovo ulje, 
kvasina i likeri 

Poklon paketi  

Turisti Procijenjena 
godišnja 
prodaja u kn

267.614,20 159.250,00 153.174,00 580.038,20

B2B (hoteli) Procijenjena 
godišnja 
prodaja u kn

76.461,20 45.500,00 43.764,00 165.725,20

Dijabetičari i oni koji 
izbjegavaju šećer iz 
uvjerenja

Procijenjena 
godišnja 
prodaja u kn

38.230,60 22.750,00 21.882,00 82.862,60

 Procijenjena 
godišnja 
prodaja u kn

382.306,00 227.500,00 218.820,00 828.626,00


6.1. Tehnološko-tehnički 
elementi pothvata i opis 
tehnologije
Osnovna svrha tehničko-tehnoloških elemenata pothvata 
pružanje je informacija o samom tijeku poslovnog procesa. 
Tehnološko-tehnički elementi pothvata podrazumijevaju 
sljedeće:
- osnovu za definiranje potrebnih ulaganja u poslovni pothvat
- izbor proizvoda/usluge koji će se nuditi na tržištu
- izbor tehnologije kojom će se proizvoditi ili nuditi proizvod/
usluga

Potrebno je neprestano pratiti kretanja na području 
tehnologije kako bi se izbjeglo korištenje zastarjele 
tehnologije, što dovodi do smanjenja produktivnosti i 
nemogućnosti udovoljavanja zahtjevima tržišta. U svim 
branšama postoji velika konkurencija, što dovodi do 
zasićenosti tržišta jednim proizvodom te je potrebno 
pronaći tehnologiju koja će omogućiti daljnju diverzifikaciju 
proizvoda/usluge.

Tehnološki proces utvrđuje se na temelju odabrane 
tehnologije. Osnovni parametri koji definiraju tehnološki 
proces su:
- kapacitet
- materijalni i radni inputi
- normativi
- kontrola
- zaštita okoliša

Primjer tehnološko-tehničkih elemenata pothvata i opisa 
tehnologije: 
Osnivači tvrtke Biciklistički studio d.o.o. traže poticajna 
kreditna sredstva od 150.000 kn za preuređenje poslovnog 
prostora tvrtke na lokaciji u Osijeku, Ivana Gundulića bb, 
kao i za nabavku opreme za parkiralište, promociju i druge 
marketinške aktivnosti.

U vlasništvu tvrtke Biciklistički studio d.o.o. nalaze se dvije 
prizemne zgrade i sanitarni čvor s pripadajućom okućnicom. 
Poslovni prostor tvrtke čine:

6. Procijenite troškove svojih 
proizvoda i usluga

- 190 m2 poslovnog prostora (trgovina i ured - 110 m2, 
servisna radionica - 70 m2 i sanitarni čvor - 10 m2 ) i
- 620 m2 dvorišta i vrta
Navedeni prostor, kao i servisna radionica za popravak 
bicikala s opremom, predstavlja ulog osnivača poduzeća. 
Osim toga, osnivači su u tvrtku unijeli 20.000,00 kn 
temeljnog kapitala, a svaki je osnivač unio i po 70.000,00 
kn potrebnih za prvo punjenje trgovine i ostalo nužno za 
početak rada tvrtke. Najveći dio tih sredstava utrošen je u 
kupnju zaliha repromaterijala u trgovini i servisnoj radionici 
tvrtke. 
U prostoru današnjega dvorišta i vrta u ulici Ivana Gundulića 
bb tvrtka planira poticajnim kreditnim sredstvima od 
150.000,00 kn izvesti nužne radove na preuređenju i 
prilagodbi prostora za potrebe spremišta i parkirališta za 
bicikle te vježbališta (poligona) za poduku, osposobljavanje 
i druge aktivnosti biciklista. Iz istih kreditnih sredstava 
tvrtka planira nabaviti i sigurnosnu opremu, nadstrešnicu 
za parkiralište te osigurati neophodni obrtni kapital za 
promociju i ostale marketinške aktivnosti.
Adaptacija vlastitog poslovnog prostora za spremište, 
parkiralište i biciklističko vježbalište tvrtki su nužni za 
realizaciju programa planiranih aktivnosti s obzirom na to 
da će ova tvrtka, osim širenja prodaje i servisiranja bicikala, 
svoj rast i razvoj u prvom redu vezati uz pružanje raznolikih 
usluga povezanih s potrebama gradske biciklističke 
populacije, kao što su usluge parkiranja i čuvanja bicikala, 
iznajmljivanje bicikala (rent-a-bike) te organiziranje 
biciklističkih škola (škola biciklizma, škola sigurnosti u 
prometu…).

1. uređenje spremišta za bicikle                                            40.000 kn

2. uređenje parkirališta za bicikle 25.000 kn

3. uređenje vježbališta za bicikliste 20.000 kn

4. parking stalci za bicikle 12.000 kn

5. uređaj za alarm i videonadzor 6.000 kn

6. nadstrešnica za parkiralište 7.000 kn

7. promocija i druge marketinške 
aktivnosti

40.000 kn

Ukupno 150.000,00 kn

50


6.2. Troškovi poslovanja – vrste 
troškova
Prije pokretanja poslovnog pothvata poduzetnik mora 
biti svjestan važnosti poznavanja svih troškova koji se 
tijekom poslovanja pojavljuju. Jedna od najvećih i najčešćih 
pogrešaka pri pokretanju poslovanja jest nerealno 
sagledavanje i procjena troškova. Visina troškova ovisi o vrsti 
posla kojom se poduzetnik namjerava baviti te pravnom 
obliku poslovanja.

Troškovi se definiraju kao novac (vrijednost) koji poduzetnik 
ulaže u proizvodnju i prodaju proizvoda/usluga.
Neophodno je znati sve troškove kako bi se odredile cijene 
proizvoda/usluga, kontrolirali i reducirali troškovi te donosile 
bolje poslovne odluke i lakše planirala budućnost.
Troškovi se mogu podijeliti na sljedeće:

1. troškovi osoblja: neto plaća zaposlenika uvećana za 
    doprinose na plaću i iz plaće te porez i prirez 

2. materijalni troškovi: svi troškovi u vezi s nabavom sirovina 
    i materijala, sitnog inventara, rezervnih dijelova, energije,  

    goriva. Izračunavaju se množenjem količina sirovina, 
    materijala, gotovih proizvoda, energije i drugih 
    materijalnih inputa i njihovih nabavnih cijena

3. troškovi kapitala: svi troškovi u vezi s posuđenim novcem 
    (kamate na kreditna sredstva, prekoračenje po žiro računu 
    i amortizacija)

4. ostali troškovi: trošak vode, struje, telefona, grijanja, 
    uredskog materijala, najamnina, marketinga, 
    osiguranja, članarine HOK i HGK, porez na tvrtku, trošak 
    računovodstvenog servisa, bankovne naknade i ostalo

Troškovi se dijele i na fiksne i varijabilne. Fiksni 
troškovi oni su troškovi koji se pojavljuju bez 
obzira na to obavlja li poduzetnik djelatnost 
(troškovi najamnine, osiguranja, telefonske 
pretplate, leasinga i kamata). Varijabilni troškovi 
direktno su vezani i ovise o količini proizvodnje i 
fluktuiraju s njom (npr. sirovine, energija, 
transportni troškovi).

Osim pojma troška važno je definirati i pojam kalkulacija:

Kalkulacija je način izračunavanja ukupnih troškova 
proizvodnje i prodaje proizvoda ili pružanja usluge.

51

Primjer vrste troškova za Biciklistički studio d.o.o. za 2019.:

Opis 1. kv. 2. kv. 3. kv. 4. kv. Ukupno

Bruto plaće 130.000 130.000 130.000 130.000 520.000

Troškovi telefona 6.000 6.000 6.000 6.000 24.000

Troškovi grijanja i el. energije 2.000 2.000 2.000 2.000 8.000  

Troškovi komunalija i odvoza smeća 500 500 500 500 2.000

Nabavka repromaterijala (robe) 180.000 520.000 410.000 420.000 1.530.000

Troškovi obrade terena 2.500 8.000 8.500 5.000 24.000

Troškovi promocije 3.000 10.200 4.800 2.000 20.000

Deprecijacija (amortizacijski fond) 0 0 0 20.000 20.000


6.3. Struktura i broj zaposlenih –  
troškovi osoblja i obračun plaće
Jedan od najznačajnijih elemenata u planiranju poslovnog 
pothvata određivanje je strukture i  broja zaposlenika 
koji su potrebni za obavljanje djelatnosti. Prije samoga 
zapošljavanja djelatnika potrebno je odrediti koju stručnu 
spremu trebaju posjedovati, koje će poslove obavljati, hoće 
li biti zaposleni na određeno ili neodređeno vrijeme te koliku 
će mjesečnu plaću imati.
 
Svi prethodno navedeni elementi utječu na troškove 
poslovanja i vrlo je važno poznavati ih i definirati.

Primjer strukture i broja zaposlenih prikazan je u nastavku:
Biciklistički studio d.o.o. ima ukupno tri zaposlenika i to:
- voditelja tvrtke 
- voditelja marketinga i razvoja tvrtke 
- mehaničara za bicikle
U drugoj odnosno trećoj godini rada tvrtka planira 
zapošljavanje prodavača i sportskoga trenera – rekreatora 
(profesora tjelesne i zdravstvene kulture). Za sada ove 
poslove obavljaju voditelji. Voditelji obavljaju i poslove 
prodavača u trgovini tako da se svaki tjedan smjenjuju 
na poslovima prodaje u trgovini. Naravno, svako daljnje 
povećanje broja zaposlenih u tvrtki ovisit će o rastu posla i 
poticajnim kreditnim sredstvima.

