

EKONOMIKA PODJETJA

VESNA LOBOREC

MILENKO GAJIĆ

Višješolski strokovni program: Gostinstvo in turizem

Uĉbenik: Ekonomika podjetja

Gradivo za 1. letnik

Avtorja:

mag. Vesna Loborec, univ. dipl. ekon.

mag. Milenko Gajić, univ. dipl. ekon.

BIOTEHNIŠKI IZOBRAŢEVALNI CENTER

LJUBLJANA

Višja strokovna šola

Strokovna recenzentka:

mag. Tadeja Krašna, univ. dipl. ekon.

Lektor:

Miha Zor, prof.

CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

658(075.8)(0.034.2)

LOBOREC, Vesna

 Ekonomika podjetja [Elektronski vir] : gradivo za 1. letnik /

Vesna Loborec, Milenko Gajić. - El. knjiga. - Ljubljana : Zavod

IRC, 2011. - (Višješolski strokovni program Gostinstvo in turizem

/ Zavod IRC)

Način dostopa (URL): http://www.impletum.zavod-irc.si/docs/Skriti_d

okumenti/Ekonomika_podjetja-Loborec_Gajic.pdf. - Projekt Impletum

ISBN 978-961-6857-68-0

1. Gajić, Milenko

258192640

Izdajatelj: Konzorcij višjih strokovnih šol za izvedbo projekta IMPLETUM

Zaloţnik: Zavod IRC, Ljubljana.

Ljubljana, 2011

Strokovni svet RS za poklicno in strokovno izobraģevanje je na svoji 132. seji dne 23.9.2011 na podlagi 26.

ļlena Zakona o organizaciji in financiranju vzgoje in izobraģevanja (Ur. l. RS, ġt. 16/07-ZOFVI-UPB5, 36/08

in 58/09) sprejel sklep ġt.01301-5/2011/11-2 o potrditvi tega uļbenika za uporabo v viġjeġolskem

izobraģevanju.

© Avtorske pravice ima Ministrstvo za šolstvo in šport Republike Slovenije.
Gradivo je sofinancirano iz sredstev projekta Impletum Uvajanje novih izobraţevalnih programov na podroĉju višjega strokovnega

izobraţevanja v obdobju 2008–11.

Projekt oz. operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za šolstvo in šport. Operacija se
izvaja v okviru Operativnega programa razvoja ĉloveških virov za obdobje 2007–2013, razvojne prioritete Razvoj ĉloveških virov in

vseţivljenjskega uĉenja ter prednostne usmeritve Izboljšanje kakovosti in uĉinkovitosti sistemov izobraţevanja in usposabljanja.

Vsebina tega dokumenta v nobenem primeru ne odraţa mnenja Evropske unije. Odgovornost za vsebino dokumenta nosi avtor.

I

KAZALO VSEBINE

PREDGOVOR ... 3

1 GOSPODARJENJE IN EKONOMIKA PODJETJA ... 5

1.1 UVOD ... 5
1.2 EKONOMSKI PROBLEM ... 7
1.3 GOSPODARSKI PROCES IN PRVINE POSLOVNEGA PROCESA .. 9

2 PODJETJE IN POSLOVNO OKOLJE ... 12

2.1 PODJETJE .. 12
2.2 USTANOVITEV PODJETJA IN VRSTE PODJETIJ .. 14
2.3 PRENEHANJE PODJETJA .. 17

3 SREDSTVA IN VIRI SREDSTEV ... 18

3.1 SREDSTVA .. 18
3.1.1 Stalna sredstva ... 21
3.1.2 Osnovna sredstva ... 21
3.1.3 Amortizacija osnovnih sredstev ... 22
3.1.4 Gibljiva sredstva .. 23

3.2 OBVEZNOSTI DO VIROV SREDSTEV .. 26
3.2.1 Lastni viri sredstev – kapital .. 26
3.2.2 Pasivne ĉasovne razmejitve ... 27
3.2.3 Tuji viri sredstev – dolgovi .. 27

3.3 BILANCA STANJA ... 28

4 STROĠKI .. 29

4.1 VRSTE STROŠKOV GLEDE NA OBSEG DEJAVNOSTI .. 30
4.1.1 Neomejeno stalni stroški ... 30
4.1.2 Omejeno stalni stroški ... 31
4.1.3 Sorazmerno spremenljivi stroški ... 32
4.1.4 Napredujoĉe spremenljivi stroški .. 33
4.1.5 Nazadujoĉe spremenljivi stroški .. 33
4.1.6 Skupni stroški in doloĉanje praga rentabilnosti ... 34
4.1.7 Mejni stroški .. 37

4.2 STROŠKI STROŠKOVNIH MEST IN STROŠKOVNIH NOSILCEV ... 38
4.3 KALKULACIJE STROŠKOV ... 39

4.3.1 Enostavna delitvena kalkulacija .. 39
4.3.2 Kalkulacija z ekvivalentnimi števili .. 39
4.3.3 Kalkulacija vezanih proizvodov .. 40
4.3.4 Kalkulacija z dodatki ... 40
4.3.5 Kalkulacija po spremenljivih stroških (zoţena lastna cena) .. 41
4.3.6 Kalkulacije v gostinstvu .. 42

5 OBLIKOVANJE PRODAJNIH CEN .. 44

5.1 OBLIKOVANJE PRODAJNIH CEN GLEDE NA POVPRAŠEVANJE .. 46
5.2 OBLIKOVANJE PRODAJNIH CEN GLEDE NA STROŠKE .. 47
5.3 OBLIKOVANJE PRODAJNIH CEN GLEDE NA KONKURENCO ... 47

6 INVESTICIJE .. 48

7 PROUĻEVANJE USPEĠNOSTI PODJETJA .. 50

7.1 IZKAZ POSLOVNEGA IZIDA ... 51
7.1.1 Prihodki ... 51
7.1.2 Odhodki ... 52
7.1.3 Dobiĉek in izguba .. 53

7.2 IZKAZ DENARNIH TOKOV .. 54
7.3 KAZALNIKI ZA PRESOJANJE USPEŠNOSTI POSLOVANJA ... 55

7.3.1 Produktivnost ... 55

II

7.3.2 Ekonomiĉnost .. 55
7.3.3 Donosnost .. 55
7.3.4 Plaĉilna sposobnost .. 56

8 LITERATURA ... 57

3

PREDGOVOR

Uĉbenik Ekonomika podjetja je namenjen študentom Višjih strokovnih šol za gostinstvo in

turizem. Uĉbenik vam bo predstavil osnovna znanja, ki so potrebna za razumevanje vodenja

oziroma menedţmenta podjetja. Vsako podjetje ima svoje znaĉilnosti, svojo unikatnost, zato

tudi ne obstajajo enotni vzorci za uspešno poslovanje podjetja. Ekonomika podjetja je

znanost, ki preuĉuje zakonitosti v procesu gospodarjenja. Gospodarjenje pa je potrebno, ker je

veĉ potreb kot virov za zadovoljitev teh potreb.

Sam uĉbenik ne more zajeti vseh posebnih znaĉilnosti razliĉnih oblik podjetij in poslov, zato

je zgolj izhodišĉe za globlji študij razliĉnih podroĉij znotraj ekonomike podjetja. Zaradi

obseţnosti predmeta je uĉbenik predviden kot osnova, potrebna je nadgradnja s praktiĉnimi

primeri in novimi praksami. Zaradi hitrih sprememb na trgih, v zakonodaji in v druţbi

nasploh se tudi v ekonomiki podjetja nekatere paradigme spreminjajo. Zaradi fluidnosti in

nepredvidljivosti v poslovnem svetu je teţko govoriti o veĉnih zakonitostih. Tudi

najuglednejša podjetja lahko propadejo, po drugi strani pa lahko uspejo tudi povsem nova in

neznana podjetja. Pri študiju predmeta je prav tako potrebna uporaba druge literature,

spremljanje medijev, ki se ukvarjajo s poslovno tematiko, ter uporaba informacijske

tehnologije. Nenehne spremembe ne dopušĉajo uporabe zastarelih spoznanj – niti

podjetnikom niti avtorjem poslovnih knjig in študentom. To dejstvo naj vas spodbudi k

nenehnemu spremljanju novosti in izboljšav; to je namreĉ tudi edina »stalnica« v poslovnem

svetu.

Skozi uĉbenik vas bodo vodili naslednji znaki:

Na kratko; na zaĉetku poglavja na kratko predstavljene kljuĉne vsebine.

 Pomni; na koncu poglavja izpostavljene pomembne ugotovitve.

Vprašanja; kratka vprašanja za ponovitev.

 Naloga; vaše razumevanje problema in iskanje rešitev problema.

Praktiĉni primer: iz prakse povzet primer z navedbo vira.

Ekonomika podjetja

4

Ekonomika podjetja

5

1 GOSPODARJENJE IN EKONOMIKA PODJETJA

1.1 UVOD

V Sloveniji poznamo izbor najhitreje rastoĉega podjetja – slovenska gazela. Projekt je nastal

leta 1991 v organizaciji poslovne revije Gospodarski vestnik, sedaj pa ga organizira ĉasopisna

hiša Dnevnik (http://gazela.dnevnik.si/, 24. 4. 2011). Pogled na lestvice v zadnjih letih kaţe,

da najhitreje rastoĉa podjeta lahko najdemo v vseh panogah. Na hitro lahko ugotovimo, da

imajo gazele vsaj eno skupno znaĉilnost – inovativnost. Brez inovativnosti ni razvoja in rasti,

dolgoroĉno brez nje pravzaprav sploh ni mogoĉe obstati na negotovem trgu.

Slika 1: Nagrade najhitreje rastoĉim podjetjem v Sloveniji – gazele

Vir: http://gazela.dnevnik.si/sl/O+projektu/Zgodovina (24. 04. 2011)

Cilj ustanoviteljev in lastnikov podjetij je uspeh podjetja. Uspeh lahko opišemo in

kvantificiramo na razliĉne naĉine, na splošno bi lahko rekli, da je uspeh doseganje (in

preseganje) zadanih ciljev. Zato je najprej potrebno raziskovanje, naĉrtovanje, skladno

delovanje in ocenjevanje delovanja ter korekcija in izboljšanje poslovanja.

Za uspešno poslovanje podjetja je potrebno najti svojo konkurenĉno prednost – odgovor na

vprašanje, zakaj bi kupec sploh kupil naš proizvod
1
 oziroma storitev. Konkurenĉno prednost

je treba ugotoviti in jo ohranjati, saj jo s ĉasom konkurenca lahko izniĉi. Nadalje je za

podjetje pomembno, da doloĉi svojo vizijo. Vizija podjetja pomeni, kje lastniki oziroma

vodstvo vidijo podjetje v prihodnosti (npr. ĉez 10 let). Pomembno je tudi poslanstvo (misija)

podjetja, to je opredelitev odnosa podjetja do okolja in njegove vloge v tem okolju. V podjetju

se morajo vprašati, zakaj obstajajo, v ĉem je korist za potrošnika oziroma odjemalca. Ker je

okolje stalno nestabilno, je treba doloĉiti tudi vrednote podjetja, kar pomeni, da je vsem

zaposlenim v njem popolnoma jasno, kaj je dobro, dovoljeno in kaj podjetje zavraĉa kot

škodljivo, nepotrebno. Pomembno je, da potrošniki zaznavajo poslanstvo in vrednote podjetja,

jih prepoznavajo in sprejemajo kot nekaj novega – tj. zaznavajo dodano vrednost. To podjetju

pomaga ustvariti identiteto in moĉno prepoznavnost, kar ga loĉi od konkurence, tako pa

postane konkurenĉna prednost. Podjetje nadalje naredi strateški (dolgoroĉni) naĉrt za dosego

operativnih ciljev ter sestavi taktiĉni (kratkoroĉni) naĉrt s konkretnimi poslovnimi koraki.

Zgodovinski razvoj je tudi prinesel etiĉni vidik, ki je potreben za vodenje podjetja v smislu

odnosa do okolja, kar imenujemo druţbena odgovornost. Ĉeprav ne moremo trditi, da se je

zavest podjetnikov povsem spremenila, saj profitni motiv ostaja glavni, je prisotnost medijev

in hitrost komunikacij povsem spremenila paradigmo vodenja podjetja. Podjetja, ki niso

1
 V nadaljevanju bo namesto »izdelki in storitve« pisalo le izdelki – razen tam kjer je to zaradi konteksta nujno.

http://gazela.dnevnik.si/
file:///C:/Users/Milči/AppData/Local/AppData/Roaming/Microsoft/Word/AppData/Local/Local%20Settings/Temp/MVI_1196.AVI

Ekonomika podjetja

6

druţbeno odgovorna, vpeta v svoje okolje ali kako drugaĉe druţbeno pozitivno naravnana,

postanejo tarĉa kritik civilnih gibanj, potrošniških organizacij ali druţbeno aktivnih

posameznikov. Njihovi medijski napadi lahko podjetjem, ĉe le-ta ne upoštevajo vidika

druţbene odgovornosti, naredijo velikansko materialno (in moralno) škodo.

Po drugi strani si okolju prijazna podjetja pri potrošnikih gradijo pozitivno podobo in tako

ustvarjajo prej omenjeno identiteto, ki je trdna, trajna in gradi veĉjo lojalnost potrošnikov.

Lastniki in menedţerji lahko tudi v zasebnem ţivljenju prispevajo k pozitivni podobi svojih

podjetij. Še posebej v ZDA obstaja nekakšen kult prispevanja uspešnih podjetnikov k

»skupnosti«.

Da bi se podjetja sploh ustanavljala in poslovala, je potrebno ustrezno podjetniško okolje.

Podjetnikom prijazno okolje spodbuja podjetnost, podjetništvo, inovativnost in poslediĉno

veĉjo zaposlenost, rast BDP, veĉji davĉni priliv in druţbeni razvoj. V svetu so se izoblikovali

razliĉni modeli podjetniškega okolja, vsekakor pa so za podjetnike mikavni nizki davki,

izobraţena in ne predraga delovna sila, urejena infrastruktura ter stabilno fiskalno, monetarno

in politiĉno okolje. Zaradi tehniĉnega razvoja in poslediĉno globalizacije se selitev podjetij v

ugodnejša podjetniška okolja ĉedalje bolj uresniĉuje, kar povzroĉa velike druţbene

spremembe in socialne pritiske.

Naloge vlad so torej ustvarjati podjetniško okolje, ki bo spodbujalo podjetnost in inovativnost.

Izobraţevalni sistem, politika zaposlovanja, davĉna politika ipd. morajo biti v funkciji

podjetništva. Nova domaĉa in tuja podjetja, domaĉe in tuje ti. investicije greenfield

povzroĉajo ogromno pozitivnih uĉinkov, ki se mnoţijo in povzroĉajo dodatne, sekundarne

pozitivne uĉinke.

V letih od 2005 do 2008 se je na vseh ravneh veliko dogovarjalo o velikem igralniško-

zabavišĉnem centru v Novi Gorici, ki bi ga sofinancirala vodilna svetovna igralniška druţba

Harrah's Entertainment. Ĉeprav bi investicijo lahko opredelili kot investicijo greenfield, sta se

del lokalne skupnosti in lokalno partnersko podjetje Hit odloĉila ustaviti pogovore

(http://www.siol.net/gospodarstvo/2008/04/harahhs_hit.aspx, 26. 4. 2011). Partnerja v

projektu se nista mogla dogovoriti o razliĉnih elementih sodelovanja. Ker so pogajanja obstala

v ĉasu konjunkture, se to nikomur v Sloveniji ni zdelo tragiĉno. Ravno v ĉasu prekinitve

pogovorov so se v Sloveniji pokazali prvi znaki recesije, kriza vodenja v podjetju Hit je

pripeljala omenjeno podjetje v zelo nezavidljiv poloţaj. Ameriško podjetje pa je svoj projekt

preselilo v slovaško Bratislavo (http://www.casinometropolis.info/metropolis-europes-

number-one-entertainment-commercial-and-conference-center/, 26. 4. 2011).

 Poišĉi, ali je bilo med nominiranci za gazelo v obdobju 2000 – 2010 kakšno gostinsko

ali turistiĉno podjetje. Pojasni vzroke za najdeni rezultat. Ugotovi, kateri so vzroki za veĉjo

filantropijo med ameriškimi podjetniki kot pri slovenskih. Poišĉi pet slovenskih podjetnikov

filantropov in ugotovi, na kakšen naĉin so prispevali k dobrobiti svojega okolja. Poišĉi vizijo,

poslanstvo in vrednote veĉjega slovenskega podjetja in ugotovi, ali se zapisane besede

ujemajo z resniĉnostjo, oziroma ali podjetje v resnici uresniĉuje svoje poslanstvo in vrednote.

http://www.siol.net/gospodarstvo/2008/04/harahhs_hit.aspx
http://www.casinometropolis.info/metropolis-europes-number-one-entertainment-commercial-and-conference-center/
http://www.casinometropolis.info/metropolis-europes-number-one-entertainment-commercial-and-conference-center/

Ekonomika podjetja

7

1.2 EKONOMSKI PROBLEM

Nasproti neomejenim potrebam so omejeni viri za zadovoljitev potreb, kar imenujemo

ekonomski problem. Z gospodarjenjem skušamo tak problem razrešiti. Gospodarjenje pomeni

ustvarjanje dobrin in storitev, ki nam sluţijo za zadovoljevanje potreb. Dobrine in storitve

moramo nenehno proizvajati, saj se nam tudi potrebe neprestano ponavljajo. Temu

neprekinjenemu procesu pravimo reprodukcija.