Zanimanje
Stručna 
sprema

Broj 
djelatnika

Mjesečna 
Bruto 2 plaća

Godišnja 
bruto plaća

Voditelj 
tvrtke

VSS 1 9.700,00 116.400,00

Voditelj 
marketinga 
i razvoja 
tvrtke

VSS 1 9.700,00 116.400,00

Mehaničar 
za bicikle

SSS 1 6.400,00 76.800,00

Ukupno: 3 25.800,00 309.600,00

Kada se radi o troškovima osoblja i obračunu plaća, vrlo je 
važno poznavati sve elemente i razlikovati pojmove kako 
bi se plaća mogla ispravno obračunati, pa se tako pod 
obračunom plaće podrazumijevaju sljedeći pojmovi:
a. porezni razredi
b. osnovni osobni odbitak
c. doprinosi na plaću i doprinosi iz plaće
d. porez i prirez
e. bruto plaća
f. neto plaća

U nastavku je prikazan  pregled objašnjenja za svaki od 
prethodno navedenih pojmova:

a. Porezni razredi

Porezni razredi mjesečno Porezna stopa

0 - 30.000,00 kn 24%

30.000,00 kn do 
neograničeno

36%

b. Osnovni osobni odbitak iznosi  3.800,00 kn
c. Doprinosi na plaću i doprinosi iz plaće

Vrsta doprinosa
Stope doprinosa

(iz plaće)
Stope doprinosa

(na plaću)

Mirovinsko 
osiguranje

20%

I stup 15 %

II stup 5 %

Zdravstveno 
osiguranje

16,5 %

Ukupno 20 % 16,5 %

d. Porez i prirez – iznos poreza utvrđuje se u poreznim 
razredima,  ovisno o visini dohotka, a prirez određuju 
jedinice lokalne samouprave
e. Bruto 2 plaća – ukupan trošak plaća sa svim davanjima
f. Neto plaća - iznos koji zaposlenik dobije “na ruke”

Postupak obračuna plaće:
Polazna osnovica za obračun plaće je bruto plaća od koje se 
oduzimaju  doprinosi  iz plaće (MIO I i MIO II), pri čemu se 
utvrđuje dohodak. Dohodak se umanjuje za iznos osobnog 
odbitka, čime se dobije osnovica za obračun poreza i prireza. 
Umanjivanjem za dobiveni iznos poreza i prireza dobiva 
se neto iznos plaće. Na iznos bruto plaće obračunavaju se 
doprinosi na plaću, a nakon dodavanja doprinosa dobiva se 
ukupni trošak plaće.

52


53

Primjer obračuna plaće za voditelja tvrtke Biciklistički studio d.o.o.:

Bruto plaća 8.326,18 kn

Mirovinsko 1. stup 1.248,93 kn stopa 15,0%

Mirovinsko 2. stup 416,31 kn stopa 5,0%

Dohodak 6.660,94 kn

Osobni odbitak 3.800,00 kn faktor 1 osnovica 2.500,00 kn

Porezna osnovica 2.860,94 kn

Porez po stopi 24% 686,63 kn stopa 24,0% osnovica 2.860,94 kn

Porez po stopi 36% 0,00 kn stopa 36,0% osnovica 0,00 kn

Porez ukupno 686,63 kn

Prirez 89,26 kn stopa 13,00% osnovica 686,63 kn

Ukupno porez i 
prirez

775,89 kn

Neto 5.885,05 kn

      

Bruto plaća 8.326,18 kn

Doprinos za 
zdravstveno 1.373,82 kn stopa 16,5%

Ukupni trošak 
plaće 9.700,00 kn faktor 1,65

                                                                                                                                       Izvor: RRIF

D
O

P
R

IN
O

SI
 IZ

 P
LA

ĆE
D

O
P

R
IN

O
SI

 N
A

 P
LA

ĆU


6.4. Izračun amortizacije
Amortizacija je gubitak vrijednosti opreme i strojeva u 
dugotrajnoj imovini poduzeća i kao takva predstavlja trošak. 
Obračunava se na dugotrajnu imovinu čija je pojedinačna 
nabavna vrijednost veća od 3.500,00 kn. Osnovna se 
sredstva amortiziraju prema vijeku trajanja, odnosno stopi 
amortizacije. (http://www.orkis.hr/Stope-amortizacije~1)

Osnovica za obračun amortizacije nabavna je vrijednost 
pojedinog predmeta dugotrajne imovine: nabavna cijena + 
carina + prijevoz + montaža.

Stopa amortizacije = 100 / vijek trajanja

54

Stope amortizacije za trgovačka društva i obrtnike:

Red. br. Naziv amortizacijske skupine Amortizacijski vijek 
Polazna stopa 
amortizacije 

Najviše porezno 
dopustive godišnje 
stope amortizacije 

1 2 3 4 5 

1. Građevinski objekti i brodovi veći od 1000 
BRT 

20 (10)* 5% 10% 

2. Osnovno stado, osobni automobili 5 (2,5)* 20% 40% 

3. Nematerijalna imovina, oprema, vozila, osim 
osobnih automobila te mehanizacija 

4 (2)* 25% 50% 

4. Računala, računalna oprema i programi, 
mobilni telefoni i oprema za računalne mreže 

2 (1)* 50% 100% 

5. Ostala nespomenuta imovina 10 (5)* 10% 20% 

Izvor: Oriks.hr

Primjer obračuna amortizacije:

Investicijska stavka
(dugotrajna imovina, 
vrijednost veća od 
3.500,00 kn, vijek 
trajanja duži od 1 
godine

Nabavna vrijednost 
(nabavna cijena+

carina+transport +ž
montaža)

Vijek uporabe
% godišnje 

amortizacije
(100/vijek uporabe)

Godišnji iznos 
amortizacije (nabavna 
vrijednost * % godišnje 

amortizacije/100)

Dostavno vozilo 27.000,00 4 25 6.750,00

Zgrada trgovine         190.000,00 20 5 9.500,00

Ukupno: 217.000,00 16.250,00


6.5. Kalkulacija cijena proizvoda 
i usluga
Cijena je važna strateška varijabla i uključuje kompleksne 
odluke. Potrebno je odlučiti hoće li se prodajna cijena 
oblikovati nekom formulom kojom se uvećava cijena 
koštanja ili će se formirati neovisno o tome prema potražnji 
ili konkurentskoj poziciji proizvoda na tržištu.

Ukoliko poduzetnik isključivo slijedi primjere drugih u 
postavljanju prodajne cijene, smatra se konzervativnim 
u definiranju cjenovne strategije. Poduzetnici koji 
prilagođavaju cjenovne strategije kupcima, kontekstu 
i konkurenciji fleksibilni su i takvom strategijom mogu 
povećati potražnju. Poduzetnici koji drže prodajnu cijenu 
fiksnom, neovisno o tome kolika je vrijednost kupljene robe, 
kakav je način plaćanja i sl., zagovaraju standardizaciju 
cijena.

Ciljevi strategije cijena mogu biti:
- postati ponuđač s najnižim cijenama
- imati najširi raspon cijena
- maksimirati penetraciju na tržište
- kreirati cjenovno vodstvo
- pozicionirati poduzeće na tržištu
- osvojiti određeni tržišni udio
- maksimirati profit

Pri uvođenju novih proizvoda uobičajeno je koristiti jednu 
od sljedećih mogućnosti:

a) penetracijsku strategiju: novi proizvod izlazi s cijenom 
koja je niža od konkurentskih cijena ili cijena sličnih 
proizvoda. Na taj se način osigurava brzo privlačenje kritične 
mase kupaca, a poduzetnik računa na minimalnu zaradu 
(profit). Nakon privlačenja određenog broja kupaca cijena 
se postupno povećava i približava konkurentskima

b) ubiranje vrhnja: ulazak na tržište s visokom cijenom 
preporučuje se u slučaju velike razlike u kvaliteti proizvoda, 
velike potražnje ili odsustva konkurencije. Početna visoka 
cijena osigurava dodatnu zaradu, koja pokriva troškove 
razvoja i diferencijacije proizvoda. Pojava konkurencije 
postupno spušta cijenu na razinu konkurentskih

c) sniženja cijena: prema ekonomiji obujma proizvod 
snižava cijenu zbog tehnoloških poboljšanja. Tehnološke 
inovacije još više snižavaju troškove

Kada se lansira proizvod koji ima konkurenciju (direktnu ili 
indirektnu), posebno ako poduzeće lansira proizvod koji nije 
visoko diferenciran ili ga se ne isplati diferencirati, vjerojatno 
će postaviti cijenu u skladu s konkurentima.

Potrebno je razmisliti o idućim potencijalnim problemima - 
vidjeti je li to slučaj i u vašem poslovanju, vidjeti je li takva 
strategija učinkovita za vaše poslovanje te ako nije, pronaći 
druga rješenja:
- cijene se uvijek zasnivaju samo na troškovima
- različiti ljudi u poduzeću određuju cijene bez međusobnog 
   ujednačavanja strategije
- cijene su uvijek reakcija na politiku konkurencije
- nova cijena tek je postotno povećanje prošlogodišnje cijene
- cijena je jednaka za sve kupce bez obzira na veličinu ili 
   učestalost kupnje
- popusti su standardizirani

Primjer kalkulacije cijena za uslugu servisa bicikla:

troškovi mjesečno/kn

plaće zaposlenika 25.700,00

režije 1.500,00

trošak telefona 1.000,00

trošak prijevoza 3.000,00

promocija 2.000,00

ostali troškovi 2.000,00

ukupno 35.200,00

Cijena sata rada: 35.200,00/176 = 200,00 kn 
Marža  50 % = 100,00 kn
Prodajna cijena = 300,00 kn (cijena sata rada + marža)
PDV 25 % = 75,00 kn
Ukupna cijena = 375,00 kn (prodajna cijena + PDV)

55


Prilikom odluke o pokretanju poduzetničkog poduhvata, 
postavite si sljedeća pitanja:
1. Kako pronaći posao?
2. Kako ugovoriti posao?
3. Kako biti bolji od konkurencije?
4. Kako osigurati novac za poslovanje?
5. Kako rukovoditi ljudima?

7.1. Financijski elementi 
pothvata
Prije pokretanja poslovanja potrebno je procijeniti vrijednost 
cjelokupne investicije, odnosno iznos novčanih sredstava 
dovoljan za neometano poslovanje.
Investicija se definira kao novac potreban za pokretanje 
poslovnog pothvata i podrazumijeva izdatke za zgradu 
(poslovni prostor), nabavu opreme i strojeva, nabavu 
sirovina, repromaterijala i sl.
Investicije možemo podijeliti na:
a) Investicije u osnovna sredstva:

- zgrada
- poslovni prostor 
- namještaj
- strojevi i oprema
- troškovi priključka električne energije i telefona
- informatička oprema
- licence, koncesije
- zemljište

b) Investicije u obrtna sredstva:
Obrtna su sredstva novac koji se koristi u procesu poslovanja 
i mijenja svoj pojavni oblik (osim u obliku novca, mogu 
se pojaviti i kao zaliha materijala, zaliha nedovršene 
proizvodnje ili gotovih proizvoda…), a zadržava vrijednost 
na razini uloženih sredstava.

Izvori financiranja
Traženje kapitala kojim bi se financiralo pokretanje 
poduzetničkog pothvata predstavlja veliki izazov za sve 
poduzetnike. Poduzetnicima početnicima otežan je pristup 
izvorima financiranja.
Neki od dostupnih izvora financiranja su:
- vlastita novčana sredstva
- fondovi rizičnog kapitala
- partnerstva

7. Izračunajte potreban početni     
kapital 

- krediti
- leasing
- posudba (obitelj, prijatelji)
- državne potpore i poticaji
- poslovni „anđeli“
Prije samoga procesa prikupljanja početnog kapitala važno 
je voditi računa o sljedećem:
- prednostima i nedostacima izvora financiranja
- internetskim stranicama različitih organizacija 
   poduzetničke potpore
- uvjetima posuđivanja

Pod početnim kapitalom podrazumijeva se bilo 
koji oblik sredstava (vrijednosti) – novac, zalihe, 
strojevi i sl. - koja su angažirana u svrhu ostvarivanja 
nove vrijednosti. Poduzeća početni kapital 
koriste za financiranje osnovnih sredstava 
(dugotrajne imovine) i obrtnih sredstava 
(kratkotrajne imovine).

Primjer izračunavanja otplate kredita:
Biciklistički studio d.o.o. tek je započeo s radom. Do sada tvrtka 
nije koristila kreditna sredstva, a sada će podnijeti zahtjev za 
poticajna kreditna sredstva u iznosu od 150.000 kn.

Izvori kapitala

1. Dugoročni kredit poslovne banke 150.000,00 kn

Ukupno 150.000,00 kn

Uporaba kapitala

1. Uređenje spremišta za bicikle                                             40.000,00 kn

2. Uređenje parkirališta za bicikle                                           25.000,00 kn

3. Uređenje vježbališta za bicikliste                                        20.000,00 kn

4. Parking stalci za bicikle                                                     12.000,00 kn

5. Uređaj za alarm i video nadzor                                                                       6. 000,00 kn

6. Nadstrešnica za parkiralište 7.000,00 kn

7. Promocija i druge marketinške aktivnosti 40.000,00 kn                                                                          

Ukupno 150.000,00 kn

Kredit se odobrava pod sljedećim uvjetima: 150.000 
kn, na rok od 10 godina, s počekom od jedne godine, uz 
nepromjenjivu kamatnu stopu od 7% godišnje, s otplatama 
u jednakim anuitetima jedanput godišnje, plativo najkasnije 
na kraju godine.

56

Poduzetnički priručnik - 7  poglavlje_Izračunajte početni kapital_FINALNO_NOVO_032018.indd   1 17.4.2018.   9:33:41


a- anuitet
K – veličina kredita (150.000 kn)
n – broj razdoblja (10 godina)
p – godišnja kamatna stopa (7%)
r – kamatni faktor = 1+(p/100) (1+7/100 = 1,07)

Za izračunavanje otplate kredita upotrebljava se formula:  

a = K ∙ r n ∙
r -1

r n -1

57

a = 150.000 ∙ 1,07 10 ∙
1,07 -1

=   150.000 ∙ 1,9671513 ∙
1,07 -1

=
1,07 10 - 1 1,9671513 -1

=  29.507,27 ∙
0,7

=  29.507,27 ∙ 0,723775  =  21.356,62
0,9671513

(u kn)

Plan otplate kredita 

Razd. Anuitet Kamata Otplata Ostatak duga

0 - - - 150.000,00

1 21.356,62 10.500,00 10.856,63 139.143,37

2 21.356,62 9.740,04 11.616,59 127.526,78

3 21.356,62 8.926,87 12.429,76 115.097,02

4 21.356,62 8.056,79 13.299,84 101.797,18

5 21.356,62 7.125,80 14.230,83 87.566,35

6 21.356,62 6.129,64 15.226,99 72.339,36

7 21.356,62 5.063,76 16.292,87 56.046,49

8 21.356,62 3.923,25 17.433,38 38.613,11

9 21.356,62 2.702,92 18.653,71 19.959,40

10 21.356,62 1.397,16 19.959,47 -

213.566,30 63.566,23 150.000,07

Poduzetnički priručnik - 7  poglavlje_Izračunajte početni kapital_FINALNO_NOVO_032018.indd   2 17.4.2018.   9:33:41


Svrha je financijskog planiranja uspostavljanje organizacije i 
nadzora nad financijama u vlastitom poslovanju.
Prilikom financijskog planiranja uobičajene su sljedeće 
pogreške:
- rade se nepotrebne detaljne mjesečne analize tijekom 
   dugog razdoblja
- vrlo malo poduzetnika točno predviđa koliko je vremena i 
   kapitala potrebno za ostvarenje ciljeva
- postavljaju se preoptimistični financijski planovi
   Kod financijskog planiranja ključno je znati upravljati 
   novcem i držati se pravila da je gotovina najvažniji resurs.

Financijska održivost poslovanja procjenjuje se iz tri  
perspektive:
- solventnost – sposobnost plaćanja dospjelih obveza na 
   vrijeme i u roku dospijeća
- profitabilnost – poslovanje s dobitkom
- likvidnost - svojstvo imovine ili njezinih pojedinih dijelova 
  da se pretvori u gotovinu dostatnu za pokriće preuzetih 
  obveza

8.1. Financijski izvještaji
Financijski planovi podrazumijevaju tri temeljna financijska 
izvještaja:
- bilancu
- račun dobiti i gubitka
- izvještaj o novčanom tijeku

I. Bilanca je temeljni financijski izvještaj koji pokazuje 
kumulativno stanje svake stavke dugotrajne imovine, 
kratkotrajne imovine i ostalih imovinskih stavki (AKTIVA) 
te svake stavke kapitala, dugoročnih i kratkoročnih 
obveza (PASIVA) na datum izvještaja. Bilanca mora biti 
uravnotežena: vrijednost ukupne imovine mora biti jednaka 
zbroju vrijednosti glavnice (temeljnog kapitala) i ukupnih 
obaveza. 

Bilanca

Potreba za financiranjem 
(AKTIVA)

Izvor financiranja 
(PASIVA)

Ono što 
imam

Od kuda

8. Kako napraviti financijske 
planove

Bilanca

Potreba za financiranjem 
(AKTIVA)

Dostupna sredstva
(PASIVA)

1
(Dugotrajna imovina)

3
(Vaš novac)

2
(Obrtni kapital)

Zalihe + Potraživanje =Obveze

4
(Tuđi novac)

58


Primjer bilance za Biciklistički studio d.o.o. sa stanjem imovine i obveza na dan 31. 12. 2019. godine

Aktiva   Pasiva                                              

Imovina Obveze i temeljni kapital                   

Kratkotrajna imovina                            Kratkoročne obveze

Novac                           108.000 kn           Obveze po mjenicama         23.000 kn

Potraživanja od kupaca  13.000 kn Obveze prema dobavljačima 394.000 kn

Zaliha robe u trgovini    122.000 kn                                 Ostale obveze 17.000 kn

Zaliha robe u radionici 18.000 kn

Ukupno                                                                                                      261.000 kn Ukupno  434.000 kn

Dugotrajna imovina Dugoročne obveze

Zgrada trgovine 190.000 kn        Obveze po mjenicama 152.000 kn

Zgrada radionice          40.000 kn        Obveze prema dobavljačima 9.000 kn

Dvorište i vrt 36.000 kn

Oprema u trgovini 28.000 kn

Oprema u radionici 59.000 kn

Ukupno                                            353.000 kn Ukupno 161.000 kn

Ostala imovina                                     Temeljni kapital

Ostala oprema                                        1.000 kn Ulog 20.000 kn

Ukupno     1.000 kn Ukupno     20.000 kn

Ukupna imovina 615.000 kn Ukupne obveze i temeljni kapital  615.000 kn

59


60

II. Račun dobiti i gubitka  financijski je izvještaj u kojem su prikazani prihodi i rashodi poslovanja, a služi za procjenu i proračun 
troškova i dobiti u bližoj ili daljnjoj budućnosti. Osnova je svih detaljnijih proračuna troškova. Uobičajeno se radi planirani 
izvještaj o dobiti za 3 godine, a ponekad i više. Pri planiranju je važno sustavno i temeljito popisivati troškove, a pametno je i  
malo podcijeniti svoj planirani prihod od prodaje, kao i istovremeno precijeniti svoje troškove.