Ĉasopis Finance je 4. 5. 2011 poroĉal o uspehu podjetja Bisol, ki je v prvem ĉetrtletju leta

2011 poslovalo dobro in poveĉalo prihodke za 20 %, kar je v recesijskem letu 2011 izreden

rezultat. Podjetje Bisol se ukvarja s pridobivanjem energije iz obnovljivih virov energije –

sonĉne energije. Obnovljivi viri energije (OVE) postajajo ĉedalje relevantnejši, saj se

pribliţujemo toĉki, ko bodo naftni viri izĉrpani – vsaj tisti, ki so s sedanjo tehnologijo vrtanja

rentabilni. Podraţitev klasiĉnih virov energije sili potrošnike v iskanje alternativ, to pa je za

podjetje Bisol trţna priloţnost (http://www.finance.si/310803/Bisol-prodajo-pove%E8al-za-

petino, 5. 5. 2011).

Izhodišĉe za obravnavo ekonomike podjetja so ĉlovekove potrebe na eni strani in redkost

dobrin, s katerimi ĉlovek zadovoljuje svoje potrebe, na drugi. Neskladje med neomejenimi

potrebami posameznikov in druţbe ter omejenimi proizvodnimi dejavniki in dobrinami

imenujemo temeljni ekonomski problem. Ker so viri in proizvodni dejavniki omejeni,

moramo z njimi ravnati gospodarno, biti moramo ĉim uĉinkovitejši, minimizirati stroške in

maksimirati svojo korist.

Ļlovekove

potrebe
Redkost dobrin

Slika 2: Pogoji za razvoj turizma

Vir: Loborec, 2009, 4

Ljudje imamo razliĉne potrebe, ki jih moramo zadovoljevati. Zaradi raznolikosti ĉlovekovih

potreb se je razvilo veĉ razvrstitev teh potreb, kjer so v skupine uvršĉene glede na skupne

znaĉilnosti ali pomen. Neomejenim potrebam ljudi je na razpolago omejena koliĉina sredstev

za njihovo zadovoljevanje. Sredstva za zadovoljevanje potreb imenujemo dobrine. Pojem

dobrine se ne nanaša le na predmete, ampak tudi na storitve, s katerimi zadovoljujemo svoje

potrebe. Izvor vseh dobrin je v naravi sami, zato so vse dobrine naravne. Delimo pa jih na

proste in gospodarske. Proste naravne dobrine uporabljamo takšne, kot so (zrak, sonce, voda),

gospodarske dobrine pa mora ĉlovek pridobiti iz narave s svojim delom: šele potem jih lahko

uporabi takšne, kot so, ali pa jih mora še naprej obdelovati, tako da dobijo lastnosti, ki so

potrebne za zadovoljevanje doloĉenih potreb. Sposobnost dobrine za zadovoljitev neke

potrebe imenujemo koristnost dobrine.

http://www.finance.si/310803/Bisol-prodajo-pove%E8al-za-petino
http://www.finance.si/310803/Bisol-prodajo-pove%E8al-za-petino

Ekonomika podjetja

8

Proste dobrine narava nudi v koliĉinah, ki pokrijejo vse potrebe, gospodarske pa so tiste, ki

jih v primerjavi s potrebami ni v zadostnih koliĉinah. Osnovna razlika med prostimi in

gospodarskimi dobrinami je v naĉinu plaĉevanja: prostih ne plaĉujemo in jih je izredno malo,

z njimi pa zadovoljimo osebne potrebe, gospodarske dobrine pa plaĉujemo in jih je zelo

veliko. Po namenu uporabe loĉimo investicijske dobrine in dobrine konļne porabe

(potrošne dobrine). Investicijske dobrine so namenjene za proizvodnjo potrošnih ali drugih

investicijskih dobrin. Potrošne so namenjene neposrednemu zadovoljevanju potreb.

Gospodarske dobrine so vedno rezultat proizvodnje. To pa je prva faza gospodarskega

procesa.

Veĉina dobrin, s katerimi v današnjem svetu zadovoljujemo potrebe, ne izvira neposredno iz

narave, temveĉ je rezultat proizvodnje. Gospodarska dejavnost, s pomoĉjo katere poskušamo

zadovoljiti ţelje ljudi, poteka nenehno. V procesu te dejavnosti je pomembno, da se relativno

redka sredstva uporabljajo premišljeno. Iz enake koliĉine sredstev je mogoĉe ustvariti razliĉno

koliĉino dobrin in storitev. Zato nam ekonomska dejavnost pomeni proces zavestne,

premišljene in pretehtane, uĉinkovite uporabe razpoloţljivih virov, dela in stvarnih sredstev.

V tem procesu poskušamo ravnati racionalno, z jasnim ciljem, da potrebe zadovoljimo v kar

najveĉji meri. Problem relativne redkosti ni le problem ljudi, saj se z njim sreĉujejo vsa ţiva

bitja. Posebnost ljudi je, da so morda najbolj racionalno organizirali ta proces in s premišljeno

dejavnostjo dosegli izreden materialni napredek.

Bistveni elementi gospodarjenja so: ĉloveške potrebe, omejena sredstva in zavestna dejavnost

za zmanjšanje omejenosti sredstev. Ker se proces proizvodnje ponavlja, najveĉkrat v vse

veĉjem obsegu, govorimo o reprodukcijskem procesu. Predpona re- pomeni, da gre za nov,

ponovljen proces produkcije. Reprodukcijski proces poteka v posameznih proizvodnih enotah

v celi druţbi. Reprodukcija je torej ponavljanje vseh faz gospodarskega procesa, da

gospodarstvo in druţba sploh obstajata. Poznamo enostavno in razširjeno reprodukcijo.

Enostavna je ponavljanje faz gospodarskega procesa v nespremenjenem obsegu, razġirjena

pa ponavljanje faz gospodarskega procesa v razširjenem obsegu oziroma na višji razvojni

ravni. Zaradi omejenosti sredstev razliĉne dejavnosti med seboj tekmujejo za razpoloţljiva

sredstva. To je konkurenĉno tekmovanje. V nekaterih primerih ekonomski problem namesto s

tekmovanjem rešujemo z medsebojnim sodelovanjem, kooperacijo.

Potrebe zadovoljimo z dobrinami in storitvami. Pomanjkanje proizvodnih virov in

dobrin nas sili v racionalno porabo in premišljeno izbiro med razliĉnimi alternativami. Ko se

odloĉimo za eno alternativo, se drugi avtomatiĉno odpovemo. Korist od zavrţene alternative

imenujemo oportunitetni strošek.

1. Katere potrebe je imel ĉlovek v 19. stoletju, sedaj pa jih nima?

2. Ali imata trga potrošnih in investicijskih dobrin svoje posebne lastnosti, so med njima

razlike?

3. Kaj se zgodi z reprodukcijo v ĉasu vojn?

Ekonomika podjetja

9

1.3 GOSPODARSKI PROCES IN PRVINE POSLOVNEGA PROCESA

Gospodarski proces je nenehno ponavljajoĉ se kroţni tok stvarnih in monetarnih ekonomskih

kategorij. Gospodarski proces sestavljajo štiri faze, kar nam shematsko kaţe slika 3; te faze se

neprestano ponavljajo.

FAZE

GOSPODARSKEGA

PROCESA

PROIZVODNJA

RAZDELITEV

MENJAVA

POTROĠNJA

(OSEBNA,

DRUĢBENA,

PROIZVODNA)

Slika 3: Faze gospodarskega procesa

Vir: Loborec, 2009, 6

¶ Proizvodnja je prva faza gospodarskega procesa. To je faza, kjer iz narave

pridobivamo surovine, jih preoblikujemo in jim dajemo nove lastnosti.

¶ Razdelitev se loĉi na posredno (denar) in na neposredno (naturalno). Neposredne

razdelitve je zelo malo. Razdelitev je tista faza gospodarskega procesa, v kateri si skladno z

vloţenim delom razdelimo denar, ki smo ga dobili od prodaje rezultatov proizvodnje.

¶ Menjava je tretja faza, v njej pa menjamo denar, ki smo ga dobili v fazi razdelitve, za

dobrine, ki jih potrebujemo. Ta faza je omejena s koliĉino denarja in s potrebami, ki jih

ţelimo zadovoljiti.

¶ Potroġnja je zadnja faza, v kateri stvari potrošimo:

1. osebna – zadovoljevanje osebnih potreb (hrana, pijaĉa),

2. druģbena – zadovoljevanje splošnih in skupnih druţbenih potreb (zdravstvo, šolstvo,

kultura),

3. proizvodna – gre za obnavljanje sredstev proizvodnje.

 Poišĉite vsaj pet vzrokov za draţenje cen nafte. Kaj menite o potencialu vode kot

strateške surovine? Ali bi v Sloveniji morali pitno vodo obravnavati kot neobnovljiv vir –

podobno kot nafto? Kakšen scenarij lahko predvidite v zvezi s pitno vodo ĉez sto let?

Ekonomika podjetja

10

V poslovnem procesu sodelujejo štiri skupine dejavnikov:

¶ Delo – premišljeno, smotrno trošenje umskih in fiziĉnih lastnosti. Glede na to, katere

sposobnosti bolj trošimo, delo delimo na umsko in fiziĉno. Delo je preteţno umsko ali

preteţno fiziĉno, nikoli pa ni samo umsko ali samo fiziĉno.

¶ Sredstva za delo – razni pripomoĉki, ki nam pomagajo pri hitrejšem proizvajanju

(stroji, naprave, orodja). Sredstva za delo delimo v dve skupini: naravna (njive,

sadovnjaki) in prirejena, tista, v katere je bilo delo ţe vloţeno (stroji). Sredstva za

delo se obrabljajo.

¶ Predmeti dela – dobrine oziroma stvari, ki jih z delom in s sredstvi za delo

preoblikujemo v nekaj novega, v nekaj, kar nam koristi. Predmeti dela se v procesu

proizvodnje spremenijo – porabijo.

¶ Storitve – prvine poslovnega procesa, ki ponavadi nimajo opredmetene pojavne

oblike, npr. prevozne storitve, poštne, banĉne, raĉunovodske, svetovalne storitve.

PRVINE POSLOVNEGA

PROCESA
SREDSTVArazlika

kaj vse je potrebno pri poslovnem procesu; kaj poslovni sistem ima, kaj je njegova

gre za pojem trajanja obraĉunskega obdobja last oz. s ĉim uresniĉuje cilje svojega

 delovanja; gre za stanje trenutka

Poslovni proces podjetja je proces opravljanja dejavnosti podjetja. Poslovni proces je pogoj za

uresniĉevanje temeljnega cilja podjetja, to je pridobivanje dobiĉka. V poslovnem procesu gre

za sorazmerno stalno ponavljanje doloĉenega spleta delovnih postopkov.

Poslovni proces podjetja je delovni proces, ki ga ni mogoĉe opravljati brez doloĉenih prvin,

sestavin. Te prvine so doloĉeni viri ali vloţki, ki jih podjetje potrebuje, da lahko v poslovnem

procesu ustvarja poslovne uĉinke. Gospodarske cilje v poslovnem sistemu lahko uresniĉimo z

vzajemnim delovanjem prvin poslovnega procesa.

Posebna faza poslovnega procesa je financiranje, ki mora podjetju omogoĉati nabavo

potrebnih poslovnih prvin, pa tudi poravnavanje obveznosti, ki jih ima do drugih subjektov

(npr. plaĉevanje davkov drţavi).

V poslovnem procesu delovne prvine nastopajo v medsebojnem spletu. Vsak zaĉetek

delovnega procesa v podjetju zahteva, da ima podjetje potrebna delovna sredstva in predmete

dela, delavce, ki so nosilci delovne sile, ter moţnost angaţiranja tujih storitev. Preskrba teh

prvin pomeni njihovo nabavo. Za preskrbo oziroma nabavo potrebnih prvin v trţnem

gospodarstvu podjetja potrebujejo denar. Njegova prisotnost in tok sta nujna za opravljanje

nabave vseh potrebnih poslovnih prvin.

Denar se v poslovnem procesu v procesu nabave preoblikuje v poslovne prvine, ki jih podjetje

potrebuje za opravljanje svoje dejavnosti. V procesu proizvodnje dobiva novo pojavno obliko

nedokonĉanih proizvodov (kakavova masa) in pozneje konĉanih proizvodov (ĉokolada). S

prodajo teh proizvodov na trgu spet dobiva svojo prvotno, denarno obliko. Poslovni proces

Ekonomika podjetja

11

podjetja ni samo tok preoblikovanja nekih stvari, ampak je splet stalno potekajoĉih

preoblikovanj stvari in denarnih sredstev iz ene v drugo obliko. Za razliko od poslovnih prvin

se denar v poslovnem procesu ne porablja ali obrablja, ampak je v njem posredno prisoten, ko

je vezan v nabavljenih poslovnih prvinah.

PRVINE

POSLOVNEGA

PROCESA

TERJATEV DO

KUPCEV

DENARNA

SREDSTVA

POSLOVNI

UĻINKI

vrednost prenesemo

prodamoporavnane

prvotna

dodatna denarna sredstva

Slika 4: Shematski prikaz poslovnega procesa

Vir: Loborec, 2009, 60

Gospodarske dobrine so rezultat proizvodnje, ki je prva faza gospodarskega

procesa. V poslovnem procesu sodelujejo proizvodni dejavniki dela, sredstva za delo,

predmeti dela in storitve. Gospodarski proces sestavljajo faze proizvodnje, razdelitve,

menjave in potrošnje. Poslovni proces je proces opravljanja dejavnosti v podjetju.

1. Kaj se zgodi, ĉe pride do motnje v eni fazi gospodarskega procesa?

2. Kakšne so razlike med posameznimi oblikami potrošnje?

3. Ali lahko storitve prištejemo k dejavnikom dela? Utemeljite odgovor.

4. Opišite poslovni proces na višji šoli.

 Po pomenu za podjetnika hierarhiĉno razvrstite dejavnike proizvodnje: v 19., 20. in v

21. stoletju. Zakaj prihaja do sprememb pomena posameznih dejavnikov za podjetnika?

Ekonomika podjetja

12

2 PODJETJE IN POSLOVNO OKOLJE

2.1 PODJETJE

Pri besedi podjetje se nam lahko porodijo razliĉne asociacije, pri mladih mogoĉe asociacije na

uspeh in materialno blaginjo podjetnikov. Vsekakor je pred uspehom obstajalo obdobje

odpovedovanja in varĉevanja – akumuliranja. Brez tega podjetnik ne more ustvariti blaginje,

veliko podjetnikov tudi ne uspe, kar pa ne pomeni, da se ne smejo lotiti novega poslovnega

podviga. Na podroĉju podjetništva in poslovanja obstaja nepregledna mnoţica knjig, ne

obstaja pa univerzalna in pravoverna knjiga, ki bi nas nauĉila vse o podjetjih in podjetništvu.

Ali ste vedeli, da:

¶ je Gorenjka, prva in edina slovenska tovarna ĉokolade, stara ţe 88 let? Leta 1922

jo je v Lescah ustanovil Adolf Zavrtanik, ki se je umetnosti izdelave ĉokolade

nauĉil v Trstu.

¶ da so v Zavrtanikovi tovarniški prodajalni v Lescah sladko ĉokolado Gorenjka

kupovali tudi ĉlani kraljeve druţine Karadjordjevićev, ki so prihajali na oddih v

svojo letno rezidenco na Bledu (http://www.gorenjka.com/index.php?id=85, 21. 4.

2011)?

Ekonomika podjetja preuĉuje vse pojave v podjetju, ki vplivajo na uspešnost njegovega

poslovanja. Je veda o uspešnem gospodarjenju v podjetju. Preuĉuje tudi pogoje obstoja in

razvoja podjetja. Zato jo zanimajo vsa vprašanja, povezana z ustanovitvijo podjetja, njegovim

poslovanjem in ukinitvijo, a ne s pravnega, temveĉ z ekonomskega vidika.

 Na primeru podjetja, ki organizira kriţarjenja, predstavite gospodarski proces in

dejavnike proizvodnje.

http://www.gorenjka.com/index.php?id=85

Ekonomika podjetja

13

Osrednji predmet preuĉevanja ekonomike podjetja je:

¶ raziskovanje poslovnih prvin podjetja in njihovega zaposlovanja in trošenja,

¶ preuĉevanje odnosov med vlaganji in uĉinki procesa reprodukcije v podjetju,

predvsem z vidika odnosa med vrednostjo vlaganj v poslovni proces, ki se odvija v

podjetju, in vrednostjo uĉinkov (rezultatov), ki iz tega procesa izhajajo.

Podjetje
2
 je organizacija (institucija), ki kupuje ali najema proizvodne dejavnike (delo,

zemljo) od drugih podjetij in jih uporabi v proizvodnji. Podjetje organizira vse vire zato, da

proizvaja in prodaja dobrine in storitve, pri tej dejavnosti pa ga vodi posameznik ali

poslovodna ekipa. Podjetje je gospodarska enota, ki kombinira proizvodne dejavnike za

proizvodnjo dobrin in storitev za trg, za potrebe drugih podjetij ali gospodinjstev.

Ob upoštevanju dejstva, da veĉino dobrin za zadovoljevanje ĉlovekovih potreb proizvedejo

podjetja, lahko reĉemo, da je podjetje osnovna celica gospodarstva, ki samostojno opravlja

doloĉene naloge v procesu druţbene reprodukcije, s ciljem, doseĉi ĉim veĉjo vrednost ĉistega

rezultata, to je dobiĉka.

Podjetje spada med profitne oz. dobiĉkonosne organizacije, medtem ko so druge organizacije,

ki niso usmerjene k pridobivanju dobiĉka, neprofitne oziroma nedobiĉkonosne (zdravstvo,

izobraţevanje, umetnost ipd). Drugaĉe od neprofitnih organizacij, ki sredstva za opravljanje

svojih nalog in doseganje svojih ciljev dobivajo od zunanjih institucij (drţava, sponzorji,

donacije ipd.), pa profitne organizacije prihajajo do dobiĉka le s prodajo svojih proizvodov in

storitev na trgu.

Kako uspešno bo podjetje pri prodaji svojih proizvodov in storitev na trgu, je odvisno od

pravilnega predvidevanja povpraševanja. Podjetje mora zato stalno sprejemati poslovne

odloĉitve o tem, kaj, kako in na kakšen naĉin proizvajati, da bodo njegovi proizvodi ali

storitve ĉim bolj zadovoljili obstojeĉe povpraševanje. Pri sprejemanju poslovnih odloĉitev je

podjetje popolnoma samostojno, kar pomeni, da samo v celoti nosi tudi vse posledice

poslovnih odloĉitev. Dobre poslovne odloĉitve lastnikom podjetja prinašajo dobiĉek, druţbi

pa uĉinkovito in kakovostno zadovoljevanje potreb, ki v druţbi so in za katerimi je kupna

moĉ. Ĉe podjetje ne zna najti dovolj uĉinkovitih proizvodnih in drugih kombinacij, mu to ne

bo prineslo dobiĉka. Dolgoroĉno slabe poslovne odloĉitve vodijo do prenehanja obstoja

podjetja in tudi tedaj posledice podjetje nosi popolnoma samo. Pri sprejemanju poslovnih

odloĉitev v podjetju upoštevajo naļelo racionalnosti:

¶ da podjetje pride do doloĉenih uĉinkov s ĉim manjšimi stroški ali pa

¶ da pride do ĉim veĉjih rezultatov z danimi stroški.

Loĉiti je treba naslednje pojme:

Firma je naziv, ime neke gospodarske enote, s katerim ta enota nastopa v poslovanju (npr.

Gorenjka, Mercator, Wrigley, Coca Cola...).

Obrat je gospodarska enota, v kateri izdelujejo proizvode ali opravljajo storitve za naroĉnike

ali kupce, torej za ponudbo na trgu.

Podjetje je pravna oseba, ki v doloĉeni organizacijski obliki na temelju svojega poznavanja

povpraševanja proizvaja za trg.

2
 V zakonodaji se uporablja sinonim druţba.

Ekonomika podjetja

14

Podjetja med seboj tudi poslovno sodelujejo in se povezujejo, z namenom razvijati in

pospeševati medsebojno povezovanje gospodarskih procesov in s tem odpravljati ekonomske

in druge ovire, ki oteţujejo tok reprodukcije. Doloĉena povezava dveh ali veĉ podjetij ima

naĉeloma namen maksimirati potencialne poslovne priloţnosti vseh partnerjev v takšni

povezavi. Pogosto pa gre le za prikljuĉitev enega podjetja drugemu – prevzem.

Pogosto se podjetja povezujejo z namenom uresniĉitve doloĉene naloge. Ko je naloga

opravljena, taka integracijska povezava neha obstajati (na primer konzorcij). Ĉe so predmet

povezave sredstva, govorimo o skupnih vlaganjih – joint venture.

Moderna oblika povezovanja je mreţenje ali grozdenje. Mreţenje postaja tudi pomembna

oblika poslovnega povezovanja in sodelovanja turistiĉnih podjetij na ravni turistiĉne

destinacije. Dejstvo namreĉ je, da so turistiĉna podjetja v doloĉeni turistiĉni destinaciji

medsebojno moĉno soodvisna. Turisti danes ne povprašujejo po posamiĉni turistiĉni storitvi

ali proizvodu, ki ga proizvaja posamezno turistiĉno podjetje, temveĉ povprašujejo po tako

imenovanih integralnih turistiĉnih proizvodih ali spletu posameznih turistiĉnih proizvodov ali

storitev, ki jih praviloma proizvaja vrsta turistiĉnih podjetij (hotelska podjetja, gostinska

podjetja, športni servisi, trgovska podjetja obrtna podjetja ipd.) v turistiĉni destinaciji.

Podjetja so osnovne celice gospodarstva, veĉinoma profitne organizacije, so

pravne osebe, da bi bila uspešnejša na trgu, se lahko povezujejo, sicer pa v normalnih

razmerah rastejo in se dostikrat zdruţujejo ali pa prevzemajo manjša ali šibkejša podjetja

(akvizicija). Podjetja morajo biti, da bi preţivela in uspela na nepredvidljivem trgu, izrazito

fleksibilna.

2.2 USTANOVITEV PODJETJA IN VRSTE PODJETIJ

Zakonodaje po svetu razliĉno urejajo postopke in dolţino procesa ustanovitve podjetja.

Prednost liberalnosti postopkov je enostavnost, slabost pa, da ni nadzora, kar omogoĉa

organiziranemu kriminalu malverzacije in pranje denarja. Po ustanovitvi podjetja se poslovni

proces izvaja, ĉe pa ne pride do ţelenih uĉinkov, se poslovanje ustavi, bodisi po ţelji

lastnikov bodisi prisilno – po odredbi sodišĉa.

 Poišĉi primer grozdenja slovenskih podjetij. Ugotovi, kakšni so stroški in postopek za

ustanovitev podjetja v Delawareu (ZDA). Poišĉi primera dveh uspešnih zdruţitev ali

prevzemov podjetij ter dveh neuspešnih (na svetovni ravni). Analiziraj vzroke za neuspešne

zdruţitve oziroma prevzeme.

Ekonomika podjetja

15

Na podlagi podatkov iz poroĉila Mednarodne banke za rekonstrukcijo in razvoj ter Svetovne

banke ustanovitev druţbe v ZDA zahteva 6 postopkov, v povpreĉju traja 6 dni in stane

okvirno 325 USD. Podatki se nanašajo na zvezno drţavo New York, med zveznimi drţavami

sicer obstajajo precejšnje razlike. Med najbolj liberalne sodijo zvezne drţave Delaware,

Maryland in New York, kjer je ustanovljena tudi veĉina tujih druţb

(http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ZDA/Poslovanje/Poslovna_zako

nodaja_1249.aspx?print=1, 21. 4. 2011). Postopki za ustanovitev druţbe so naslednji:

¶ registracija imena podjetja in vloţitev ustanovitvenih ĉlenov podjetja,

¶ pridobitev zvezne identifikacijske številke (EIN) za potrebe davkov in delodajalcev.

¶ registracija on-line za prodajne davke,

¶ registracija delodajalca pri Oddelku za brezposelnost in zavarovanje (Ministrstvo za

delo),

¶ ureditev zavarovanja za delavce pri zasebnem zavarovalniškem skladu,

¶ ureditev objave ter oddaja certifikata in pisne izjave pod prisego.

V Sloveniji je podjetje moĉ ustanoviti s sklenitvijo pogodbe o ustanovitvi podjetja.
3
 Ob

ustanovitvi je treba podjetje tudi registrirati na sodišĉu – tako podjetje postane pravna oseba.

S pogodbo ustanovitelj doloĉi:

¶ firmo in sedeģ podjetja

(firma je ime, s katerim podjetje posluje; firma je torej instrument individualizacije podjetja,

ki mora vsebovati oznako, ki nakazuje dejavnost druţbe);

¶ pravno obliko podjetja ï vrsta in obseg odgovornosti;

¶ statut podjetja:

¶ ureja pravice in obveznosti,

¶ naĉin upravljanja podjetja,

¶ naĉin ugotavljanja dobiĉka,

¶ deleţ podjetja pri dobiĉku,

¶ doloĉijo se tudi organi podjetja.

Slika 5: Primer logotipa podjetja z elementi

4
 firme

Vir: (http://www.terme-catez.si/si/ 26. 4. 2011)

3
 Podrobneje podjetja ureja Zakon o gospodarskih druţbah.

4
 Manjka dejavnost podjetja.

http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ZDA/Poslovanje/Poslovna_zakonodaja_1249.aspx?print=1
http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ZDA/Poslovanje/Poslovna_zakonodaja_1249.aspx?print=1
http://www.terme-catez.si/si/

Ekonomika podjetja

16

Podjetja so raznolika. Zato obstaja tudi vrsta delitev podjetij po skupinah, ki imajo enake

znaĉilnosti. Javno podjetje je drģavno podjetje, za njim stoji drţava. Druţba z neomejeno

odgovornostjo (d.n.o.), komanditna druţba (k.d.), delniška druţba (d.d.) in druţba z omejeno

odgovornostjo (d.o.o.); za njimi stojijo preteţno zasebniki, lastnina pa je lahko zasebna,

druţbena, mešana ali pa zadruţna.

Slika 6: Vrste podjetij

Vir: Loborec, 2009, 36

Poznamo naslednje oblike podjetij:

VRSTE PODJETIJ ï OSEBNE IN KAPITALSKE DRUĢBE

OSEBNE DRUĢBE KAPITALSKE DRUĢBE

Drģba z

neomejeno

odgovornostjo

Tiha

druģba
Komanditna

druģba

Druģba z

omejeno

odgovornostjo

Delniġka

druģba

 Slika 7: Vrste podjetij glede na odgovornost lastnikov

Vir: Loborec, 2009, 36

Po Zakonu o gospodarskih druţbah je samostojni podjetnik fiziĉna oseba, ki na trgu

samostojno opravlja pridobitno dejavnost kot svojo izkljuĉno dejavnost. Zakon mu ne

prepoveduje opravljanja dejavnosti poleg redne zaposlitve. Samostojni podjetnik je zato

specifiĉna oblika, ki ima veliko skupnega s podjetji, še posebej z druţbo z neomejeno

odgovornostjo in z enoosebno druţbo z omejeno odgovornostjo.

50

Po vsebini

delovanja

Po kupcih,

odjemalcih

Po

dejavnostih

Po velikosti

Po kljuļnem

proizv. dej.

Po

lastnini

VRSTE PODJETIJ (po razliļnih kriterijih delitve)

- primarna proizvodnja

- sekundarna proizvodna (predelava)

- terciarna proizvodnja (storitve)

- podjetja za proizvodnjo investicijskih dobrin

- podjetja za proizvodnjo konļnih dobrin

- obrt, industrija, trgovina, promet, turizem in gostinstvo,

gradbeniġtvo, banļniġtvo

- mikro in majhna
- srednja
- velika (in zelo velika) podjetja

- delovno intenzivna
- kapitalno intenzivna

- javna (drģavna) lastnina
- privatna (zasebna: individualna, skupinska ïdelniġka)
- zadruģna (kooperativna)
- meġana lastnina

Ekonomika podjetja

17

Ustanovitev podjetja v Sloveniji ureja Zakon o gospodarskih druţbah. Za

pospeševanje podjetništva je drţava odprla elektronske toĉke VEM za laţjo in hitrejšo

ustanovitev podjetja. Katero vrsto podjetja izbrati, je odvisno od vrste dejavnikov. Poleg

druţb ima podjetnik lahko status samostojnega podjetnika posameznika.

2.3 PRENEHANJE PODJETJA

Poslovno okolje je negotovo, zato prihaja do ugašanja podjetij. Iz narodnogospodarskega

stališĉa to ni nujno slabo, saj na trgu poteka selekcija, slabši odpadejo, potrošniki imajo lahko

boljšo izbiro, na pogorišĉih propadlih podjetij vznikajo nova – inovativnejša, boljša podjetja.

»V dveh letih in pol, kar je nastopila resna kriza, so bankrotirali štirje od šestih gradbenih

velikanov in še kopica drugih, ki so še leta 2008 ustvarili slabo milijardo evrov ĉistih

prihodkov od prodaje in zaposlovali veĉ kot tri tisoĉ ljudi (s hĉerami vred še enkrat toliko). Za

seboj so pustili na stotine milijonov evrov dolgov in bistveno manj premoţenja, tako da bodo

visok davek plaĉali zlasti podizvajalci in dobavitelji.«

(http://www.dnevnik.si/tiskane_izdaje/dnevnik/1042438157, 22. 4. 2011).

Podjetje ustanovimo z namenom sorazmerno trajnega poslovanja. Pri tem gre za doloĉeno

celoto postopkov, ki se nanašajo na nabavljanje prvin, ki jih podjetje potrebuje, na

preoblikovanje le-teh v konĉne poslovne uĉinke in njihovo prodajo na trgu, s ĉimer podjetje

doseţe svoj cilj, to je dobiĉek.

Ĉe je podjetje v krizi, je uvedena sanacija podjetja. Namen sanacije je ohraniti podjetje ter

mu omogoĉiti obstoj in razvoj. Razumemo jo kot splet ukrepov na finanĉnem,

organizacijskem, proizvodnem, nabavnem, prodajnem in kadrovskem podroĉju. Njihov

namen je odpraviti teţave, ki se kaţejo v plaĉilni nesposobnosti in neuspešnosti ter v

morebitnem zlomu podjetja. Oblika saniranja podjetja je prisilna poravnava, kjer se s

finanĉnim prestrukturiranjem podjetju – dolţniku omogoĉi, da postane plaĉilno sposoben in

lahko nadaljuje svoje poslovanje. Upniki glasujejo in se odloĉajo bodisi za prisilno

poravnavo, kjer bodo mogoĉe v podaljšanem roku lahko dobili poravnane zniţane terjatve,

bodisi za steĉaj.

 V Zakonu o gospodarskih druţbah poišĉite doloĉbe o prepovedanih sestavinah firme.

Eksperimentalno poskusite ustanoviti podjetje po doloĉbah ZGD. Premislite, katera oblika

podjetja bi bila primerna za hotel in katera za okrepĉevalnico. V svojem okolju poišĉite

primer transformacije samostojnega podjetnika v druţbo – ali obratno – in skušajte izvedeti,

zakaj je prišlo do spremembe pravne oblike.

http://www.dnevnik.si/tiskane_izdaje/dnevnik/1042438157

Ekonomika podjetja

18

Podjetje lahko tudi neha obstajati. Razlogov za prenehanje je veĉ. Lahko izhajajo iz

predpisov, neuspešnega poslovanja ali volje lastnikov podjetja.

Likvidacija je prenehanje podjetja po volji lastnikov podjetja. Sodišĉe ima le kontrolno

funkcijo. Pri likvidaciji so terjatve upnikov poplaĉane v celoti.

Steļaj je posebna vrsta sodnega postopka, ki se izvaja, ko podjetje ne more uspešno opravljati

svoje gospodarske dejavnosti – podjetje postane insolventno. Steĉaj ima veĉ neugodnih

posledic za podjetje:

¶ zaposlenim delavcem preneha delovno razmerje,

¶ nad dolţnikovim premoţenjem se izvaja generalna izvršba,

¶ podjetje preneha obstajati,

¶ opravi se izbris podjetja iz sodnega registra.

Podjetje gre skozi razliĉna obdobja. Ĉe je podjetje v kriznem obdobju, skuša svoje

poslovanje sanirati. Ĉe sanacija ne uspe, lahko pride do likvidacije ali steĉaja podjetja. Na

pogorišĉih propadlih podjetij lahko z zdravimi jedri propadlih podjetij zaţenemo nova

podjetja ali priĉnemo z povsem novo dejavnostjo.

1. Naštej pet slovenskih podjetij, ki so v 21. stoletju konĉala v steĉaju.

2. Poišĉi tri svetovna nekoĉ ugledna podjetja, ki so konĉala v steĉaju.

3. Kateri razlogi lahko pripeljejo do likvidacije podjetja?

4. Po kakšnih kriterijih se upniki odloĉajo o prisilni poravnavi ali o steĉaju dolţnika?

5. Ali poznaš primer nekoĉ prepoznavnega slovenskega podjetja, ki so ga po dolgih letih

obudili, oziroma zagnali proizvodnjo z uporabo stare blagovne znamke?