Primjer planiranog izvješća o dobiti i gubitku za 2019., 2020. i 2021. godinu za Biciklistički studio d.o.o.

Račun dobiti i gubitka za 2019. godinu (u kn)

Opis 1. kv. 2. kv. 3. kv. 4. kv. Ukupno

Prihodi

Prihodi od prodaje i usluga 273.000 284.000 282.600 259.000 1,098.600

Izvanredni prihodi 0 0 0 0 0

Ukupni prihodi 273.000 284.000 282.600 259.000 1,098.600

Rashodi

Poslovni rashodi

Bruto plaće 77.400 77.400 77.400 77.400 309.600

Troškovi telefona 3.000 3.000 3.000 3.000 12.000

Troškovi grijanja i el. energije 1.500 1.500 1.500 1.500 6.000

Troškovi komunalija i smeća 300 300 300 300 1200

Nabavka repromaterijala (robe) 178.000 207.400 202.600 178.920 766.920

Troškovi obrade terena 0 0 0 0 0

Troškovi promocije 0 0 0 0 0

Deprecijacija 
(amortizacijski fond)

0 0 0 0 0

Ukupni poslovni rashodi 260.200 289.600 284.800 261.120 1,095.720

Troškovi financiranja

Otplata kredita i kamata 0 0 0 0 0

Ukupni troškovi financiranja 0 0 0 0 0

Ukupni rashodi 260.200 289.600 284.800 261.120 1,095.720

Dobit (gubitak) prije 
oporezivanja

12.800 (5.600) (2.200) (2.120) 2.880


61

Račun dobiti i gubitka za 2020. godinu (u kn)	  	  	  	  	  
Opis 1. kv. 2. kv. 3. kv. 4. kv. Ukupno

Prihodi      

Prihodi od prodaje i usluga 260.000 620.000 380.000 410.000 1.670.000

Izvanredni prihodi 0 0 0 0 0

Ukupni prihodi 260.000 620.000 380.000 410.000 1.670.000

Rashodi      

Poslovni rashodi      

Bruto plaće 97.500 97.500 97.500 97.500 390.000

Troškovi telefona 4.500 4.500 4.500 4.500 18.000

Troškovi grijanja i el. energije 1.750 1.750 1.750 1.750 7.000

Troškovi komunalija i smeća 375 375 375 375 1.500

Nabavka repromaterijala (robe) 160.000 500.000 250.000 324.000 1.234.000

Troškovi obrade terena 1.500 8.000 9.000 3.700 22.200

Troškovi promocije 2.600 8.200 8.300 2.900 22.000

Deprecijacija (amortizac. fond) 0 0 0 10.000 10.000

Ukupni poslovni rashodi 268.225 620.325 371.425 444.725 1.704.700

Troškovi financiranja      

Otplata kredita i kamata 
(anuitet za prvu godinu otplate kredita)

0 0 0 21.357 21.357

Ukupni troškovi financiranja 0 0 0 21.357 21.357

Ukupni rashodi 268.225 620.325 371.425 466.082 1.726.057

Dobit (gubitak) prije oporezivanja -8.225 -325 8.575 -56.082 -56.057

*Plan dobiti i gubitka sastavljen je uz pretpostavku da je tvrtka dobila poticajna kreditna sredstva u iznosu od 150.000 kn, na rok 
od 10 godina, s počekom od jedne godine, uz nepromjenjivu kamatnu stopu od 7% godišnje, s otplatama u jednakim anuitetima 
jedanput godišnje, plativo najkasnije na kraju godine.

Biciklistički studio d.o.o. planira račun dobiti i gubitka po kvartalima za 2021. godinu, kako slijedi:


62

Biciklistički studio d.o.o. planira račun dobiti i gubitka po kvartalima za 2021. godinu, kako slijedi:

Račun dobiti i gubitka za 2021. godinu (u kn)

Opis 1. kv. 2. kv. 3. kv. 4. kv. Ukupno

Prihodi

Prihodi od prodaje i usluga 320.000 680.500 570.100 614.400 2.185.000

Izvanredni prihodi 0 0 0 0 0

Ukupni prihodi 320.000 680.500 570.100 614.400 2.185.000

Rashodi

Poslovni rashodi

Bruto plaće 130.000 130.000 130.000 130.000 520.000

Troškovi telefona 6.000 6.000 6.000 6.000 24.000

Troškovi grijanja i el. energije 2.000 2.000 2.000 2.000 8.000  

Troškovi komunalija i smeća 500 500 500 500 2.000

Nabavka repromaterijala 
(robe) 

180.000 520.000 410.000 420.000 1,530.000

Troškovi obrade terena 2.500 8.000 8.500 5.000 24.000

Troškovi promocije 3.000 10.200 4.800 2.000 20.000

Deprecijacija 
(amortizacijski fond)

0 0 0 20.000 20.000

Ukupni poslovni rashodi 324.000 676.700 561.800 585.500 2,148.000

Troškovi financiranja 0

Otplata kredita i kamata 
(anuitet  za drugu godinu 
otplate kredita)*

0 0 0 21.357 21.357

Ukupni troškovi financiranja 0 0 0 21.357 21.357

Ukupni rashodi 324.000 676.700 561.800 606.857 2,169.357

Dobit (gubitak) prije 
oporezivanja

(4.000) 3.800 8.300 7.543 15.643

*Plan dobiti i gubitka sastavljen je uz pretpostavku da je tvrtka dobila poticajna kreditna sredstva u iznosu od 150.000 kn, na rok 
od 10 godina, s počekom od jedne godine, uz nepromjenjivu kamatnu stopu od 7% godišnje, s otplatama u jednakim anuitetima 
jedanput godišnje, plativo najkasnije na kraju godine.


63

III. Izvještaj o novčanom tijeku (cash flow) je proračun 
potreba za novcem i pokazuje koliki se priljev sredstava 
može očekivati. Pomaže u planiranju likvidnosti poslovanja.

Primjer planiranog izvješća o tijeku novca za 2019., 2020. i 2021. godinu za Biciklistički studio d.o.o.

Tijek novca za 2019. godinu (u kn)

Opis 1. kv. 2. kv. 3. kv 4. kv. Ukupno

Novčani primici

Primici od prodaje i usluga 273.000 284.000 282.600 259.000 1,098.600

Ostali novčani primici 0 0 0 0 0

Ukupni novčani primici 273.000 284.000 282.600 259.000 1,098.600

Novčani izdaci

Nabavljena roba 178.000 207.400 202.600 178.920 766.920

Izdaci obrade terena 0 0 0 0 0

Izdaci za promociju 0 0 0 0 0

Fiksni novčani izdaci* 82.200 82.200 82.200 82.200 328.800

Ostali novčani izdaci 0 0 0 0 0

Otplata kredita i kamata 0 0 0 0 0

Ukupni novčani izdaci 260.200 289.600 284.800 261.120 1,095.720

Novčani tijek (promet) 12.800 (5.600) (2.200) (2.120)

Kumulativni iznos 12.800 7.200 5.000 2.880

Novac na računu u banci i u 
blagajni

Početno stanje 20.000

Ukupni novčani primici 273.000 284.000 282.600 259.000 1,098.600

Ukupni novčani izdaci 260.200 289.600 284.800 261.120 1,095.720

Završno (novo) početno stanje 32.800 27.200 25.000 22.880

*Fiksni novčani izdaci (podaci iz Planiranoga izvješća o dobiti i gubitku za 2019. godinu) – podaci su dani kvartalno:
	 Bruto plaće	                                                            77.400
	 Troškovi telefona	                                                              3.000
	 Troškovi grijanja i el. energije                                         1.500
	 Troškovi komunalija i smeća	                               300

	 Ukupno 	                                                                            82.200


64

Tijek novca za 2020. godinu (u kn)

Opis 1. kv. 2. kv. 3. kv. 4. kv. Ukupno

Novčani primici      

Primici od prodaje i usluga 260.000 620.000 380.000 410.000 1.670.000

Ostali novčani primici 0 0 0 0 0

Ukupni novčani primici 260.000 620.000 380.000 410.000 1.670.000

Novčani izdaci      

Nabavljena roba 160.000 500.000 250.000 324.000 1.234.000

Izdaci obrade terena 1.500 8.000 9.000 3.700 22.200

Izdaci za promociju 2.600 8.200 8.300 2.900 22.000

Fiksni novčani izdaci* 104.125 104.125 104.125 104.125 416.500

Ostali novčani izdaci 0 0 0 10.000 10.000

Otplata kredita i kamata (anuitet 
za prvu godinu otplate kredita)

0 0 0 21.357 21.357

Ukupni novčani izdaci 268.225 620.325 371.425 466.082 1.726.057

Novčani tijek (promet) -8.225 39.675 8.575 -34.725  

Kumulativni iznos -8.225 31.450 40.025 5.300  

Novac na rn. u banci i u blagajni      

Početno stanje 22.880     

Ukupni novčani primici 260.000 660.000 380.000 410.000 1.670.000

Ukupni novčani izdaci 268.225 620.325 371.425 444.725 1.704.700

Završno (novo) početno stanje 14.655 54.330 62.905 28.180  

Izvješće o tijeku novca sastavljeno je uz pretpostavku da je tvrtka dobila poticajna kreditna sredstva, u iznosu od 150.000 kn, 
na rok od 10 godina, pa je u izvješće unesen i anuitet za prvu godinu otplate kredita u iznosu od 21.357 kn.

*Fiksni novčani izdaci (podaci iz Planiranoga izvješća o dobiti i gubitku za 2020. godinu) – podaci su dani kvartalno, i to:
	 Bruto plaće	                                                    97.500
	 Troškovi telefona	                                                      4.500
	 Troškovi grijanja i el. energije	                     1.750
	 Troškovi komunalija i smeća	                        375
	
   Ukupno                                                                     104.125


65

Biciklistički studio, d.o.o. planira izvješće o tijeku novca (cash flow) po kvartalima za 2021. godinu, kako slijedi:

Tijek novca za 2021. godinu (u kn)

Opis 1. kv. 2. kv. 3. kv. 4. kv. Ukupno

Novčani primici

Primici od prodaje i usluga 320.000 680.500 570.100 614.400 2,185.000

Ostali novčani primici 0 0 0 0 0

Ukupni novčani primici 320.000 680.500 570.100 614.400 2,185.000

Novčani izdaci

Nabavljena roba 180.000 520.000 410.000 420.000 1,530.000

Izdaci obrade terena 2.500 8.000 8.500 5.000 24.000

Izdaci za promociju 3.000 10.200 4.800 2.000 20.000

Fiksni novčani izdaci* 138.500 138.500 138.500 138.500 554.000

Ostali novčani izdaci 0 0 0 20.000 20.000

Otplata kredita i kamata 
(anuitet  za drugu godinu otplate kredita)

0 0 0 21.357 21.357

Ukupni novčani izdaci 324.000 676.700 561.800 606.857 2,169.357

Novčani tijek (promet) (4.000) 3.800 8.300 7.543

Kumulativni iznos (4.000) (200) 8.100 15.643

Novac na rn. u banci i u blagajni

Početno stanje 28.180

Ukupni novčani primici 320.000 680.500 570.100 614.400 2,185.000

Ukupni novčani izdaci 324.000 676.700 561.800 606.857 2,169.357

Završno (novo) početno stanje 24.180 23.980 32.280 43.823

Izvješće o tijeku novca je sastavljeno uz pretpostavku da je tvrtka dobila poticajna kreditna sredstva u iznosu od 150.000 kn, 
na rok od 10 godina, pa je u izvješće unesen i godišnji anuitet za drugu godinu otplate kredita u iznosu od  21.357 kn.

*Fiksni novčani izdaci (podaci iz Planiranoga izvješća o dobiti i gubitku za 2021. godinu) – podaci su dati kvartalno, i to:
	 Bruto plaće	                                                         130.000
	 Troškovi telefona	                                                             6.000
	 Troškovi grijanja i el. energije	                            2.000
	 Troškovi komunalija i smeća	                               500
 
	 Ukupno                                                                             138.500


66

8.2. Izračun financijskih pokazatelja

Jedan od temeljnih financijskih pokazatelja koji se 
izračunava jest točka pokrića. Točka pokrića pokazuje koliki 
iznos prodaje je potreban kako bi tvrtka pozitivno poslovala.

Primjer točke pokrića za Biciklistički studio d.o.o. u kn

Točka pokrića tvrtke Biciklistički studio d.o.o. izračunata je 
na osnovi prosječnih prihoda i fiksnih troškova (rashoda)  za 
siječanj i veljaču 2019. godine, a oni iznose:

Prihodi

Prosječni mjesečni prihodi od prodaje izraženi u novcu (P)

Prihod u trgovini biciklima, 
dijelovima i priborom

74.000 kn

Prihod u servisnoj radionici 14.500 kn

Prihod od ostalih usluga 2.800 kn

Ukupno  91.300 kn x 12 =  1,095.600 kn

Troškovi (rashodi)

Prosječni mjesečni fiksni troškovi izraženi u novcu (FT)

Bruto plaće voditelja 9.700 kn                                                              (neto 5.885,05) x 2 = 
19.400 kn

Bruto plaća mehaničara 
6.400 kn

(neto 4.233,53) x 1 = 6.400 
kn

Troškovi telefona 1.000 kn

Troškovi grijanja i električne 
energije

500 kn

Troškovi komunalija i 
otpada

100 kn

Ukupno 27.400 kn x 12 = 328.800 kn

Tvrtka još nema podatke o ukupnim varijabilnim troškovima, 
ali je prosječni postotak marže 30% (razlika između nabavne 
i prodajne cijene BM = cca 30%) pa je za izračunavanje 
planirane točke pokrića za 2011. godinu uporabljena ova 
formula:

Fiksni troškovi           FT = 328.800 kn
Prihodi od prodaje      P = 1.095.600 kn (od toga BM 320.760 kn)
Marža BM (30%)   = BM/P = (328.680/1.095.600) x100 =  
                                  = 0,3 x 100 = 30%                                                                   

S = FC/BM


67

Točka pokrića   

P = FT / BM (%) = 328.800 / 0,3 = 1,096.000 kn godišnje 
=  91.333 kn mjesečno

Prihodi od prodaje Biciklističkoga studija d.o.o. u 2019. godini 
kretat će se oko točke pokrića – 1.095.600 kn godišnje 
(cca 91.300 kn mjesečno) pa tvrtka ne očekuje dobit nego 
rezultat oko pozitivne nule.

Ostali pokazatelji analize financijskih izvještaja mogu se 
podijeliti na:

-	 pokazatelje likvidnosti – mjere sposobnost poduzeća   
   da podmiri dospjele kratkoročne obaveze
- pokazatelje zaduženosti – mjere omjer u kojem se    
   poduzeće financira iz tuđih sredstava
-	 pokazatelje aktivnosti – mjere efikasnost poduzeća u 
   upotrebi svojih resursa
-	 pokazatelje profitabilnosti – mjere povrat uloženog 
   kapitala

Svi pokazatelji izračunavaju se na temelju podataka iz 
bilance i računa dobiti i gubitka.

Vrijednosti koje se uvrštavaju u formule prilikom izračuna 
navedenih pokazatelja potrebno je očitati iz bilance i 
računa dobiti i gubitka. Pokazatelje je moguće računati za 
nekoliko godina zaredom te usporediti promjene pojedinih 
pokazatelja kroz vrijeme – rastu li ili padaju.

Na sličan način i banke izračunavaju ocjenu kreditne 
sposobnosti poduzeća koja traže kredit.


9.1. Što je poslovni plan i zašto je neophodan za poslovni 
pothvat 

Poslovni plan pisani je dokument koji jasno definira ciljeve 
poslovanja i u kratkim crtama prikazuje metode postizanja 
cilja. Poslovni plan temeljna je okosnica planiranja, 
pokretanja, financiranja, organiziranja, vođenja, razvijanja 
i kontrole poduzetničkog pothvata tijekom njegova 
cjelokupnog trajanja. Izrađuje se kako bi se predvidjela 
buduća događanja i način prilagodbe poslovanja uvjetima 
u okruženju. Uspješno predviđanje budućih događaja i 
predviđanje rješenja budućih problema povećavaju šanse 
za postizanje zacrtanih ciljeva.

Zašto je potrebno napraviti poslovni plan? 
- proces pisanja poslovnog plana (od prvobitne ideje 
   nadalje) omogućuje da se on sagleda objektivno i 
   kritički 
- omogućuje razmišljanje o svim opcijama i koracima koji 
   se poduzimaju
- omogućuje usredotočenost na ključna pitanja
- pomoć je pri uspješnom vođenju posla
- daje pravac s periodičnim provjerama i pokazateljima 
   koji ukazuju razvija li se posao po planu
- omogućuje razmišljanje o potencijalnim problemima i 
   njihovo rješavanje prije negoli se pojave
- plan utvrđuje poduzetnikove vrijednosti i korištenje 
   vlastitih kapaciteta u potpunosti
- pokazuje poduzetničke ideje drugima i osnova je 
   prijedloga za financiranje upućenog budućem kreditoru 
   ili suvlasniku 

Pokretanje poslovnog pothvata ozbiljna je 
odluka svakog pojedinca. Bez obzira na prethodno 
iskustvo, nitko ne može biti siguran u uspjeh ovog 
procesa.  Kako bi se izbjegle nepredviđene 
situacije, poduzetnici istražuju okruženje, 
planiraju buduće aktivnosti i na temelju 
prikupljenih informacija donose odluke. 

Poslovni plan koristan je alat za sagledavanje cjeline 
poslovnog pothvata, uočavanja njegovih slabih i jakih 
strana i donošenja pravih poslovnih odluka. Poduzetnik 
treba aktivno sudjelovati u njegovu kreiranju; budući da je 
on nositelj poslovne ideje, jedino on može govoriti o viziji i 
ciljevima poslovnog pothvata i načinima na koji ih planira 
realizirati. Poduzetnik može potražiti pomoć savjetnika koji 

9. Kako napisati poslovni plan

68

će ga voditi u pisanju dijelova poslovnog plana s kojima nije 
toliko upoznat. Prilikom prezentiranja ideje potencijalnim 
investitorima, poduzetnik treba razumjeti i moći prezentirati 
poslovni plan kako bi mogao očekivati pozitivnu odluku 
investitora o ulaganju u poduzetnički pothvat. Investitori 
novac ulažu u ljude jer ljudi su ti koji realiziraju ideje.

Sadržaj poslovnog plana ovisi o djelatnosti u kojoj se 
razvija poslovni pothvat, kao i o razlogu njegova pisanja. 
Ako poduzetnik poslovni plan piše za sebe, sam određuje i 
njegov sadržaj. Ako ga piše za nekoga, investitora, partnera, 
banku..., sadržaj poslovnog plana propisuje ta osoba i/
ili institucija. Bez obzira na sadržaj poslovnog plana, svaki 
poslovni plan treba sadržavati sljedeća četiri elementa: 

1. Ideja/prilika: Što je poslovna ideja i zbog čega se vjeruje 
    da postoji poslovna prilika za realizaciju te ideje? 
2. Kontekst/široka slika razvoja poslovnog pothvata: Koje 
     su karakteristike okruženja u kojem se planira razvijati 
     poslovni pothvat? 
3. Ljudi: Tko su nositelji poslovnog pothvata, koja znanja, 
    kompetencije i iskustvo posjeduju?
4. Rizik: Koje su temeljne pretpostavke na kojima se razvija 
    poduzetnički pothvat? Koji su najveći rizici koji mogu   
    dovesti do neuspjeha planiranih aktivnosti i realizacije 
    poslovnog pothvata? Kako se zaštititi od tih rizika?