3 SREDSTVA IN VIRI SREDSTEV

3.1 SREDSTVA

Premoţenje podjetja predstavljajo sredstva, s katerimi podjetje razpolaga. Za priskrbo

sredstev mora imeti podjetje vire – bodisi lastne (lastnina lastnikov) bodisi tuje (dolgovi).

Podjetje naj bi imelo ustrezno strukturo sredstev in virov sredstev. S sredstvi naj bi ĉim

uĉinkoviteje upravljalo in zanje zagotavljalo ĉim bolj poceni vire. Lastni viri niso nujno

cenejši od tujih, saj tudi lastniki terjajo izplaĉilo dobiĉka, npr. dividende, ki so v odstotkih

lahko višje kot obrestna mera za izposojeni denar.

Ekonomika podjetja

19

»Tom, podjetje v steĉaju, razprodaja pohištvo. Delavci tovarne Tom iz Mokronoga ţelijo

poveĉati steĉajno maso z odprodajo premoţenja. Na sedeţu podjetja je zato potekala

razprodaja zalog.« (http://24ur.com/novice/gospodarstvo/tom-podjetje-v-stecaju-razprodaja-

pohistvo.html, 3. 5. 2011).

Ko govorimo o sredstvih podjetja, govorimo o poslovnih prvinah z vidika njihovega

angaţiranja v podjetju. Prikazujemo, v kolikšnem obsegu in v kakšni obliki so sredstva v

doloĉenem trenutku angaţirana. V podjetju loĉimo tri vrste poslovnih sredstev:

¶ osnovna sredstva,

¶ obratna sredstva in

¶ finanĉne naloţbe.

Slika 8: Razĉlenitev sredstev

Vir: Loborec, 2009, 64

Proizvodni proces se zaĉne z osnovnimi in obratnimi sredstvi, ki jih moramo najprej nabaviti.

Zato moramo imeti denarna sredstva. Denarja ne štejemo med poslovne prvine, temveĉ je

skupen izraz za vse poslovne prvine. Za razliko od poslovnih prvin se denar v poslovnem

procesu ne porablja, obrablja, ampak je v njem posredno prisoten, ko je vezan v nabavljenih

poslovnih prvinah. Z vidika obravnave sredstev podjetja pa denar štejemo mednje, saj tako

kot ostala predstavlja del premoţenja podjetja.

Poleg osnovnih in obratnih sredstev poznamo še finanĉne naloţbe. Mednje štejemo vsa

sredstva podjetja, ki jih le-to vlaga drugam, v druga podjetja in je tako njihov delni ali celo

preteţni lastnik. V tem primeru podjetje ni lastnik konkretnih osnovnih in obratnih sredstev,

ampak lastnik doloĉene vrednosti drugega podjetja.

Z vidika trajanja vezave sredstva podjetja delimo na dolgoroĉna in kratkoroĉna (meja je

dvanajst mesecev). Osnovna sredstva so dolgoroĉna sredstva podjetja. Obratna sredstva so

preteţno kratkoroĉna sredstva. Finanĉne naloţbe pa so lahko dolgoroĉne ali pa kratkoroĉne.

Stalna ali osnovna sredstva vkljuĉujejo tista delovna sredstva podjetja, za katera je znaĉilno,

da se ne potrošijo v enem poslovnem procesu in snovno ne preidejo v proizvod, temveĉ

ostanejo nespremenjena in se le fiziĉno oziroma ekonomsko obrabijo. Zato lahko sodelujejo v

veĉ poslovnih procesih (npr. stroji). Med osnovna sredstva poleg delovnih sredstev, ki imajo

obliko stvari, štejemo tudi pravice (npr. patente in licence).

http://24ur.com/novice/gospodarstvo/tom-podjetje-v-stecaju-razprodaja-pohistvo.html
http://24ur.com/novice/gospodarstvo/tom-podjetje-v-stecaju-razprodaja-pohistvo.html

Ekonomika podjetja

20

SREDSTVA

STALNA SREDSTVA GIBLJIVA SREDSTVA

- postopoma prenašajo svojo vrednost na - se preoblikujejo v celoti, brţ ko

proizvode in storitve; vstopijo v poslovni proces;

- ta vrednost se pojavi v denarni obliki t. i.

amortizacijskih sredstev, s katerimi poslovni

sistem nadomešĉa stara osnovna sredstva ali

kupuje nova;

Gibljiva oziroma obratna sredstva vkljuĉujejo predmete dela, ki se v enem proizvodnem

procesu spremenijo, porabijo ali preidejo v nedokonĉani ali konĉni proizvod. Za konĉne

proizvode podjetje dobi plaĉilo, ki ga vsaj delno spet nameni za nakup predmetov dela. Zato

pravimo, da se premeti dela obraĉajo. Od tod ime obratna oziroma gibljiva sredstva.

Proizvodni proces obiĉajno traja nekaj dni ali mesecev. V tem ĉasu se obratna sredstva

pribliţno enkrat obrnejo. Z vidika hitrosti obraĉanja obratna sredstva opredelimo kot tista, ki

se obrnejo veĉkrat v enem letu. Hitrost obraĉanja je tudi ena glavnih razlik med osnovnimi in

obratnimi sredstvi. Za razliko od obratnih sredstev se osnovna sredstva obrnejo le enkrat v

svoji ţivljenjski dobi.

Slika 9: Delitev sredstev

Vir: Loborec, 2009, 63

Sredstva so lahko: stalna (neopredmetena dolgoroĉna sredstva, opredmetena

osnovna sredstva, finanĉne naloţbe) in gibljiva (zaloge, terjatve, kratkoroĉne finanĉne

naloţbe in denarna sredstva). Gibljiva sredstva se v procesu proizvodnje porabijo in tako

lahko ugotovimo njihovo vrednost. Drugaĉe je s stalnimi sredstvi – osnovnimi sredstvi, ki se

v procesu proizvodnje le obrabijo. Obrabo opredmetenih osnovnih sredstev pa izraĉunamo z

amortizacijo.

Ekonomika podjetja

21

1. V ĉem je razlika med terminoma premoţenje in sredstva?

2. Kje je ĉasovna meja med stalnimi in gibljivimi sredstvi?

3. Katere vrste poslovnih sredstev loĉimo v podjetju (3)?

3.1.1 Stalna sredstva

Osnovna ali stalna sredstva so dolgoroĉno vezan del premoţenja podjetja, ki ostaja

nespremenjen daljše ĉasovno obdobje. Znaĉilno za osnovna sredstva je, da prenašajo svojo

vrednost na proizvode in storitve postopoma skozi celo ţivljenjsko dobo. Postopku prenašanja

vrednosti osnovnih sredstev na proizvode in storitve pravimo amortiziranje osnovnih sredstev.

STALNA SREDSTVA

NEOPREDMETENA

DOLGOROĻNA SREDSTVA

OPREDMETENA OSNOVNA

SREDSTVA

DOLGOROĻNE FINANĻNE

NALOĢBE

* dolgoroļno odloģeni

 organizacijski stroġki

* dolgoroļno odloģeni stroġki

 razvijanja

* koncesije, patenti , licence,

 blagovne znamke in podobne

 pravice

* dobro ime

* druge dolgoroļno razmejene

 postavke

* predujmi za neopredmetena

 dolgoroļna sredstva

* zemljiġļa

* zgradbe

* proizvajalna oprema

* druga oprema

* osnovna ļreda

* veļletni nasadi

* opredmetena osnovna

 sredstva v gradnji ali izdelavi

* predujmi za opredmetena

 sredstva

* delnice in deleģi podjetij v

 skupini

* delnice in deleģi drugih

 povezanih podjetij

* druge delnice in deleģi

* dolgoroļno dana posojila

 podjetjem v skupini

* dolgoroļno dana posojila

 drugim povezanim podjetjem

* dolgoroļno dana posojila

 drugim

* dolgoroļni depoziti
Slika 10: Delitev stalnih sredstev

Vir: Loborec, 2009, 66

3.1.2 Osnovna sredstva

Osnovna sredstva – opredmetena in neopredmetena – se sĉasoma obrabljajo, zastarijo, kar

ima za posledico zmanjševanje njihove vrednosti. Razlikujemo štiri vrste vrednosti osnovnih

sredstev:

¶ nabavna vrednost,

¶ neodpisana vrednost,

¶ odpisana vrednost in

¶ revalorizirana vrednost.

Ekonomika podjetja

22

Nabavna vrednost osnovnega sredstva je iz cene, ki jo je podjetje plaĉalo dobavitelju, in

stroškov študij in raziskav, stroškov vgradnje, instalacij, transporta, montaţe, poskusne

proizvodnje in izobrazbe kadrov. Nabavna vrednost vkljuĉuje vse stroške, ki jih je potrebno

poravnati, da je osnovno sredstvo sposobno delovati.

Z delovanjem se vrednost osnovnega sredstva zmanjšuje, in sicer za znesek obraĉunane

amortizacije. Z amortiziranjem osnovnega sredstva zaraĉunamo njegovo obrabo v

posameznem poslovnem procesu in jo pripišemo lastni ceni proizvoda ali storitve. Zmanjšani

vrednosti osnovnega sredstva pravimo odpisana vrednost. Ta je enaka kumulativi vrednosti

(seštevku) amortizacije.

Preostala vrednost osnovnega sredstva je neodpisana vrednost osnovnega sredstva. Stopnja

odpisanosti osnovnega sredstva pa ne pomeni, da se s tem zmanjšuje njegova sposobnost za

delovanje.

Vrednost osnovnih sredstev se v podjetju stalno spreminja. Razlogi so novi nakupi,

dograditve, rekonstrukcije, prodaja osnovnega sredstva, uniĉenje in podobno. Vrednost

osnovnih sredstev podjetja zato prikazujemo v doloĉenem trenutku; stanje osnovnih sredstev

prikazujemo na doloĉen dan.

3.1.3 Amortizacija osnovnih sredstev

Delovna sredstva sodelujejo v veĉ proizvodnih (delovnih) procesih, preden se potrošijo. Zato

svojo vrednost postopno prenašajo na proizvode ali storitve.

Ob takšnih znaĉilnostih delovnih sredstev se postavlja vprašanje, kako ugotoviti stroġke, ki

jih ima podjetje z njihovim sodelovanjem v poslovnem procesu. Osnova za izraĉun stroška je

obraba delovnega sredstva v tem procesu. Namen amortiziranja je:

1. Z amortizacijo ţelimo v podjetju zagotavljati enostavno reprodukcijo, to je ponovno

nabavo oz. zamenjavo izrabljenih delovnih sredstev. To dosegamo s pomoĉjo procesa

amortizacije, tako da proizvodom oz. storitvam, ki smo jih s pomoĉjo teh delovnih sredstev

izdelali ali opravili, zaraĉunamo vrednostno izraţeno obrabo delovnih sredstev. S tem

zbiramo sredstva za nabavo novega, enakovrednega delovnega sredstva, ko bo staro

izkorišĉeno. Ta denarna sredstva so izkupiĉki od prodaje oz. storitev.

2. Z amortiziranjem na stvarnejši naĉin ugotavljamo stroškovno ceno.

3. Z amortizacijo delovnih sredstev ugotavljamo stvarnejšo višino ekonomskega rezultata

svojega poslovanja.

Amortizacija je tisti obseg vrednosti delovnih sredstev, ki so ga le-ta v procesu proizvodnje

prenesla na proizvode ali storitve in ki gre v stroškovno ceno proizvoda ali storitve.

Amortizacijska osnova pomeni vrednost delovnega sredstva, ki bo predmet amortizacije –

nabavna vrednost.

Ģivljenjska doba nam pove, kako dolgo bo delovno sredstvo v poslovnih procesih prenašalo

svojo vrednost na proizvode oz. na koliko proizvodov bo predvidoma preneslo celotno svojo

vrednost. Te dobe ne moremo natanĉno poznati , zato so to ocene (fiziĉna ţivljenjska doba ali

ekonomska ţivljenjska doba).

Ekonomika podjetja

23

Vrednost osnovnih sredstev se v podjetju stalno spreminja. Razlogi so novi

nakupi, dograditve, rekonstrukcije, prodaja osnovnega sredstva, uniĉenje in podobno.

Zmogljivost ali kapaciteta osnovnih sredstev je sposobnost proizvesti doloĉeno koliĉino

izdelkov ali storitev v doloĉenem ĉasu. Izraţamo jo v enotah izdelkov ali storitev v ĉasu.

Osnova za izraĉun stroška je obraba delovnega sredstva v proizvodnem oz. delovnem

procesu. Treba je ugotoviti fiziĉno obrabo in ovrednotenje takšne obrabe. Amortizacija je tisti

obseg vrednosti delovnih sredstev, ki so ga le-ta v procesu proizvodnje prenesla na proizvode

ali storitve in gre v njihovo stroškovno ceno.

1. Na primeru avtomobila predstavi nabavno vrednost.

2. Na primeru predstavi zastarevanje raĉunalniške opreme.

3. Na primeru štedilnika predstavi njegovo amortizacijo.

3.1.4 Gibljiva sredstva

Med gibljiva (tudi »obratna«) sredstva uvršĉamo zaloge, terjatve, kratkoroĉne finanĉne

naloţbe in denarna sredstva. Njihova vloga v procesu je stalno prehajanje iz ene oblike v

drugo, pri tem pa je pomembno, da je konĉni uĉinek (output) veĉji od vloţka (inputa).

Slika 11: Delitev gibljivih sredstev

Vir: Loborec, 2009, 74

V Slovenskih raĉunovodskih standardih ugotovi, katere metode so dovoljene za

amortizacijo osnovnih opredmetenih in neopredmetenih sredstev. Premisli, ali lahko izbira

metode amortizacije vpliva na poslovni izid v tekoĉem poslovnem letu.

Ekonomika podjetja

24

Z obratnimi sredstvi oznaĉujemo predmete dela, ki v procesu proizvodnje prehajajo v

proizvode. Osnovna znaĉilnost obratnih sredstev je, da se v toku poslovanja spremenijo in

poleg fiziĉne oblike prevzemajo tudi obliko denarja in pravic. To znaĉilnost nam najbolje

prikaţe tok reprodukcije obratnih sredstev. Pomembno je, da se obratna sredstva v podjetju

ĉim hitreje obraĉajo, saj na ta naĉin podjetje hitreje pride do denarja in tudi zaloge, ki jih mora

sicer financirati, veĉinoma s posojili, ima vezane manj ĉasa. Za podjetje je pri zalogah še

riziko škode, kala, staranja, podjetje ima stroške skladišĉenja, amortizacije skladišĉa in še

nekaj podobnih stroškov. Vse to podraţi poslovanje podjetja, zato je hitro obraĉanje izredno

pomembno.

GIBLJIVA

SREDSTVA

ZALOGE TERJATVE
KRATKOROĻNE

FINANĻNE NALOĢBE
DENARNA SREDSTVA

* material

* nedokonļana

proizvodnja

* proizvodi

* trgovsko blago

* predujmi za zaloge

* dolgoroļne terjatve

* dolgoroļne varġļine

* kratkoroļne terjatve

* kratkoroļne varġļine

* za prodajo kupljene

delnice in

 deleģi podjetij v

skupini

* za prodajo kupljene

delnice in

 deleģi povezanih

podjetij

* za prodajo kupljene

druge

 delnice in deleģi

* dana posojila

podjetjem v

 skupini

* dana posojila

podjetjem v

 skupini

* dana posojila drugim

 povezanim podjetjem

* za prodajo odkupljeni

 vrednostni papirji

* gotovina v blagajni in

prejeti

 ļeki

* denarna sredstva v

banki

Slika 12: Delitev gibljivih sredstev

Vir: Loborec, 2009, 73

Zaloge so sredstva, ki bodo porabljena pri proizvajanju izdelkov ali opravljanju storitev in

prodana v okviru rednega poslovanja. Sestavljajo jih:

¶ zaloge materiala in surovin,

¶ zaloge drobnega inventarja,

¶ zaloge nedokonĉane proizvodnje in polproizvodov,

¶ zaloge izdelkov,

¶ zaloge trgovskega blaga.

Terjatve so pravice, zahtevati od doloĉene osebe plaĉilo dolga, dobavo kakih stvari ali

izvedbo kake storitve. Nastajajo torej na osnovi prodaje izdelka, ki ga kupec še ni plaĉal, na

osnovi predplaĉil dobaviteljem, zaposlenim in drugim, ki še niso dobavili izdelka, materiala

ali opravili dogovorjene storitve.

Glede na zapadlost v plaĉilo se terjatve delijo na dolgoroĉne in kratkoroĉne. Potrebno je

spremljati terjatve in ugotavljati, ali še obstaja realna moţnost, da bodo tudi plaĉane. Ĉe v

Ekonomika podjetja

25

plaĉilo glede višine ali roka dvomimo, govorimo o dvomljivih terjatvah, ĉe pa je glede plaĉila

ţe nastal spor in poteka sodni postopek, gre za sporne terjatve. Oboje je potrebno zmanjšati

za deleţ priĉakovanega neplaĉila – popravek – oziroma ob nastanku dejstva neplaĉila (na

osnovi ustrezne listine) odpisati.

Kratkoroļne finanļne naloģbe so sredstva, ki jih je podjetje naloţilo v druga podjetja,

drţavo, finanĉne institucije itd. z namenom, da prinašajo finanĉne prihodke. Gre v glavnem

za preseţek denarja, ki ga podjetje za svojo dejavnost – nabavo, proizvodnjo, prodajo – ne

potrebuje in ga ţeli donosno naloţiti. Tako lahko naloţi denar na banko ali kupi delnice,

obveznice, posodi denar drugemu podjetju ipd. Kratkoroĉnost finanĉnih naloţb v delnice in

deleţe podjetij je pogojena tudi z namenom trgovanja, v ĉemer je razlika od dolgoroĉnih

finanĉnih naloţb, ko podjetje ţeli s podjetji tudi upravljati. Donosi iz kratkoroĉnih finanĉnih

naloţb so donosi, ki letno pritekajo od podjetij, v katerih te naloţbe so (npr. obresti, deleţi

ĉistega dobiĉka), in donosi ob njihovi prodaji (npr. preseţek prodajne cene nad njihovo

nabavno ceno).

Denarna sredstva oziroma denar je zakonsko plaĉilno sredstvo, ki je posrednik pri menjavi

poslovnih uĉinkov v razmerah blagovnega gospodarstva, trga in delitve dela.

Gotovina je denar v blagajni v obliki bankovcev (papir) in kovancev, prejetih ĉekov oz.

vrednostnih papirjev, ki jih je mogoĉe takoj vnovĉiti. Knjiģni denar je denar na raĉunih pri

banki ali drugi finanĉni ustanovi, ki se uporablja za plaĉevanje. Denar na poti je denar, ki se

prenaša iz blagajne na ustrezni raĉun pri banki ali drugi finanĉni ustanovi in se istega dne še

ne vpiše kot dobroimetje pri njej. Denarna sredstva so namenjena predvsem za izplaĉilo

osebnih dohodkov, za izplaĉilo surovin in materialov, inventarja.

Aktivne ļasovne razmejitve sestavljajo kratkoroĉno odloţeni stroški in predhodno

nezaraĉunani prihodki. Nezaraĉunani prihodki se pojavijo, ĉe jih podjetje še ni izraĉunalo in

še ni dobilo plaĉila, je pa to upraviĉeno priĉakovano. Nekateri stroški v podjetju ne nastajajo

enakomerno, temveĉ le ob doloĉenih trenutkih, na primer plaĉilo zavarovalnine, izdelava

prospekta in podobno. Taki stroški ob nastanku ne bremenijo dejavnosti. Pozneje jih

upoštevamo kot stroške in enakomerno vplivajo na poslovni rezultat.

Gibljiva sredstva sestavljajo obratna sredstva in kratkoroĉne finanĉne naloţbe.

Gibljiva sredstva se v poslovnem procesu potrošijo in prenašajo svojo vrednost na izdelke.

Pomembno je, da podjetje obratna sredstva ĉim hitreje obraĉa, saj tako manj denarja veţe v

zaloge in je zato riziko z zalogami manjši.

1. V ĉem je razlika med gibljivimi in obratnimi sredstvi?

2. Kje so prihranki, ĉe se podjetje odloĉi za ukinjanje zalog?

3. Ali je podjetje uĉinkovito, ĉe ima na raĉunu zelo veliko denarja – veĉ kot ima obveznosti?

Ekonomika podjetja

26

3.2 OBVEZNOSTI DO VIROV SREDSTEV

Podjetje Facebook je ob izteku leta 2010 objavilo prodajo deleţa podjetja, vrednega petsto

milijonov dolarjev, ki ga je kupila investicijska banka Goldman Sachs (450 milijonov

dolarjev), kar je ocenjeno vrednost Facebooka dvignilo na vrtoglavih 50 milijard dolarjev

(http://www.delo.si/clanek/135824, 3. 4. 2011).

Medtem ko nam sredstva dajejo odgovor na vprašanje “Kaj?”, nam viri sredstev dajejo

odgovor na vprašanje “Od kod?”. Viri sredstev so pravne in fiziĉne osebe, ki so poslovnemu

sistemu s svojimi finanĉnimi naloţbami ali dobavami omogoĉile nabavo sredstev.

VRSTE OBVEZNOSTI DO VIROV SREDSTEV

razlikujemo iz naslova

KAPITALA
PASIVNE

ĻASOVNE

RAZMEJITVE

DOLGOVI

Slika 13: Obveznosti do virov sredstev

Vir: Loborec, 2009, 77

3.2.1 Lastni viri sredstev ï kapital

Lastne vire sredstev delimo na:

¶ Osnovni kapital je npr. delniški kapital, tj. kapital, ki je razĉlenjen na delnice, od

katerih vsaka dokazuje del lastništva v delniški druţbi.

¶ Vplaļani preseģek kapitala se pojavi v primeru, ko se stanje delniškega kapitala

vrednostno poveĉa, ĉe delniška druţba proda svoje delnice po višji ceni.

¶ Rezerve predstavljajo namensko prihranjen ĉisti dobiĉek.

¶ Preneseni ļisti dobiļek (ali izgube) iz prejšnjih let.

¶ Prevrednotevalni popravek kapitala.

Poišĉi in analiziraj pojem »Just in time«. Z analizo ugotovi prednosti tega modela

upravljanja z zalogami. Oceni njegovo primernost za gostinska in turistiĉna podjetja.

http://www.delo.si/clanek/135824

Ekonomika podjetja

27

¶ Nerazdeljeni ļisti dobiļek (ali izguba) tekoĉega poslovnega leta.

3.2.2 Pasivne ļasovne razmejitve

Pasivne ĉasovne razmejitve predstavljajo (redko) odloģeni ali neobraļunani prihodki –

podjetje ima ob prejemu vnaprejšnjega plaĉila navadno obveznosti do kupca – ali vnaprej

vraļunani stroġki – poslovni sistem namenoma vraĉuna veĉje stroške, kot dejansko

nastanejo; vzpostavlja posebno rezervo (zaĉasno).

3.2.3 Tuji viri sredstev ï dolgovi

¶ Prejete vloge z doloļenimi roki zapadlosti: enkratno vraĉilo ali vraĉilo v obrokih je

vnaprej vrednostno in ĉasovno doloĉeno in ni odvisno od poslovnega izida.

¶ Izdane obveznice: celoten znesek posojila, ki bi ga poslovni sistem rad pridobil, je

razdeljen na veĉje število obveznic. Obveznica je vrednostna listina, s katero se

jemalec doloĉenega posojila zaveţe brezpogojno vrniti posojilo tistemu, ki bo ob

njegovi zapadlosti predloţil obveznico.

¶ Dobljena druga finanļna posojila: gre za posojilo denarja, ki ni pridobljen z

izdajanjem obveznic, ampak je pridobljen na podlagi pogodbe. Posojila so pridobljena

za zagotovitev ali izboljšanje plaĉilne sposobnosti.

¶ Dobljena komercialna posojila: poslovni sistem si na podlagi posebne posojilne

pogodbe pridobi denar, da bi z njim lahko kupil kako osnovno sredstvo ali poveĉal

zaloge v okviru obratnih sredstev – ne gre za posojila, ki rešujejo finanĉne teţave.

¶ Druge obveznosti iz poslovanja: zajemajo obveznosti iz prispevkov in davkov,

odtegnjene obveznosti, obveznosti iz plaĉ ...

¶ Druge komercialne obveznosti:

1. Obveznosti za blagovne menice (menica = vrednostna listina, ki vsebuje obveznosti za

plaĉilo doloĉene vsote denarja v doloĉenem ĉasu in na doloĉenem kraju). Izda jo poslovni

sistem, ki nima denarja in prosi za kredit pri dobavitelju. Denar mora imeti tedaj, ko

menica zapade.

2. Neposredna obveznost do dobavitelja se pojavi po prodajni vrednosti, ki je razvidna iz

dobaviteljevega raĉuna.

3. Obveznosti do kupca – zaradi preplaĉil kupcev in predujmov.

4. Prejete varġļine – poslovni sistem da del svojega denarja kot jamstvo, da bodo opravili

pogodbena opravila.

Viri sredstev nam povedo, od kod tisto, kar podjetje premore. Podjetje kot

samostojna pravna oseba ima enake obveznosti do lastnih virov – lastnikov – in tujih virov,

npr. bank. Do obeh mora izpolnjevati svoje obveznosti. Za podjetje je slabo, ĉe za dalj ĉasa

poruši neko ravnoteţje med lastnimi in tujimi viri. Ĉe ima dosti veĉ tujih kot lastnih virov

(dlje), lahko zapade v likvidnostno zanko, saj mora sproti izpolnjevati obveznosti, kar pa

lahko pritiska na likvidnost in solventnost podjetja.

Ekonomika podjetja

28

1. Ali je dobro, ĉe ima podjetje samo lastne vire?

2. Zakaj so izdaje podjetniških obveznic redke?

3. Kaj je dobro za podjetje pri razdeljevanju dobiĉka iz poslovnega leta – kakšna struktura?

3.3 BILANCA STANJA

Izraz izhaja iz latinskega jezika, in sicer iz besede »bis laux«, pozneje pa italijanska beseda

»bilancia« pomeni tehtnico z dvema skodelicama, kar simbolizira uravnoteţenje dveh

nasprotujoĉih si stvari.

Glede na rednost sestavljanja loĉimo redne in posebne bilance (uporabljamo tudi izraz izkaz).

Bilance, ki se sestavljajo v rednih in zakonsko predpisanih obdobjih, imenujemo redne

bilance. V to skupino spadajo letni izkaz stanja in uspeha, izkaz finanĉnih tokov in izkaz

denarnih sredstev.

Posebne bilance sestavljamo za posebne namene in se od rednih lahko razlikujejo po obliki in

vsebini. Vanje lahko uvrstimo: otvoritveno bilanco, likvidacijsko bilanco, sanacijsko bilanco,

bilanco spojitve, steĉajno bilanco.

Obe strani bilance morata biti razdeljeni po doloĉenih kriterijih. Konĉna vsota ene in druge

strani mora biti enaka. Tako govorimo o aktivi (premoţenje, sredstva) in o pasivi (kapital,

obveznosti). Bilanca stanja je pregled sredstev in obveznosti do njihovih virov v preuĉevanem

trenutku – na doloĉen dan. Strukturo bilance na doloĉen dan prikazuje shema:

aktiva

 SREDSTVA

 pasiva

OBVEZNOSTI DO VIROV SREDSTEV

- stvari

- kapital

- pravice - dolgovi

- denar

Podjetja izkazujejo sredstva in vire sredstev v obliki bilance stanja, ki je vzporedna ali v

obliki izkaza stanja (veĉinoma), ki je zaporeden, podlaga naj bi bili toĉni in pošteni podatki.

Primer razĉlenjene bilance stanje lahko vidite na spletni strani Seonet, na kateri Ljubljanska

borza ponuja razliĉne informacije o podjetjih, ki na tej borzi kotirajo. Bilanca stanja podjetja

Rogaška Slatina d.d. za leto 2009 in leto 2010 je prikazana na spletnem naslovu

Analiziraj zgodbo menedţerskega prevzema slovenskega podjetja Merkur. Zakaj je

prišlo do neuspeha pri prevzemu? Kateri dejavniki bi se morali spremeniti, da bi menedţerski

prevzem (angl. MBO) uspel? Poišĉi primer uspešnega menedţerskega prevzema podjetja.

Ekonomika podjetja

29

http://seonet.ljse.si/Default.aspx?doc=ANNUAL_AND_SEMI_ANNUAL_REPORTS&doc_i

d=44648 na strani 12. V meniju »Poroĉila« lahko vidite poroĉila tudi za druga podjetja.

Bilanco stanja ali izkaz stanja morajo vse pravne osebe drţavi oddati enkrat letno.

Z bilanco stanja izrazimo vrednost podjetja in strukturo lastništva in drugih virov sredstev

podjetja. Poleg rednih bilanc poznamo tudi izredne, ki jih sestavljamo ob posebnih dogodkih.

Bilanca stanja se vedno sestavlja na toĉno doloĉen dan, saj se sredstva in viri sredstev

neprenehoma spreminjajo. Za sestavljanje bilanc je potrebna poštenost in toĉnost, v primeru

dvoma v bilanco stanja lahko pristojni zahtevajo revizijo (ponovni postopek) izdelave bilance.

1. Kaj je prvo bilanĉno pravilo?

2. Ali sestavljalci bilance stanja podatke smejo prirediti?

3. Ali tudi v tujini poznajo bilanco stanja?

4. Kdo lahko opravi revizijo raĉunovodskih izkazov v podjetju?

4 STROĠKI

V proizvodnem procesu trošimo prvine: delo, sredstva za delo, predmete dela ter surovine.

Potrošenim koliĉinam pravimo potroški. Da bi jih nekako sistematizirali in nadzirali, jih

prenesemo na skupni imenovalec – denar, zato jih ovrednotimo v denarju. Ko so ovrednoteni,

postanejo stroški. Podjetniki stroške seveda ţelijo minimizirati, saj tako izboljšajo poslovni

izid. Stroške moramo dobro obvladati, saj v poslovanju dostikrat odloĉamo na osnovi

predvidevanja ali izraĉunavanja stroškov. Po znaĉilnostih jih delimo v razliĉne kategorije.

»Druţba Gorenje Tiki je v Ljubljani pravkar zaprla tovarno in proizvodnjo grelnikov za vodo

preselila v Srbijo, kjer so stroški proizvodnje niţji. Brez zaposlitve je ostalo 306 delavcev.«

(http://www.mladina.si/tednik/201049/selitev_proizvodnje_na_tuje, 22. 4. 2011).

Na spletu poišĉi dve letni poroĉili turistiĉnih podjetij za isto poslovno leto in iz

izkazov stanja skušaj ugotoviti, katero podjetje je v »boljši kondiciji«. Pojasni rezultat in

skušaj pridobiti mnenja drugih študentov.

http://seonet.ljse.si/Default.aspx?doc=ANNUAL_AND_SEMI_ANNUAL_REPORTS&doc_id=44648
http://seonet.ljse.si/Default.aspx?doc=ANNUAL_AND_SEMI_ANNUAL_REPORTS&doc_id=44648
http://www.mladina.si/tednik/201049/selitev_proizvodnje_na_tuje

Ekonomika podjetja

30

Pojem stroški je povezan s potroški prvin poslovnega procesa, saj vrednostno izraţa le-te

potroške. Ĉe potroške pomnoţimo z njihovimi nabavnimi cenami, dobimo stroške. Moramo

pa loĉiti med stroški in izdatki, saj so izdatki zgolj zmanjšanje denarnih stroškov (odliv

denarja). Na splošno delimo stroške na:

¶ stroške delovnih sredstev,

¶ stroške predmetov dela,

¶ stroške dela in

¶ stroške storitev.

Za potrebe raĉunovodstva pa delimo stroške podrobneje, zgornja delitev je groba in v praksi

nezadostna. Za analizo stroškov pa uporabljamo še drugaĉne kriterije delitve stroškov. Enkrat

nas bodo zanimali stroški kot celota, enkrat pa kot povpreĉje oz. stroški na enoto izdelka.

4.1 VRSTE STROĠKOV GLEDE NA OBSEG DEJAVNOSTI

Vsi stroški se pri spreminjanju obsega dejavnosti ne obnašajo enako. Zato jih delimo na stalne

oziroma fiksne (angl. fixed costs FC) in spremenljive oziroma variabilne (angl. variable costs

VC). Na stalne stroške obseg dejavnosti ne vpliva, na spremenljive pa. Stalne stroške delimo

na neomejeno stalne in omejeno stalne stroške, spremenljive pa na sorazmerne, napredujoĉe

in nazadujoĉe stroške.