Poslovno planiranje je proces, a pisanje poslovnog plana 
samo je jedan njegov dio. Poslovno planiranje sastoji se od:
1. generiranja poslovne ideje i njezinog jasnog definiranja
2. prikupljanja relevantnih informacija
3. analize informacija
4. pisanja poslovnog plana
5. „prodaje“ poslovnog plana
6. implementacije 

U pisanju, a posebno u čitanju i korištenju poslovnog 
plana, treba imati na umu da je to gotovo uvijek „radni 
dokument“, na kojem se uvijek nešto može mijenjati, 
popravljati i dorađivati, ovisno o promjenama u okruženju 
u kojem se poduzetnik nalazi. On nije garancija za uspješan 
poslovni pothvat, ali može značajno pomoći poduzetniku u 
implementaciji njegove ideje u uspješan poslovni pothvat. 


69

Smisao svakog poslovanja je zadovoljavanje nečijih 
potreba.  Zato je jako bitno razumjeti:
- tržište - što tržište traži, kakve su navike i potrebe kupaca, 
   kakva im je kupovna moć i spremnost na kupnju
- tehnološke mogućnosti - znanje i iskustvo poduzetnika, 
    materijalne mogućnosti za osiguranje suvremene opreme
- ljudske potencijale - vještine i znanje ljudi uključenih u 
   proces
- financije - mogućnost dobivanja novca
- organizaciju poslovanja - mora biti u funkciji optimalnog 
   poslovanja, odnosno ostvarivanja definiranih ciljeva

Temeljna pitanja na koja odgovara poslovni plan su:
- Što je predmet poduzetničkog pothvata te tko su njegovi 
   autori i nositelji?
- Što su tržišne i ostale prednosti proizvoda/usluge?
- Kolike su realne mogućnosti plasmana tog proizvoda/
   usluge?
- Koji je pravni oblik organiziranja?
- Koje materijalne inpute zahtijeva poduzetnički projekt? 
- Koliko djelatnika zahtijeva projekt? 
- Gdje će biti smještena djelatnost? 
- Kakav je utjecaj poslovnog pothvata na okoliš?
- Koje su specifičnosti marketinške strategije?
- Koliko je novca potrebno? 
- Kakvi se i koliki financijski učinci mogu očekivati tijekom 
   prvih nekoliko godina?

Bitne značajke poslovnog plana: 
- poslovni plan mora biti lako čitljiv, prikazivati slijed    
   najvažnijih podataka, lako razumljiv i logičan.
- pristup u izradi poslovnog plana mora biti orijentiran 
   prema tržištu, a ne prema proizvodnji. U poslovnom planu 
   ne treba u prvom redu prikazivati proizvodne mogućnosti, 
   nego istaknuti kome su ti proizvodi namijenjeni i mogu li 
   oni uistinu naći put do kupaca. Investitore zanima kakvu  
   će  korist ili prednost imati od ulaganja u  tvrtku.
- u planu treba pažljivo procijeniti utjecaj konkurencije.
- prodajni plan mora biti toliko precizan da se vide kanali 
   distribucije i svi poslijeprodajni oblici brige o kupcu 
  (reklamacije i sl.).
- u poslovnom planu potrebno je istaknuti posebnosti   
   poslovanja, odnosno ono po čemu se proizvod/usluga  
   razlikuje od ostalih na tržištu.
- u planu treba prikazati i razvoj poslovanja. Potrebno je 
   jasno definirati misiju i viziju pothvata. 
- potrebno je prikazati način uporabe sredstava bez obzira  
   na to radi li se o vlastitim ili tuđim sredstvima.
- završetak mora biti impresivan. Na kraju se moraju vidjeti 

   rezultati uspješnog ulaganja i koliko će se poslovni pothvat 
   proširiti, a time i povećati vrijednost sadašnjih ulaganja

Pri izradi plana svako poduzeće može i treba oblikovati 
sadržaj prema svojim potrebama i prilagoditi ga svojoj ideji, 
odnosno poslovnom pothvatu. Najvažnije je dati odgovor na 
temeljna pitanja. 

I na kraju, plan mora biti: 
- kompletan - davati jasnu predodžbu o tome kako će  
   izgledati posao
- precizan - s konkretnim brojčanim pokazateljima 
   (izbjegavati opise poput „mnogo“)
- sažet - ne duži nego što je nužno, potrebno je ukazati na 
   jasne, sažete i ključne informacije
- dobro prezentiran

9.2. Elementi poslovnog plana

Kako će poslovni plan biti organiziran ovisi o tipu posla kojim 
se poduzetnik bavi, kao i razlogu pisanja poslovnog plana. 
Ipak, svaki se poslovni plan može podijeliti na tri dijela: opći 
dio, financijski dio i dodatne elemente. 
Opći dio opisuje poduzeće, njegovu organizaciju, lokaciju, 
zaposlenike, proizvod/uslugu koju poduzeće planira nuditi 
(ili već nudi), kupce koji će taj proizvod/uslugu kupovati i 
razlog zbog kojeg će ga kupovati. 
Financijski dio govori o financijama poslovnog pothvata. 
Koliko je novca potrebno za početak poslovanja, za što je 
novac potreban i koliko je novca potrebno zaraditi kako 
bi se ostvarila odgovarajuća dobit ili pokrili svi troškovi. U 
financijskom planu treba izračunati i po kojoj će se cijeni 
prodavati proizvod, definirati sve troškove koji ulaze u 
izračun kalkulacije cijene proizvoda/usluge, izračunati koliko 
proizvoda/usluge treba prodati da se pokriju svi troškovi 
odnosno da se dosegne točka pokrića…
Dodatni elementi sadrže sve dokumente, nacrte i sl. koji 
potkrepljuju priču iz poslovnog plana. To su nacrti poslovnog 
prostora, izgled proizvoda, ugovori s dobavljačima, kupcima, 
dokumenti koji govore o iskustvu vlasnika/poduzetnika ili 
nekog od članova njegova tima i sl.


70

A. SAŽETAK
Iako dolazi na početku, sažetak poslovnog plana piše se 
na samom kraju. On ukratko prezentira ono o čemu govori 
poslovni plan i cilj mu je zainteresirati čitatelja da plan 
pročita do kraja.
Sažetak je kratak opis svega što je poduzetnik napisao 
u poslovnom planu. Njime se provjerava imaju li različiti 
dijelovi plana smisla, nadopunjuju li se logično i hoće li na 
čitatelja ostaviti dojam da je  projekt zaista prava poslovna 
prilika, a ne samo ideja. Sažetak mora biti kratak, najviše 3 
do 4 stranice, ali istovremeno i sveobuhvatan. Poduzetnik 
treba voditi računa o činjenici da je sažetak prvo (a ponekad 
i jedino) što će čitatelj poslovnog plana pročitati.
Smjernice za pisanje sažetka
U sažetku se na kratak i jasan način pokušavaju dati 
odgovori na sva pitanja koja se spominju u nastavku (u 
ostalim dijelovima poslovnog plana), no poduzetnik treba 
odlučiti na koji je dio potrebno staviti naglasak odnosno koji 
dio smatra najvažnijim.

B. PODUZEĆE
Ovaj dio poslovnog plana opisuje samo poduzeće, njegovu 
djelatnost, proizvod/uslugu koju poduzeće planira 
proizvoditi/nuditi, kupce koji će kupovati proizvod/uslugu.
- Opis poduzeća - cilj ovog dijela je objasniti čime se bavi 
poduzeće, kako će poslovati (pravni oblik, vlasništvo, radno 
vrijeme…) te zbog čega se misli da poslovna ideja koja se 
želi realizirati predstavlja poslovnu priliku u tom trenutku i 
okolnostima (tržište, ljudi, resursi)
- Proizvod/usluga koju poduzeće nudi - ovaj dio daje 
odgovor na pitanja što poduzeće radi, kakve su koristi od 
njegovih proizvoda/usluga, te zbog čega će ljudi kupovati 
baš te proizvode. 
- Tržište (plan marketinga) - treba voditi računa o tržištu 
nabave i tržištu prodaje. Oba su jednako važna za uspjeh 
poslovnog pothvata. Tržište nabave odnosi se na tržište 
sirovina, poluproizvoda i proizvoda potrebnih za normalno 
obavljanje djelatnosti poduzeća. Tko su dobavljači i koliko ih 
je? Kolika je cijena tih proizvoda?
- Tržište prodaje odnosi se na ljude koji kupuju ili će 
kupovati proizvode/usluge. Tko su oni? Koliko ih je? Zašto 
kupuju proizvode određenog poduzeća, a ne konkurencije? 
Kako pronaći još više kupaca? Na koji način će se proizvodi 
prodavati i distribuirati?
- Lokacija poduzeća – Gdje se nalazi poduzeće? Je li to prava 
lokacija za tu djelatnost i je li ona dozvoljena na toj lokaciji? 
Koliko je velik poslovni prostor i je li u najmu ili u vlasništvu?
- Konkurencija – Tko su glavni konkurenti? Kakvo je njihovo 
poslovanje – jesu li bolji ili lošiji i zbog čega? Kako im 
konkurirati?

- Organizacija poduzeća, management – 98% neuspjeha 
malih poduzeća posljedica je slabog upravljanja. Zato 
treba posvetiti dosta pažnje i vremena stvaranju tima koji 
će raditi u poduzeću. Tko će biti odgovorne osobe, za što 
je tko odgovoran, kakvo je njihovo radno iskustvo, kakve 
su njihove plaće, koriste li se neke vanjske usluge i koje 
(računovodstvene, pravne i sl.) – to su pitanja na koja treba 
odgovoriti.