4.1.1 Neomejeno stalni stroġki

Neomejeno stalni ali absolutno fiksni stroški so tisti stroški, ki se ne spreminjajo ne glede na

obseg dejavnosti, torej so enaki, ĉe podjetje dela niĉ, malo ali veliko. Na enoto izdelka

(povpreĉni stroški) pa so obratno sorazmerni z obsegom poslovanja – ĉim veĉjo koliĉino

izdelkov podjetje naredi, tem manjši del stalnih stroškov pade na en izdelek. Gre torej za

logiko ekonomije obsega. Med neomejeno stalne stroške štejemo enakomerno ĉasovno

amortizacijo, fiksne obresti za najeta posojila, fiksne zavarovalne premije, plaĉe reţijskih

delavcev, najemnine, naroĉnine na revije, fiksne ĉlanarine in podobno. Gibanje neomejeno

stalnih stroškov ponazarja naslednji primer:

Tabela 1: Neomejeno stalni stroški in povpreĉni neomejeno stalni stroški

Obseg poslovanja:

število prenoĉitev

Q

Celotni neomejeno stalni

stroški FC

v €

Neomejeno stalni stroški na enoto

(povpreĉni) AFC

v €

0 - zaprto 1.200.000 ---

100 1.200.000 120

400 1.200.000 30

800 1.200.000 15

1200 1.200.000 10

1600 1.200.000 7

2000 1.200.000 6

2400 1.200.000 5

Ekonomika podjetja

31

Slika 14: Neomejeno stalni stroški Slika 15: Povpreĉni neomej. stalni stroški

4.1.2 Omejeno stalni stroġki

Omejeno stalni ali relativno fiksni stroški so pravzaprav dolgoroĉnejša inaĉica neomejenih

stroškov. Obseg poslovanja ne vpliva na stroške, vendar v nekih mejah ostajajo enaki, ko pa

te meje prekoraĉimo (npr. pri veĉji spremembi proizvodnje), se stalni stroški sunkovito

poveĉajo, vendar so do naslednje meje enaki ne glede na spremembe obsega poslovanja

(znotraj meja). Povpreĉni omejeno stalni stroški so obratno sorazmerni z obsegom dejavnosti

znotraj intervala (dveh meja). Ob prehodu v nov interval (ĉez mejo) pa se poveĉajo in potem

postanejo spet obratno sorazmerni do naslednje meje. Ĉe pa bi se obseg dejavnosti

zmanjševal, se stroški ne bi sunkovito zmanjšali, saj ţe nabavljenih in priskrbljenih prvin ne

moremo hipoma prodati. Zato pravimo, da so stroški vztrajni oziroma remanentni. Omejeno

stalni stroški se pojavijo, ĉe npr. podjetje kupi nove stroje, poveĉa proizvodnjo, obenem pa

skoĉijo stroški amortizacije, ali kadar vpeljemo novo izmeno in skoĉijo stroški najemnin

(najem novih prostorov). Gibanje omejeno stalnih stroškov ponazarja naslednji primer: ĉe

ţelimo poveĉati proizvodnjo ĉez 1. 000 izdelkov, moramo najeti nov delovni prostor, ki nam

zadošĉa do koliĉine 2.500 izdelkov. Ĉe bi ţeleli poveĉati proizvodnjo do 4.000 izdelkov, bi

morali najeti še en prostor. V tem primeru imamo opraviti s tremi razliĉnimi stroški najemnin.

Tabela 2: Omejeno stalni stroški in povpreĉni omejeno stalni stroški

Obseg poslovanja:

število izdelkov

Q

Celotni omejeno stalni

stroški FC

v €

Omejeno stalni stroški na enoto

(povpreĉni) AFC

v €

0– kolektivni dopust 1.000.000 ---

500 1.000.000 2.000

1000 1.000.000 1.000

1001 1.200.000 1.199

2000 1.200.000 600

2500 1.200.000 480

2501 1.600.000 640

4000 1.600.000 400

0

500.000

1.000.000

1.500.000

0 1000 2000 3000

{
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

F

0

50

100

150

0 1000 2000 3000

t
ƻ
Ǿ
Ǉ
Ǌ
Ŝ
ő
ƴ
ƛ

ǎ
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

A

Ekonomika podjetja

32

Slika 16: Omejeno stalni stroški Slika 17: Povpreĉni omejeni stalni stroški

4.1.3 Sorazmerno spremenljivi stroġki

Sorazmerno spremenljivi ali proporcionalno variabilni stroški so tisti, ki se enakomerno

poveĉujejo s poveĉanjem obsega poslovanja (npr. dvakrat veĉji obseg proizvodnje bo

povzroĉil, da bodo ti stroški tudi dvakrat veĉji). Ti stroški v masi enakomerno rastejo, na

enoto izdelka pa so vedno enaki. Sorazmerno spremenljivi stroški so npr. stroški funkcionalne

metode amortiziranja ali stroški plaĉ delavcev, ki so vezani na njihov uĉinek. Tudi stroški

porabe elektrike, vode in plina, ĉe jih je mogoĉe meriti za proizvodnjo posameznega izdelka,

so lahko sorazmerno spremenljivi stroški. Primer sorazmerno spremenljivih stroškov –

prodaja vina:

Tabela 3: Sorazmerno spremenljivi stroški in povpreĉni sorazmerno spremenljivi stroški

Obseg poslovanja

Q

Celotni sorazm. spremenljivi

stroški v € VC

Povpreĉni sorazm. sprem.

stroški v € AVC

0 0 ---

100 600 6

200 1.200 6

300 1.800 6

400 2.400 6

0

500

1000

1500

2000

2500

0 2000 4000 6000

t
ƻ
Ǿ
Ǉ
Ǌ
Ŝ
ő
ƴ
ƛ

ǎ
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

A

Ekonomika podjetja

33

Slika 18: Sorazmerno sprem. stroški Slika 19: Povpreĉni sorazm. sprem. stroški

4.1.4 Napredujoļe spremenljivi stroġki

Napredujoĉe spremenljivi ali progresivno variabilni stroški so tisti spremenljivi stroški, ki

narašĉajo hitreje, kot narašĉa obseg poslovanja. Nastanejo predvsem ob izrednih

obremenitvah strojev, ob izredno velikem prometu, kadar se bliţamo mejam zapolnitve

kapacitet. Takrat moramo dostikrat plaĉati nadure (za enak obseg dela, kot pri rednih urah),

vzrok je lahko slab izkoristek materiala. Gibanje stroškov ponazarja naslednji primer:

Tabela 4: Napredujoĉe spremenljivi stroški in povpreĉni napredujoĉe spremenljivi stroški

Obseg poslovanja

Q

Celotni napred. spremenljivi

stroški v € VC

Povpreĉni napred. sprem.

stroški v € AVC

0 0 ---

100 800 8

300 2.400 8

400 3.600 9

500 5.500 11

600 8.400 14

Slika 20: Napredujoĉi sprem. stroški Slika 21: Povpreĉni napred. sprem. stroški

4.1.5 Nazadujoļe spremenljivi stroġki

0

500

1000

1500

2000

2500

3000

0 100 200 300 400 500

{
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg prodaje

V

0

1

2

3

4

5

6

7

0 100 200 300 400 500

t
ƻ
Ǿ
Ǉ
Ǌ
Ŝ
ő
ƴ
ƛ

ǎ
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg prodaje

A

0

2000

4000

6000

8000

10000

0 200 400 600 800

{
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

V

0

5

10

15

0 200 400 600 800

t
ƻ
Ǿ
Ǉ
Ǌ
Ŝ
ő
ƴ
ƛ

ǎ
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

A

Ekonomika podjetja

34

Nazadujoĉe spremenljivi ali degresivno variabilni stroški so tisti, ki narašĉajo, vendar

poĉasneje, kot narašĉa obseg poslovanja. Nastanejo zaradi boljšega izkoristka materiala,

uĉinka krivulje izkušenj, rabatov pri naroĉanju veĉjih koliĉin surovin in podobno. Gibanje

stroškov lahko vidimo v naslednjem primeru:

Tabela 5: Nazadujoĉe spremenljivi stroški in povpreĉni nazadujoĉe spremenljivi stroški

Obseg poslovanja

Q

Celotni nazad. spremenljivi

stroški v € VC

Povpreĉni nazad. sprem.

stroški v € AVC

0 0 ---

200 1.000 5

400 2.000 5

500 2.250 4,5

600 2.400 4

900 3.150 3,5

 Slika 22: Nazadujoĉi sprem. stroški Slika 23: Povpreĉni nazad. sprem. stroški

4.1.6 Skupni stroġki in doloļanje praga rentabilnosti

Pri poslovanju podjetja se pojavljajo praktiĉno vse oblike omenjenih stroškov. Njihovemu

seštevku pravimo skupni oziroma celotni stroški (angl. total costs TC). Gibanje celotnih

stroškov je zelo odvisno od številnih dejavnikov, pomembno je, kateri stroški prevladujejo,

npr. v gostinstvu in turizmu je velik deleţ stalnih stroškov. Vsak primer poslovanja ima svojo

specifiĉno krivuljo stroškov. Z analizami nastajajoĉih stroškov glede na obseg poslovanja

ugotavljamo, pri katerem obsegu poslovanja ima podjetje izgubo, kdaj doseţe prag

koristnosti, optimum in kdaj dobiĉek.

Poznavanje stroškov glede na obseg poslovanja omogoĉa poslovno odloĉitev, kdaj smo

upraviĉeni poslovanje ustaviti. Stalni stroški v masi nastopajo tudi takrat, ko ne poslujemo, in

so v masi enaki pri majhnem ali velikem obsegu poslovanja. Spremenljivi stroški nastajajo le,

ĉe obratujemo. Torej:

¶ ĉe obrat zapremo, bo izguba enaka vrednosti vseh stalnih stroškov;

¶ ĉe pri slabi zasedenosti poslujemo, se stalnim stroškom pridruţijo še spremenljivi, ki

lahko izgubo še poveĉajo.

Kadar pa s prihodki pokrijemo vse spremenljive stroške in vsaj del stalnih stroškov, bo izguba

manjša, kot ĉe obrat zapremo.

0

500

1000

1500

2000

2500

3000

0 200 400 600 800 1000

{
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

V

0

1

2

3

4

5

6

0 200 400 600 800 1000

t
ƻ
Ǿ
Ǉ
Ǌ
Ŝ
ő
ƴ
ƛ

ǎ
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

A

Ekonomika podjetja

35

Optimum doseţemo, kadar imamo najniţje stroške na eno storitev, vendar je to zgolj tehniĉno

opredeljevanje stroškov, podjetje ima motiv doseĉi ĉim veĉji obseg poslovanja in ĉim veĉje

prihodke (angl. total revenue TR) ter ĉim veĉji dobiĉek. Pogoj je torej, da ĉim veĉ proizvede

ob ĉim niţjih stroških in seveda celotno proizvodnjo tudi proda.

Prag rentabilnosti oziroma prelomna toĉka dobiĉka je toĉka v obsegu poslovanja, kjer so

skupni stroški enaki prihodkom oziroma je prodajna cena (angl. price P) enaka lastni ceni

(angl. average cost AC):

ὖὝὈ
ὛὸὥὰὲὭ ίὸὶέĤὯὭ

ὖὶέὨὥὮὲὥ ὧὩὲὥ ὖέὺὴὶὩéὲὭ ίὴὶὩάὩὲὰὮὭὺὭ ίὸὶέĤὯὭ

V nadaljevanju je podan primer meseĉnih stroškov hotela v € pri razliĉnih koliĉinah

penzionov:

Tabela 6: Razpredelnica stroškov, prihodkov in poslovnih izidov pri razliĉnih koliĉinah

Q FC v

000

VC v

000

TC v

000

LC P P-AC TR v 000 TR-TC (π) v

000

0 120 0 120 --- 120 --- 0 - 120

1000 120 84 204 204,0 120 -84,0 120 - 84

2000 120 164 284 142,0 120 -22,0 240 - 44

3000 120 244 364 121,3 120 - 1,3 360 - 4

4000 120 322 442 110,5 120 + 9,5 480 38

5000 120 398 518 103,6 120 +16,4 600 82

6000 120 472 592 98,8 120 +21,2 720 128

7000 120 552 672 96,0 120 +24,0 840 168

8000 120 666 786 98,3 120 +23,7 960 174

9000 120 820 940 104,4 120 +15,6 1.080 140

Ekonomika podjetja

36

Slika 24: Grafiĉni prikaz celotnih stroškov in prihodkov

Ugotovitve:

- hotel posluje z izgubo vse dotlej, dokler ne proda v mesecu 3.100 penzionov;

- pri 3.100 penzionih doseţe prag rentabilnosti, ker stroške ţe pokrije cena enega

 penziona;

- od praga koristnosti so prihodki (cena enega penziona) veĉji kot stroški – hotel ima

dobiĉek;

- pri 7.000 penzionih so stroški najniţji in tedaj hotel doseţe optimum (zgolj tehniĉno);

- pri 8000 penzionih ima podjetje najveĉji dobiĉek (bruto).

0

200

400

600

800

1000

1200

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

{
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

TR

T

VC

FC

0

50

100

150

200

250

300

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000

t
ƻ
Ǿ
Ǉ
Ǌ
Ŝ
ő
ƴ
ƛ

ǎ
ǘ
Ǌ
ƻ
Ǒ
ƪ
ƛ

Obseg poslovanja

P

AC

Ekonomika podjetja

37

Slika 25: Grafiĉni prikaz lastne in prodajne cene

4.1.7 Mejni stroġki

Interes podjetnika je proizvesti in prodati ĉim veĉ. Vendar je podjetje omejeno z razliĉnimi

dejavniki, zato produkcije ne more poveĉevati v nedogled. Postavi se vprašanje, do katere

meje je poveĉevati produkcijo smiselno, seveda pod pogojem, da jo je podjetnik zmoţen

prodati. Zato uporabimo mejne stroške (angl. marginal cost MC), ki so dodatni stroški, nastali

zaradi proizvodnje dodatne enote koliĉine. Nastale mejne stroške dodatne enote podjetnik

primerja s prodajno ceno tega proizvoda in se potem odloĉi – ĉe prodajna cena presega in

vĉasih tudi ĉe je enaka mejnim stroškom, se proizvodnja te enote koliĉine izplaĉa. Omenjena

razlaga se tiĉe zgolj teoretiĉnega vidika stroškov, v praksi se podjetnik odloĉa na osnovi

kompleksa razliĉnih dejavnikov.

ὓὅ
ЎὝὅ

Ўὗ

ΔTC – sprememba (diferenca) skupnih stroškov

ΔQ – sprememba koliĉine – zadnja proizvedena enota

Primer:

V primeru hotela je bila zasedenost, ki je prinašala dobiĉek, s prodanimi 8000 penzioni,

vendar se je podjetnik vprašal, ali bi se splaĉalo hotel dodatno dopolniti in prodati dodatnih

1000 penzionov (dodatna enota). Da bi izraĉunal smotrnost poveĉanja prodaje, je moral

najprej izraĉunati TC pri 8000 penzionih in pri 9000 penzionih. Razliko stroškov je delil z

razliko v koliĉini (1000 kosov) in dobil vrednost mejnega stroška, ki ga je primerjal s

prodajno ceno in ugotovil, da se prodaja dodatnih 1000 penzionov ne splaĉa (P<MC).

ὓὅ
ωτπȢπππχψφȢπππ

ωȢπππψȢπππ
ρυτ

P=120 €; MC=154 € Dodatni strošek enote presega prodajno ceno dodatne enote!

Stroški so vrednostno izraţeni potroški prvin poslovnega procesa. Po naravi jih

delimo na stroške dela, sredstev za delo, predmetov dela in stroške storitev. Glede na obseg

proizvodnje jih delimo na stalne in spremenljive stroške. Stalni stroški na enoto se s

poveĉanjem obsega poslovanja zmanjšujejo, medtem ko se spremenljivi stroški na enoto

spreminjajo glede na naravo spremenljivega stroška – pri napredujoĉih narašĉajo, pri

padajoĉih padajo in pri sorazmernih ostajajo na enaki ravni. Zelo pomembna informacija za

podjetnika je, pri katerem obsegu poslovanja poslovni izid doseţe 0, oziroma v kateri toĉki se

izenaĉijo prihodki in celotni stroški (odhodki). Pri smiselnosti poveĉevanja proizvodnje

podjetnik uporabi izraĉun mejnih stroškov, ki mu pomaga pri odloĉitvi.

Ekonomika podjetja

38

1. Pojasni temeljno razliko med stalnimi in spremenljivimi stroški.

2. Kateri stroški nimajo nikakršnega vpliva na lastno ceno?

3. Ali lahko lastna cena, ki je padajoĉa, vnoviĉ dvigne in prehiti prodajno ceno?

4. V katerih situacijah bi podjetnik proizvajal, ĉeprav je mejni strošek enak prodajni ceni?

4.2 STROĠKI STROĠKOVNIH MEST IN STROĠKOVNIH NOSILCEV

Stroški v podjetju nastajajo pri opravljanju poslovnih nalog na razliĉnih mestih in za razliĉne

izdelke. Da bi jih laţe obvladovali, jih razĉlenimo in z natanĉnim vrednotenjem ugotovimo,

katero stroškovno mesto (SM) ali kateri stroškovni nosilec (SN) je/ni dobiĉkonosen ali kako

drugaĉe dober/slab.

Stroškovno mesto je neka organizacijska enota, za katero v raĉunovodstvu lahko posamiĉno

evidentirajo in nadzirajo stroške. Vsekakor to pride prav samo pri veĉjih podjetjih, kjer je

smiselno deliti podjetje na »navidezna« manjša podjetja.

Stroškovni nosilec je neki izdelek, zaradi katerega je strošek sploh nastal. Stroški

stroškovnega nosilca predstavljajo njegovo lastno ceno, zato je pomembno, da stroške

evidentiramo tako, da jih lahko razdelimo med razliĉne stroškovne nosilce.

Da bi lahko ugotavljali stroške stroškovnih mest in stroškovnih nosilcev, moramo

kategorizirati stroške glede na toĉnost ugotavljanja. Delimo jih na direktne in indirektne

stroške. Direktni strošek je tisti strošek, za katerega vemo, da je nastal toĉno na doloĉenem

stroškovnem mestu ali da se nanj nanaša. Ravno tako je direktni strošek tisti, ki je nedvomno

povezan s proizvodnjo toĉno doloĉenega stroškovnega nosilca.

Indirektni stroški nastajajo v zvezi z delom na veĉjih stroškovnih mestih ali v povezavi z veĉ

stroškovnimi nosilci. Teh ne moremo neposredno zajemati, ampak jih razporejamo na

stroškovna mesta (ali stroškovne nosilce) s pomoĉjo posebnih kljuĉev (razdelilnikov). Kriterij

delitve indirektnih stroškov je bodisi enako razmerje kot pri neposrednih stroških bodisi glede

na normirano in dogovorjeno porabo – vnaprej doloĉimo, koliko stroškov bo kdo prevzel.

1. Naštej pet stroškovnih nosilcev v hotelskem podjetju.

2. Naštej 3 stroškovna mesta v hotelskem podjetju.

3. Kaj naredi podjetje z najslabšim SM in SN?

Skušaj ugotoviti domaĉe stalne in spremenljive stroške. Kako bi se stroški po ĉlanu

gospodinjstva spremenili, ĉe bi se gospodinjstvo poveĉalo za dva ĉlana? Pojasni ugotovitve za

vsako skupino stroškov.

Ekonomika podjetja

39

4.3 KALKULACIJE STROĠKOV

Kalkulacija je raĉunski postopek izraĉunavanja lastne – povpreĉne cene nekega izdelka

(stroškovnega nosilca). Gre za preraĉunavanje stroškov, zato mora biti evidenca stroškov in

postopek raĉunanja povpreĉnih stroškov popolnoma natanĉen in jasen, saj bi bili drugaĉe

izraĉuni neuporabni. Sam cilj ni izraĉun le lastne cene, na osnovi le-te lahko naĉrtujemo

stroške, oblikujemo razliĉne strategije in navsezadnje upravljamo politiko cene.

V gostinstvu in turizmu se glede na storitveni znaĉaj dejavnosti izraĉunavajo lastne cene

stroškovnih nosilcev. Veĉja podjetja razdelimo na stroškovna mesta, stroški pa se evidentirajo

kot direktni in indirektni. Stroškovne nosilce lahko razdelimo v tri skupine (vsaka ima svoje

specifike):

¶ oddajanje sob,

¶ streţba jedi in

¶ streţba pijaĉ.

Medtem ko je oddajanje sob ĉista storitev, je streţba pijaĉ povezana z zalogami in doloĉenim

»ĉakanjem«, priprava in streţba jedi pa poleg ţe omenjenega vsebuje še ĉisto proizvodnjo – je

torej izdelek in storitev hkrati. V literaturi so opisane razliĉne metode kalkulacij, ki so

uporabne tudi v gostinstvu in turizmu.

4.3.1 Enostavna delitvena kalkulacija

Uporabna je tam, kjer podjetje prodaja eno vrsto storitev ali nekaj vrst, ki imajo popolnoma

enako stroškovno strukturo, ali pa veĉ storitev, vendar po eno na posameznem stroškovnem

mestu. Gre torej za enostavno ponudbo manjših podjetij. Lastno ceno izraĉunamo, tako da

delimo celotne stroške s koliĉino:

,ÁÓÔÎÁ ÃÅÎÁ
ὅὩὰέὸὲὭ ίὸὶέĤὯὭ

ὑέὰὭéὭὲὥ

Ĉe je imelo podjetje 290 noĉitev enake kakovosti in zato 12. 470 € stroškov, je izraĉun lastne

cene zelo enostaven:

ὒὥίὸὲὥ ὧὩὲὥ
ρςȢτχπ

ςωπ
τσ Ό

4.3.2 Kalkulacija z ekvivalentnimi ġtevili

Hotel nudi veĉ storitev razliĉnih kakovosti, npr. razliĉne kakovosti hotelskih sob. Zato v

takem primeru lahko uporabi kalkulacijo z ekvivalentnimi števili, bistvo katere je vnaprej

doloĉeno stroškovno razmerje med istovrstnimi storitvami razliĉnih kakovosti. Za osnovo

izberemo neko storitev, ostale pa s pomoĉjo ekvivalentnih števil spremenimo, tako da

ustvarimo stalno razmerje med njimi. S pomoĉjo izraĉuna dobimo lastno ceno posameznih

storitev.

Primer ponazarja izraĉun lastnih cen treh istovrstnih storitev razliĉnih kakovosti. Celotni

stroški za cel mesec so znašali 21.000 €. Drugi podatki so podani v tabeli:

Ekonomika podjetja

40

Tabela 7: Kalkulacija z ekvivalentnimi števili

Kategorija
sobe

Yƻƭƛőƛƴŀ
postelj

Zasedenost
v %

tǊƻŘŀƴŀ ƪƻƭƛőƛƴŀ
postelj v mesecu

Ekvivalentna
ǑǘŜǾƛƭŀ Enote

±ǎƛ ǎǘǊƻǑƪƛ
sob

Lastna
cena

1. 5 50 70 1,8 126 6.533,33 93,33

2. 6 50 90 1,50 135 7.000,00 77,77

3. 8 60 144 1 144 7.466,67 51,85

Skupaj 19 304 405 21.000,00

Najprej je bilo treba izraĉunati vrednost enote:

6ÒÅÄÎÏÓÔ ÅÎÏÔÅ
ὅὩὰέὸὲὭ ίὸὶέĤὯὭ

ὛὩĤὸὩὺὩὯ ὴέὫέὮὲὭὬ Ὡὲέὸ

ςρȢπππ

τπυ
υρȟψυρψυ Ό

Izraĉunamo vse stroške za posamezno vrsto sob, npr. vsi stroški sob 1. kategorije:

ὠίὭ ίὸὶέĤὯὭ ίέὦ ρ.ὯὥὸȢ ὠὶὩὨὲέίὸ ὩὲέὸὩ£ὸὩὺὭὰέ Ὡὲέὸ ρȢὯὥὸȢ
 υρȟψυρψυΌ ρςφφȢυσσȟσσ Ό

Na koncu delimo stroške sob 1. kategorije s številom prodanih postelj (to je osnovna enota, ki

ima lastno in prodajno ceno):

,ÁÓÔÎÁ ÃÅÎÁ
ὠίὭ ίὸὶέĤὯὭ ίέὦ ρȢὯὥὸȢ

ὑέὰὭéὭὲὥ ὴὶέὨὥὲὭὬ ὴέίὸὩὰὮ

φȢυσσȟσσ

χπ
ωσȟσσ Ό

Po enakem postopku izraĉunamo lastno ceno za postelje v sobah 2. kategorije in sobah 3.

kategorije.

4.3.3 Kalkulacija vezanih proizvodov

Ĉe bi podjetje poleg glavne dejavnosti imelo stranske proizvode, ki bi jih lahko prodalo, bi

pridobljen znesek odštelo od celotnih stroškov, ostanek pa bi delili s proizvedeno koliĉino

glavnega poslovnega uĉinka. Ĉe ima podjetje veĉ glavnih proizvodov, se po odštetju prihodka

od prodaje stranskih proizvodov uporabi ena od metod kalkulacij za izraĉun LC glavnih

izdelkov.

,ÁÓÔÎÁ ÃÅÎÁ
ὅὩὰέὸὲὭ ίὸὶέĤὯὭὠὶὩὨὲέίὸ ὴὶέὨὥὲὭὬ ίὸὶὥὲίὯὭὬ ὭᾀὨὩὰὯέὺ

ὑέὰὭéὭὲὥ

Primer izraĉuna lastne cene mizarskega izdelka, npr. omare, pri katerem še ostajajo kosi lesa

ter ţagovina, ki se prodajata kot kurivo. Za proizvodnjo 650 enakih omar je bilo vloţenih

240.000 €, pri prodaji ostankov lesa in ţagovine je podjetje zasluţilo 25.500 €.

ὒὥίὸὲὥ ὧὩὲὥ
ςτπȢπππςυȢυππ

φυπ
σσπ Ό

4.3.4 Kalkulacija z dodatki

Pri trţenju veĉjega števila stroškovnih nosilcev je nujno evidentiranje direktnih in indirektnih

stroškov. Indirektne stroške skušamo najprej razdeliti po stroškovnih nosilcih, kar nam olajša

Ekonomika podjetja

41

nadaljnjo analizo stroškov. Lastna cena je seštevek neposrednih stroškov in nekega deleţa

posrednih stroškov, ki ga doloĉimo po nekem dogovornem kljuĉu:

+ÌÊÕé ÄÅÌÉÔÖÅ
ὍὲὨὭὶὩὯὸὲὭ ίὸὶέĤὯὭ

ὕίὲέὺὥ

Ĉe je kljuĉ delitve za vse posredne stroške enak, potem gre za enotni dodatek, ĉe pa so

kriteriji za razliĉne posredne stroške razliĉni, gre za metodo razliĉnih dodatkov.

Naslednji primer je kalkulacija z enotnim dodatkom.
5
 V podjetju imamo evidentirane direktne

stroške za posamezne izdelke in posredne stroške na ravni podjetja. Osnova za razdelitev

posrednih stroškov je kljuĉ: vsi neposredni stroški. Zato v skladu z zgornjo formulo

ugotovimo kljuĉ delitve (deleţ):

+ÌÊÕé ÄÅÌÉÔÖÅ
τςȢπππ

ρυχȢσππ
πȟςφχπ

S koeficientom smo mnoţili direktne stroške posameznih izdelkov in potemtakem dobili

deleţ indirektnih stroškov za posamezni izdelek, npr. izdelek A:

ὍὲὨὭὶὩὯὸὲὭ ίὸὶέĤὯὭ ὭᾀὨὩὰὯὥ ὃ πȟςφχπυχȢπππρυȢςρω €

Po izraĉunu deleţa indirektnih stroškov za izdelke A lahko seštejemo direktne in indirektne

stroške, potem jih delimo s koliĉino in tako dobimo višino lastne cene izdelka A:

ὒὥίὸὲὥ ὧὩὲὥ ὭᾀὨὩὰὯὥ ὃ ρυȢςρωυχȢπππφυπρρρȟρρ Ό

Tabela 8: Kalkulacija z enotnim dodatkom

Proizvod Yƻƭƛőƛƴŀ
{ǘǊƻǑƪƛ
dela

{ǘǊƻǑƪƛ
Ǉƭŀő

Skupni
direktni

Indirektni
ǎǘǊƻǑƪƛ {ƪǳǇƴƛ ǎǘǊƻǑƪƛ LC

A 650 45.000 12.000 57.000 15.219 72.219 111,11

B 530 52.000 10.500 62.500 16.688 79.188 149,41

C 400 30.000 7.800 37.800 10.923 48.723 121,81

Skupaj 1.580 127.000 30.300 157.300 42.000 199.300

4.3.5 Kalkulacija po spremenljivih stroġkih (zoģena lastna cena)

Pri prejšnjih kalkulacijah je bil poglavitni problem, kako natanĉno obremeniti stroškovne

nosilce z indirektnimi stroški. Ker so stalni stroški neodvisni od obsega poslovanja,

spremenljivi pa od njega popolnoma odvisni, lahko predvidevamo, koliko stroškov bomo

povzroĉili, ĉe poveĉamo obseg poslovanja – narastejo zgolj spremenljivi stroški. Ob dani in

znani prodajni ceni lahko za vsak stroškovni nosilec izraĉunamo, koliko prispeva h kritju

stalnih stroškov, lahko pa tudi le za del ţelenega dobiĉka. Prispevek za kritje je torej razlika

med prodajno ceno in spremenljivimi stroški na enoto (povpreĉnimi). Ta prispevek sluţi za

kritje stalnih stroškov in oblikovanje dobiĉka. Ker lastne cene ne izraĉunavamo v celoti, jo

imenujemo zoţena lastna cena. Zaradi enostavnosti je zelo uporabljana, še posebej pri

prenoĉitvah.

5
 Odebeljena števila so izraĉunana na osnovi podanih podatkov.

Ekonomika podjetja

42

Naslednji primer ponazarja kalkulacijo po spremenljivih stroških. Na osnovi podatkov najprej

izraĉunamo stopnjo prispevka za kritje:

3ÔÏÐÎÊÁ ÐÒÉÓÐÅÖËÁ ÚÁ ËÒÉÔÊÅ
3ËÕÐÎÉ ÓÔÁÌÎÉ ÓÔÒÏĤËÉ¼ÅÌÅÎÉ ÄÏÂÉéÅË

ὛὯόὴὲὭ ίὴὶὩάὩὲὰὮὭὺὭ ίὸὶέĤὯὭ
ρππ

3ÔÏÐÎÊÁ ÐÒÉÓÐÅÖËÁ ÚÁ ËÒÉÔÊÅ
σςȢπππρπȢωππ

σσȢπππ
ρππρσπ Ϸ

S to stopnjo prispevka razdelimo prispevek za kritje na vse izdelke, npr. na izdelke A:

0ÏËÒÉÔÊÅ ÚÁ ÉÚÄÅÌÅË !ρȟστȢπππυȢςππ Ό

Ko seštejemo prispevek za kritje in skupne variabilne stroške in delimo s koliĉino, dobimo

prodajno ceno (brez DDV) z ţe vraĉunanim dobiĉkom, npr. za izdelek A:

ὅὩὲὥ
υȢςππτȢπππ

τππ
ςσ Ό

Tabela 9: Kalkulacija po spremenljivih stroških

Proizvod
Obseg

poslovanja
tƻǾǇǊŜőƴƛ
ǎǇǊŜƳΦ ǎǘǊƻǑƪƛ

Skupni sprem.
ǎǘǊƻǑƪƛ

Stalni
ǎǘǊƻǑƪƛ

¿ŜƭŜƴƛ
ŘƻōƛőŜƪ Pokritje Cena

A 400 10 4.000

B 1.000 15 15.000

C 700 20 14.000

Skupaj 33.000 32.000 10.900 42.900

Stopnja
pokritja 130%

A 400 4.000 5.200 23

B 1.000 15.000 19.500 34,5

C 700 14.000 18.200 46

4.3.6 Kalkulacije v gostinstvu

V gostinstvu imamo opravka predvsem s prodajo jedi in pijaĉ. Pri kalkulacijah za jedi in

pijaĉe teţave nastajajo zaradi mnoţice razliĉnih stroškovnih nosilcev ter sezonske narave

doloĉenih vhodnih surovin, posledica ĉesar so razliĉne nabavne cene znotraj enega leta.

Pri kalkulaciji jedi je treba ugotoviti neposredne stroške – stroške ţivil – na osnovi receptov

in normativov. K normativom dodamo še doloĉen odstotek za odpadek ţivil. Zaradi specifike

priprave nekaterih jedi, npr. golaţa, je potrebno izraĉunati neposredne stroške za celotno

koliĉino pripravljene jedi in jih potem deliti s številom porcij. Seštejemo vse stroške

neproizvodnih stroškovnih mest in vse splošne posredne stroške, kar da skupne posredne

stroške (praviloma k tem dodamo tudi plaĉe zaposlenih v proizvodnih stroškovnih mestih).

Potem izraĉunamo, kolikšen odstotek tvorijo ti stroški v primerjavi z neposrednimi. Ta kljuĉ

(odstotek) razdelitve posrednih stroškov na posamezne stroškovne nosilce imenujemo marţa

Ekonomika podjetja

43

in je v bistvu v odstotkih izraţen deleţ posrednih stroškov k neposrednim. S seštevkom obeh

vrst stroškov na enoto proizvoda – storitve – izraĉunamo stroškovno ali lastno ceno (pozor:

ker je dodatek k neposrednim stroškom (marţa) za vse stroškovne nosilce enak, sklepamo, da

tako obremenjeni nosilci v realnosti niso obremenjeni popolnoma enako, vendar pa v

povpreĉju toliko). Ta metoda je kljub tej pomanjkljivosti primerna za gostinstvo, ker tu

posamezne storitve prehrambne dejavnosti z gledišĉa konkurence po kvaliteti medsebojno ne

odstopajo veliko. Višino stopnje pribitka obraĉunavamo na osnovi izkušenj iz preteklih let.

Potrebno je opozoriti, da v literaturi zasledimo dva naĉina kalkulacij z marţo :

¶ metodo kalkulacije za izraĉun lastne cene – brez vraĉunanega dobiĉka ter

¶ metodo kalkulacije, kjer v marţi ţe upoštevamo ţeleni dobiĉek.