- Zaposlenici – Koliko se ljudi planira zaposliti, koje struke, 
mogu li se pronaći ljudi s tim zanimanjima, hoće li biti 
zaposleni za stalno ili su potrebni samo povremeno, kolika 
će im biti plaća? Na početku se savjetuje zapošljavanje što 
manje ljudi kako bi troškovi bili minimalni. Ako se posao 
počne širiti, lako je zaposliti još ljudi.
- Upotreba i očekivani učinak ulaganja – potrebno je navesti 
sve što je potrebno za početak poslovanja, bez obzira na to 
je li za početak poslovnog pothvata potreban kredit ili se 
posao financira iz vlastitih sredstava. U što se mora uložiti 
novac, tko su dobavljači, kolika je cijena, mora li se platiti 
transport?
	

C. FINANCIJSKI PODACI
Financijski podaci mjere ispunjenje postavljenih poslovnih 
ciljeva i pomažu njihovoj kontroli. 
- Izvori kapitala – Gdje će se nabaviti novac potreban za 
početak posla? Je li to kredit? Ako jest, kakav je i odakle je? 
Jesu li to vlastita sredstva? Je li to pozajmica? Ako jest,  od 
koga je?
- Popis opreme - Koja je oprema potrebna za početak 
poslovanja? Potrebno je napraviti specifikaciju opreme, 
cijenu po kojoj se ta oprema može nabaviti i gdje.
- Kalkulacija cijene proizvoda - važno je izračunati i 
znati koliko košta proizvodnja jednog proizvoda/usluge 
te po kojoj će se cijeni proizvod nuditi na tržištu. Koliko 
proizvoda/usluga treba prodati kako bi se pokrili svi troškovi 
poslovanja?
- Račun dobiti i gubitka - daje prikaz prihoda i rashoda 
poduzeća tijekom određenog razdoblja. Na kraju pokazuje 
hoće li poduzeće poslovati s gubitkom ili dobitkom.
- Tijek novca (cash flow) -  najvažniji financijski izvještaj za 
mala poduzeća, a kada bi se trebalo odlučiti za samo jedan, 
tijek novca financijski je izvještaj koji bi trebalo izabrati. U 
njemu se predviđa dinamika naplate potraživanja (od 
kupaca) i dospijeće obveza (prema državi,  dobavljačima, 
zaposlenicima). On pokazuje koliko novca poduzeće treba, 
za što i kad je potreban taj novac te iz kojih se izvora može 
nabaviti. On pokazuje i moguće probleme u likvidnosti 


71

poduzeća koji se pravovremenim poslovnim odlukama i 
potezima mogu spriječiti. Poduzeće može poslovati s dobiti 
na kraju godine, a biti nelikvidno u pojedinim mjesecima, 
odnosno biti u nemogućnosti platiti svoje obveze. Tijek 
novca je alat koji pomaže da se takve situacije predvide.

D. DODATNI ELEMENTI
U dodatne elemente treba staviti sve dokumente koji mogu 
pomoći razumijevanju poslovnog plana i stvaranju cjelovite 
slike o poslovnoj ideji. To su, primjerice, predugovori i 
ugovori sa sadašnjim i budućim kupcima, predračuni i/ili 
predugovori s dobavljačima, fotografije poslovnog prostora, 
obrtnica, dokumenti o osnivanju poduzeća i vlasničkoj 
strukturi, fotografije gotovih proizvoda, rezultati istraživanja, 
certifikati, uvjerenje, životopisi ključnih osoba i sl.

Primjer sažetka poslovnog plana za Biciklistički studio 

1. Sažetak 
1.1.   Osnovne informacije o tvrtki Biciklistički studio d.o.o. 
Osijek
Biciklistički studio d.o.o. Osijek tvrtka je koja prodaje, 
popravlja, servisira, iznajmljuje, parkira i čuva bicikle te 
organizira aktivnosti poduke, osposobljavanja i rekreacije 
biciklista. Tvrtku su početkom 2011. godine osnovala dvojica 
prijatelja i poslovnih partnera, Marko Perić i Tomislav Marić, 
u želji da svoju ljubav i strast prema biciklima i biciklizmu 
stave u funkciju poslovnoga pothvata u kojem će postati 
„sami svoji šefovi“, ali u kojem će istodobno i na najbolji 
mogući način bicikl staviti u službu zdravlja i zdravoga 
života.

1.2.   Misija, vizija  i ciljevi tvrtke
Misija - promicanje biciklizma, biciklističke kulture i 
biciklističkih aktivnosti u službi zdravlja i zdravoga života. 

Vizija - postati i ostati pouzdana i priznata tvrtka po kvaliteti 
proizvoda i raznolikih programa i usluga povezanih s 
potrebama biciklističke populacije. 

Ciljevi - postati prepoznatljiv uslužni brand te nezaobilazan 
partner pojedincima i organizacijama uže i šire zajednice koji 
žele zdravo živjeti i svakodnevno koristiti bicikl u gradskoj 
sredini kao prijevozno sredstvo i u druge svrhe. 

1.3.   Jamstva uspjeha tvrtke
Pomna analiza potencijalnog tržišta pokazuje realne 
mogućnosti porasta potražnje za biciklima, uslugama 
popravaka i servisiranja bicikala i drugim biciklističkim 
uslugama kojima se Biciklistički studio d.o.o. bavi. Ove 
mogućnosti javljaju se kao posljedica svjetskog trenda 
korištenja bicikla u prometu u urbanim sredinama radi 
rasterećenja prometnih gužvi (na prostoru koji na cesti 
zauzima jedan automobil može se voziti šest bicikala), 
povećanja mobilnosti, očuvanja zdravlja i zdravoga života i, 
što je posebice važno, očuvanja prirodne sredine i održivoga 
razvoja. 

I u Osijeku i Osječko-baranjskoj županiji, kao i u čitavoj 
Republici Hrvatskoj, dogodio se strelovit porast popularnosti 
gradskog biciklizma. Značajno raste potražnja za biciklima 
i biciklističkim uslugama jer se bicikl sve više promovira 
kao alternativno, ekološko i zdravo svakodnevno prijevozno 
sredstvo u gradu. Osijek trenutačno ima 30 kilometara 
biciklističkih staza, a do kraja ove godine planira se izgradnja 
još novih 5 kilometara staze. 

Na biciklističkom tržištu Osijeka i Osječko-baranjske županije 
konkurencija je mnogobrojna i jaka. Međutim, popularnost 
biciklizma i povećana potražnja za biciklima i biciklističkim 
uslugama jamstvo su tržišnog opstanka za Biciklistički studio 
d.o.o., ali i za većinu na tržištu prepoznate konkurencije. 
Pri tome, tvrtka za tržišno pozicioniranje koristi vlastite 
konkurentske prednosti, ali respektira i zdravu konkurenciju 
drugih i prihvatit će svaku konkurenciju kao dodatni poticaj 
za napredak i povećanje svoje konkurentnosti.
Osnivači tvrtke, obrazovani i poduzetni ljudi, prepoznali su 
trend porasta potražnje za biciklima i biciklističkim uslugama 
kao dobru poslovnu ideju i hrabro krenuli u poduzetnički 
pothvat stvaranja vlastite tvrtke, koja će se baviti gradskim 
biciklizmom na tržištu Osijeka i Osječko-baranjske županije. 
Kako do sada nisu bili poduzetnici, u projekt su ušli oprezno, 
strpljivo i razumno postavili jasne i mjerljive ciljeve. U prvim 
godinama ne očekuju dobit, ali ni visoke plaće. Kreću od 
maloga posla, koji će se poslije širiti i razvijati, u čemu će im 
značajno pomoći poticajna kreditna sredstva.


72

1.4.   Potrebna financijska sredstva i njihova uporaba
Osnivači tvrtke Biciklistički studio d.o.o. traže poticajna 
kreditna sredstva u iznosu od 150.000 kn za preuređenje 
poslovnoga prostora tvrtke, na lokaciji u Osijeku, Ivana 
Gundulića bb, kao i za nabavku opreme za parkiralište, 
promociju i druge marketinške aktivnosti.
U vlasništvu tvrtke Biciklistički studio d.o.o. nalaze se dvije 
prizemne zgrade i sanitarni čvor u ulici Ivana Gundulića bb, s 
pripadajućom okućnicom. To je danas poslovni prostor tvrtke 
koji se sastoji od 190 m2 zgrade (trgovina i ured - 110 m2, 
servisna radionica - 70 m2 i sanitarni čvor - 10 m2 ), 620 m2 
dvorišta i vrta, koje su u tvrtku, s  kompletnom servisnom 
radionicom za popravak bicikla s opremom, unijeli osnivači 
tvrtke. 

Osnivači su također u tvrtku unijeli 20.000 kn temeljnog 
kapitala, a svaki je osnivač unio još 70.000 kn nužnih za 
prvo punjenje trgovine i druge potrebe nužne za početak 
rada tvrtke. Najveći dio tih sredstava utrošen je za kupnju 
zaliha repromaterijala u trgovini i servisnoj radionici tvrtke. 
U prostoru današnjega dvorišta i vrta u ulici Ivana Gundulića 
bb tvrtka planira poticajnim kreditnim sredstvima od 
150.000 kn izvesti nužne radove na preuređenju i prilagodbi 
toga prostora za potrebe spremišta i parkirališta za bicikle te 
vježbališta (poligona) za poduku, osposobljavanje i druge 
aktivnosti biciklista. Iz istih kreditnih sredstava tvrtka planira 
nabaviti i sigurnosnu opremu, nadstrešnicu za parkiralište te 
osigurati neophodni obrtni kapital za pojačanu promociju i 
druge marketinške aktivnosti.

Adaptacija vlastitoga poslovnog prostora za spremište, 
parkiralište i biciklističko vježbalište tvrtci su nužni za 
realizaciju programa planiranih aktivnosti, s obzirom na to 
da će ova tvrtka, uz širenje prodaje i servisiranje bicikala, svoj 
rast i razvoj u prvom redu vezati za pružanje raznolikih usluga 
povezanih s potrebama gradske biciklističke populacije. 
To su usluge parkiranja i čuvanja bicikala, iznajmljivanja 
bicikala (rent-a-bike) te organiziranja biciklističkih škola 
(škola biciklizma i škola sigurnosti u prometu biciklom i dr.).

9.3. Zaključne smjernice

Ono što bi svakako trebalo učiniti prilikom pisanja poslovnog 
plana:
- uključiti cijeli management tim
- voditi računa da poslovni plan bude kratak, logičan, 
   razumljiv i čitljiv 
- uložiti vrijeme i novac u pisanje poslovnog plana jer se 
   time dokazuje predanost poslu
- navoditi kritične rizike i pretpostavke i kako ih je moguće 
   prevladati
- biti kreativan u privlačenju pažnje investitora

Ono što bi svakako trebalo izbjeći prilikom pisanja poslovnog 
plana:
- korištenje tajanstvenih, neimenovanih ljudi u management 
   timu
- korištenje nejasnih, neutemeljenih izjava
- korištenje izraza koje samo eksperti pojedinih područja 
   mogu razumjeti trošenje novca na razvijanje skupocjenih 
   brošura, prezentacija i sl. – treba se koncentrirati samo na 
   bitno

9.4. Uspjeh malog poduzeća 

Univerzalni recept za uspjeh ne postoji. Zato postoje 
smjernice o kojima treba kontinuirano promišljati i na 
čvrstim temeljima graditi svoje poslovanje. 

1. Pronađite tržišnu nišu 

Za malo poduzeće najbolja je strategija pronaći dio tržišta 
- tržišnu nišu - za koju će kreirati proizvod ili uslugu. Malo 
poduzeće s ograničenim resursima može učinkovito i 
uspješno djelovati na malom tržištu jer mu ono omogućuje 
razvijanje onoga u čemu je najbolje i specijalizaciju 
na određenom području na kojem mu se teško može 
konkurirati.
Mala poduzeća imaju i određene prednosti u odnosu na 
velika, a to su ponajprije njihova fleksibilnost, sposobnost 
brze reakcije i mogućnost jednostavnijeg prilagođavanja 
proizvoda ili usluga specifičnim zahtjevima kupaca. Treba 
iskoristiti ove prednosti i na njima graditi konkurentsku 
prednost malog poduzeća.


73

2. Diferencirajte proizvod 
Težite tome da se razlikujete od konkurencije, da budete 
specifični i drugačiji u onome što radite. To možete postići na 
više načina: različitom ambalažom, drugačijom uslugom, 
postprodajnom uslugom (održavanjem veze s kupcem i 
nakon prodaje, službom za korisnike), servisom, dostavom, 
ljubaznošću osoblja, personalizacijom proizvoda ili usluge 
i sl. Da se možete razlikovati od konkurencije, ponajprije ju 
trebate poznavati; trebate postati njihov kupac odnosno 
doznati informacije iz pozicije potencijalnog kupca – to 
može obaviti netko drugi umjesto vas (mystery shopping). 

3. Vodite  računa o prvom dojmu
Ako na početku ne ostanete u sjećanju partnerima i kupcima, 
poslije će biti znatno teže pridobiti povjerenje i graditi dobar 
ugled. Malo poduzeće mora voditi računa o kvaliteti i točnosti 
u svakom trenutku. Ako se kupac jednom razočara, rijetko 
ćete dobiti priliku ispraviti grešku i od njega stvoriti lojalnog 
kupca. Kupac odlazi, a što je još gore, svoje negativno 
iskustvo prenosi velikom broju ljudi. Profesionalnost i 
stručnost osnova su za uspjeh svakog posla.

4. Gradite dobru reputaciju
Gradite dobru reputaciju na kvaliteti proizvoda i usluga. 
Kvaliteta vodi ka povjerenju kupaca, njihovu vraćanju, 
stvaranju lojalnosti, povećanju broja kupaca i, u konačnici, 
uspjehu poslovnog pothvata. Ugled je važan, ne samo u 
odnosu s kupcima, nego u odnosu sa svim partnerima 
kojima ste okruženi - dobavljačima, bankama, javnim 
institucijama, udrugama, medijima i ostalima koji na bilo 
koji način imaju dodirnih točaka s  poslovanjem.

5. Stalno težite biti bolji, inovirajte svoje poslovanje i pratite 
okruženje
Budite upoznati s promjenama u okruženju te pratite 
inovacije proizvoda i usluga. Važno je promjene pokušati 
predvidjeti ili ih barem uočiti prije konkurencije i reagirati 
prije njih jer jednom zauzeta pozicija na tržištu ničime nije 
zagarantirana. Vrlo često opstanak poduzeća na tržištu ovisi 
o brzini reakcije na promjene u okruženju.

6. Osluškujte što kupci žele
U svakom trenutku trebate biti svjesni da vaše poduzeće 
postoji zbog kupaca. Zato vodite računa o svojim kupcima, 
slušajte ih, doznajte njihove želje i potrebe i na njih reagirajte. 
Kupci se vole osjećati važnima (jer oni to i jesu) i to im treba 
i omogućiti. Mali znakovi pažnje mogu „osvojiti“ kupce 
i pridobiti njihovu vjernost proizvodima poduzeća (npr. 
čestitke i popusti za rođendan, sakupljanje bodova vjernosti, 
gratis usluge, personalizirani pristup i sl.).

7. Planirajte uspjeh, ali i neuspjeh
Dobar poslovni plan povećava šanse za uspjeh, pomaže 
u procjeni troškova, predviđanju promjene i kontroliranju 
rizika. Predviđajte različite scenarije poslovnih događaja i 
pripremajte pravovremene reakcije na njih, osluškujte svoju 
okolinu i pratite trendove te pokušajte vi biti taj koji pokreće 
promjene. 

8. Imajte samopouzdanja 
Svaki poduzetnik pokazao je samopouzdanje samim time 
što je pokrenuo vlastiti posao. Ključno je da nastavite 
vjerovati u sebe i kontinuirano radite na razvoju svojih ideja. 
Istraživanja su pokazala da uspješni poduzetnici imaju i 
sposobnost dugoročnog gledanja i planiranja: dobro su 
organizirani, znaju dobro upravljati vremenom i nije im 
problem promijeniti smjer kretanja ako vide da se njihovi 
planovi ne ostvaruju. 
Ono što je također vrlo važno je da su svi uspješni poduzetnici 
svjesni svojih jakih i slabih strana, svojih mana i vrlina. Svoje 
nedostatke kompenziraju kroz umrežavanje s ljudima koji 
dobro  razumiju područja za koja oni nisu specijalizirani i 
koji im mogu pomoći u rješavanju problema za čija rješenja 
nemaju vlastite resurse.
Nadamo se da smo edukativnim materijalima koje smo 
za vas pripremili pridonijeli razvoju vaših poduzetničkih 
vještina, ohrabrili vas za realizaciju poslovnih ideja i osnažili 
vas za izgradnju stabilnog, dugoročno održivog poslovanja 
čiji ćete potencijal do kraja iskoristiti. Želimo vam da znate 
prepoznati prilike za rast i razvoj i uspješno poslovanje!


74

LITERATURA:

–– „Želim biti poduzetnik!“, skupina autora, CEPOR, Zagreb 
2007. 

–– „Kako napraviti poslovni plan“, David H. Bangs, Jr., 
1998., Jakubin i sin, Zagreb, Centar za poduzetništvo, 
Osijek

–– „Započnite vlastiti biznis s manje od 1.000 USD“, 
Will Davis, 1998., Jakubin i sin, Zagreb, Centar za 
poduzetništvo, Osijek

–– „Želim postati poduzetnik“, skupina autora, Sveučilište 
Josipa Jurja Strossmayera u Osijeku, Ekonomski fakultet 
u Osijeku, 2014., Osijek

–– Republika Hrvatska, Ministarstvo gospodarstva, Vodič 
za poduzetnike, Zagreb

–– Barringer, Ireland, Poduzetništvo – uspješno pokretanje 
poslovnih pothvata, 3rd ed.,  Tuzla, 2010

–– Ministarstvo gospodarstva i Croateh, Poslovni plan 
poduzetnika, Masmedia, Zagreb, 2000.

–– http://www.get2test.net/enterprise/index.htm
–– http://www.udu-obz.hr/index.php/380/381
–– https://www.porezna-uprava.hr/hr_propisi/_

layouts/in2.vuk.sp.propisi.intranet/propisi.aspx
–– Zakon o porezu na dohodak (NN 115/16, 106/18)
–– Pravilnik o porezu na dohodak (NN 10/17, 128/17, 

106/18, 1/19)
–– Zakon o porezu na dobit (NN 177/04, 90/05, 57/06, 

146/08, 80/10, 22/12, 148/13, 143/14, 50/16, 115/16, 
106/18) 

–– Pravilnik o porezu na dobit (NN 95/05, 133/07, 156/08, 
146/09, 123/10, 137/11, 61/12, 146/12, 160/13, 12/14, 
157/14, 137/15, 1/17, 2/18, 1/19)

–– Zakon o fiskalizaciji u prometu gotovinom (NN 133/12, 
115/16, 106/18) 

–– http://www.rif.hr/naslovnica/novosti
–– https://misljenja.hr/misljenja/


Bilješke

Poduzetnički priručnik - bilješke_032018.indd   1 17.4.2018.   9:52:10


Poduzetnički priručnik - bilješke_032018.indd   2 17.4.2018.   9:52:10


O
žu

ja
k,

 2
0

19
 .

Social Banking_Korak po korak_naslovna_052016.indd   4 2.9.2016.   12:01:38