Pri metodi, kjer upoštevamo dobiĉek, izhajamo iz obrazca, ki upošteva naĉrtovan promet:

ὓὥὶĿὥ
ὍᾀὸὶĿὩὯὔὩὴέίὶὩὨὲὭ ίὸὶέĤὯὭ

ὔὩὴέίὶὩὨὲὭ ίὸὶέĤὯὭ
ρππ

Pri kalkulaciji, ki ne upošteva dobiĉka, kar je sicer tudi vsebinsko pravilneje, je formula:

ὓὥὶĿὥ
ὛὯόὴὲὭ ίὸὶέĤὯὭὔὩὴέίὶὩὨὲὭ ίὸὶέĤὯὭ

ὔὩὴέίὶὩὨὲὭ ίὸὶέĤὯὭ
ρππ

V veĉjem podjetju, ki ima veĉ stroškovnih mest za pripravo in/ali streţbo jedi, se lahko

izraĉunajo posebne marţe za posamezna stroškovna mesta. Zaradi tega ima lahko enaka jed

razliĉne lastne cene v npr. bifeju in restavraciji. Podjetje ima zato tabelo kalkulacij za

posamezne skupine jedi in pijaĉ ter za posamezna stroškovna mesta. Povsem enak pristop je

pri izraĉunavanju lastnih cen pijaĉ. Za izraĉun neposrednih stroškov posameznih pijaĉ

podjetje potrebuje koliĉino in nabavno ceno, poveĉano za stroške transporta, skladišĉenja,

kala ter stroška embalaţe.

Primer izraĉuna lastne cene za Pizzo Napolitana temelji na recepturi in normativih ter

nabavnih cenah. Na osnovi izraĉuna vrednosti ţivil, to je neposrednih stroškov, se prišteje

marţa v višini 120 % za kritje vseh drugih – posrednih stroškov. Tako nastane lastna cena –

cena brez upoštevanega dobiĉka. Višino marţe pa podjetje doloĉa na osnovi primerjave vseh

stroškov in stroškov, porabljenih za ţivila.

Tabela 10: Kalkulacija za jed Pizza Napolitanaz uporabo marţe

Sestavine Enota Normativ Nabavna cena Ǿ ϵ Vrednost

moka kg 0,1 1,2 0,12

sir kg 0,1 4,5 0,45

ǎǾŜȌƛ ǇŀǊŀŘƛȌƴƛƪ kg 0,1 1 0,1

ǇǊǑǳǘ kg 0,05 14,4 0,72

kvas kg 0,0025 11 0,0825

olivno olje l 0,012 2 0,024

origano kg 0,0005 33 0,0165

sol kg 0,001 2 0,002

±ǊŜŘƴƻǎǘ ȌƛǾƛƭ 1,51

Ekonomika podjetja

44

120% ƳŀǊȌŀ 1,82

Lastna cena 3,33

Za izraĉun lastne cene moramo uporabiti kalkulacijo, primerno za naše specifike

poslovanja. Poznamo razliĉne metode kalkulacij, vse pa zahtevajo natanĉno, pregledno in

dokumentirano spremljanje stroškov. Stroške ugotavljamo in sproti delimo na direktne in

indirektne ter spremenljive in stalne. Kalkulacije predpostavljajo in ugotavljajo povpreĉne

cene, zato ne morejo biti povsem natanĉne. Še najbolj natanĉna je metoda kalkulacije po

spremenljivih stroških, pri kateri lahko poleg stroškovne – lastne cene izraĉunamo tudi ceno z

upoštevanim dobiĉkom. V gostinstvu je nesorazmerno veliko stroškovnih nosilcev, za katere

je mogoĉe natanĉno ugotavljati samo stroške porabljenih ţivil, medtem ko vse druge stroške

obravnavamo kot posredne. Zato je primerna uporaba kalkulacije z marţo, kjer neposrednim

stroškom ţivil prištejemo deleţ za kritje posrednih stroškov – marţo.

1. Katera metoda kalkulacij je najbolj primerna za izraĉun LC pri oddajanju sob?

2. Katera metoda je najbolj primerna za izraĉun LC jedi in pijaĉ?

3. Kako lahko mali podjetniki – obrtniki izraĉunavajo LC?

4. Ali poznaš kakšnega manjšega podjetnika, ki uporablja kalkulacije?

5. V podjetju na praksi ugotovi, na koliko SM se podjetje deli.

6. Kaj vse vpliva na višino marţe v podjetju?

5 OBLIKOVANJE PRODAJNIH CEN

S prodajno ceno podjetje ne doloĉi samo vrednost izdelka, temveĉ tudi podjetja – prek

podobe, ki jo odseva prodajna cena. Oblikovanje prodajne cene je mnogo veĉ kot zgolj

tehniĉni seštevek stroškov in prištetje nekega predvidenega dobiĉka. Zaradi pomena prodajne

cene je eden izmed stebrov trţenjskega spleta ravno politika cene. Prodajna cena mora biti

oblikovana tako, da pritegne kupca, biti mora primerna (ne prenizka in ne previsoka). Biti

mora tudi fleksibilna v odvisnosti od razliĉnih dejavnikov, ki bodo vplivali na kupĉevo

odloĉitev o nakupu.

Ekonomika podjetja

45

Last minute - privarĉujte do 30 %

Rezervirajte še danes in si pridobite do 30 % popust na bivanje ...

Hrvaško turistiĉno podjetje Maistra ima na svoji spletni strani celo leto posebne cenovne

ponudbe bivanja v svojih hotelih. Zniţanja rednih prodajnih cen znašajo do 50 %. Ti popusti

veljajo za posamezne destinacije v doloĉenih ĉasovnih terminih (http://www.maistra.si/, 4. 5.

2011).

Pri obravnavi prodajnih cen v nadaljevanju obravnavamo zgolj prodajne cene izdelkov, ne pa

npr. prodaje stare opreme in podobno. Prva »naloga« prodajne cene je, da pokrije stroške in

po moţnosti ustvari del dobiĉka. V splošnem pa velja negativno razmerje med ceno in

obsegom ponujenih dobrin – višjo ceno podjetje postavi, manjšo koliĉino bo proizvedlo (ker

bo manj prodalo). Vsekakor mora biti oblikovanje prodajnih cen sestavni del poslovne

politike podjetja – gre za cilje podjetja, ki jih ţeli doseĉi. Ĉe ţeli npr. podjetje poveĉati trţni

deleţ, mora cene zniţati, kar bo vplivalo na veĉjo prodajo in odţiranje trga konkurenci.

Podjetje prodaja svoje proizvode ali storitve na trgu po neki prodajni ceni. Prodajna cena je v

denarju izraţena vrednost, ki jo podjetje iztrţi za svoj proizvod. Trţno ceno doloĉa zakon

ponudbe in povpraševanja:

¶ ĉe je ponudba pri neki višini cene višja od povpraševanja, bo to pritisk na zniţanje

trţne cene; ob niţji trţni ceni se bo povpraševanje poveĉalo, ponudba pa zmanjšala;

¶ samo pri doloĉeni ravni trţne cene se bo povpraševanje uskladilo s ponudbo in tu

bosta doseţena trţno ravnoteţje in ravnoteţna trţna cena;

¶ in obratno: ĉe je ponudba niţja od povpraševanja, bo trţna cena poskoĉila, ponudba pa

narasla; povpraševanje se bo zmanjšalo.

Ta proces bo trajal, dokler se ponudba in povpraševanje ne bosta pri neki ravnoteţni ceni

izenaĉili. Seveda se cene neprestano spreminjajo (dolgoroĉno gledano), na trţne cene vpliva

zelo veliko dejavnikov. Na oblikovanje cene vpliva tudi naš konkurenĉni poloţaj: ni vseeno,

ali smo monopolist, oligopolist ali le eden izmed mnoţice ponudnikov enakih izdelkov.

Na oblikovanje prodajnih cen in cenovno strategijo vplivajo naslednji dejavniki:

¶ cilji podjetja, cilji trţenjske strategije podjetja,

¶ stroški v zvezi z izdelkom,

¶ povpraševanje na trgu (potrebe, ţelje in okus potencialnih kupcev, vedenje kupcev),

¶ stopnja konkurence na trgu (trţna struktura) in vedenje konkurentov,

¶ institucionalno okolje podjetja (predvsem drţavna regulativa glede cen).

Drugi dejavniki so še: lokacija podjetja, splošne politiĉne, ekonomske in druţbene razmere,

sezonski vplivi in podobno, podoba podjetja in podobno (Bojnec et al., 2007, 196).

Oglej si spletno stran podjetja Maistra Rovinj in ugotovi, koliko razliĉnih

diferenciacij cen podjetje ponuja gostom. Zakaj ima podjetje interes zniţati prodajno ceno za

50 %? Pri katerih stroških podjetje privarĉuje, pri katerih ne? Oglejte si še stran kakšnega

konkurenĉnega turistiĉnega podjetja in ugotovite, ali ima tudi enako proţno cenovno politiko.

http://www.maistra.si/Home.aspx?PageName=Posebnaponuda&year=2011&yearActive=yes&month=4&newsId=194
http://www.maistra.si/
http://www.maistra.si/Home.aspx?PageName=Posebnaponuda&year=2011&yearActive=yes&month=4&newsId=194

Ekonomika podjetja

46

Cenovna strategija je srednje ali dolgoroĉna usmeritev glede na oblikovanje cenovne politike.

Kratkoroĉno pa se za en izdelek lahko oblikujejo razliĉne cene, kar imenujemo cenovna

diferenciacija. Poznamo razliĉne naĉine cenovnih diferenciacij:

¶ prostorsko – v odvisnosti od konkurence, kupne moĉi, elastiĉnosti povpraševanja,

¶ ĉasovno diferenciranje cen – vpliv sezon,

¶ trgovinsko diferenciranje cen – razliĉne nabavne cene, razliĉne marţe,

¶ diferenciranje cen po kupcih – zvestoba kupcev, velikost nakupa.

V nadaljevanju so navedeni trije temeljni modeli oblikovanja prodajnih cen. Pri oblikovanju

podjetje kombinira razliĉne pristope, ne more uporabiti zgolj enega. Proţna cenovna politika

je zagotovo bistvena za uspešno poslovanje.

Prodajna cena je v denarju izraţena vrednost, ki jo podjetje iztrţi za svoj

proizvod.

V modelu popolne konkurence (in v njegovem pribliţku) se cena neodvisno doloĉi na trgu –

glede na razmerje med ponudbo in povpraševanjem. Cenovna politika je v podjetju zelo

obĉutljivo podroĉje, odloĉitve o cenah varujejo kot najveĉjo poslovno skrivnost. Na

oblikovanje vpliva veliko dejavnikov, na kratek rok jih lahko tudi diferenciramo s ciljem

pridobiti veĉ kupcev, promovirati izdelke ipd.

1. Kateri dejavniki vplivajo na doloĉanje PC?

2. Kako lahko diferenciramo cene?

3. Ugotovi, kako lahko razliĉne trţne strukture vplivajo na oblikovanje PC.

5.1 OBLIKOVANJE PRODAJNIH CEN GLEDE NA POVPRAĠEVANJE

V povpraševanju je treba videti enega od dejavnikov oblikovanja prodajnih cen v podjetju.

Metoda temelji na principu vrednosti, ki jo ima izdelek za kupca. Veĉanje koliĉinskega

obsega povpraševanja pri dani ponudbi omogoĉa podjetju, da oblikuje višje prodajne cene (in

obratno: zmanjševanje povpraševanja pri nespremenjeni ponudbi sili podjetje k postavljanju

niţjih prodajnih cen). Kjer je elastiĉnost povpraševanja manjša, so prodajne cene višje, kjer pa

je elastiĉnost povpraševanja veĉja, so niţje.

Omejitev metode je v naši oceni vrednosti, ki jo ima za potencialne kupce izdelek podjetja. Ta

metoda tudi predvideva razliĉne cene za razliĉne trge in kupce. Diskriminacija prodajnih cen

je odvisna od naših ciljev na teh trgih in od cenovne elastiĉnosti na posameznih trgih ali na

posameznih delih istega trga. Torej, ĉe je povpraševanje neelastiĉno, je to lahko znak za

mogoĉo višjo prodajno ceno izdelka.

Ekonomika podjetja

47

Nedvomno je nenehno poveĉevanje povpraševanja po nafti vplivalo na nenehno zviševanje

cen nafte. V ĉasu po zaĉetku recesije v ZDA (leta 2008) in pozneje drugje se je izrazito

poveĉalo povpraševanje po zlatu, ki naj bi nadomestilo šibke in nestabilne valute ter

nepredvidljive delnice. Namesto nihajoĉih in negotovih naloţb je veliko prebivalstva

preusmerilo vlaganja v plemenite kovine, kot je npr. zlato. Poslediĉno so ponudniki zlata

zaĉeli zviševati ceno in ta se nenehno vzpenja.
6

5.2 OBLIKOVANJE PRODAJNIH CEN GLEDE NA STROĠKE

Podjetja se ozirajo predvsem na stroške, s katerimi proizvajajo in prodajajo proizvode ali

storitve. Podjetje doda stroškom na enoto poslovnega uĉinka še dodaten pribitek, ki pomeni

dobiĉek, zato metodo imenujemo tudi metoda »stroški plus«. To pa zagotavlja, da bo iztrţena

prodajna cena podjetju pokrila vse stroške, ki jih je imelo (tudi stalne), in ustvarila doloĉen

dobiĉek. Pomanjkljivost je, da ne upošteva konkurence na trgu, povpraševanja in njegovega

vpliva na prodajno ceno.

V primeru monopolnega poloţaja bi jo lahko uporabili, vendar je to izjemna situacija, zato je

metoda redko uporabljena samostojno. Pri oblikovanju cen lahko uporabljamo razliĉne

osnove, npr. neposredne stroške ali variabilne stroške.

Zagotovo mali podjetniki – obrtniki uporabljajo metodo »stroški plus«, ki jo dostikrat

kombinirajo z metodo oblikovanja prodajnih cen glede na konkurenco. Pri manjših delih, ki

jih obrtniki po navadi opravljajo, pred pogodbo o delu izdelajo kalkulacijo stroškov preprosto

z zidanjem cene, ĉemur prištejejo še pribitek za dobiĉek.

5.3 OBLIKOVANJE PRODAJNIH CEN GLEDE NA KONKURENCO

V gostinstvu in turizmu moramo izrazito pozorno opazovati cenovno politiko konkurence.

Upoštevajoĉ naš poloţaj glede na konkurenco in naše ambicije oblikujemo prodajne cene, ki

morajo biti skladne s podobo našega podjetja in kupcem ponujati ustrezno razmerje med

kakovostjo in ceno. Na oblikovanje cene vpliva tudi naš konkurenĉni poloţaj, ni vseeno, ali

smo monopolist, oligopolist ali le eden izmed mnoţice ponudnikov enakih izdelkov.

V turizmu je veliko oblikovanja cen po tej metodi, tako da sledilci posnamejo cenike vodilnih

in potem ponudijo podobne, malenkost niţje cene, upajoĉ, da bodo z niţjimi stroški

poslovanja uspeli ustvariti dobiĉek. V redkih primerih se pojavi npr. nov ponudnik, ki lahko

agresivno nastopi z niţjimi cenami, ki jim morajo slediti tudi ostali, kar pripelje do cenovne

vojne, kjer vsi izgubijo. Da bi se tej pasti izognili, se podjetniki trudijo trţiti svoje izdelke kot

edinstvene in neprimerljive s konkurenĉnimi. Na ta naĉin lahko doseţejo avtonomijo pri

oblikovanju prodajnih cen.

Pojav komunikacijskega operaterja T-2 na slovenskem trgu leta 2005 je povsem spremenil

krajino slovenskih ponudnikov komunikacij (televizija, internet, telefonija, mobilna

telefonija). Mali ponudniki interneta so propadli, saj niso mogli konkurirati velikim igralcem

na trgu. Podjetje T-2 se je sooĉilo s problemom monopolnega obnašanja vodilnega podjetja

Telekom s hĉerinskimi druţbami Mobitel in Siol, ki so imeli razvejano mreţo storitev in

relativno lojalne odjemalce. Da bi podjetje T-2 odvzelo kos trţišĉa vodilnemu Telekomu, je

zaĉelo ponujati svoje storitve po metodi penetracije – nizkih cen za osvojitev trţnega deleţa.

6
 Do ĉasa pisanja tega gradiva aprila 2011.

Ekonomika podjetja

48

Glede na neuĉinkovitost konkurenĉnega trga je podjetje v skladu z metodo oblikovalo niţje

cene kot konkurenca, vendar je ĉas pokazal, da so bile cene prenizke za realno in dobro

poslovanje, kar je pripeljalo do poznejših višanj cen in do problemov v poslovanju in

financiranju podjetja. Eden izmed razlogov za slabo poslovanje podjetja, ki sicer korektno trţi

dobre izdelke, je torej neposreĉena metoda glede na konkurenco, ki ni upoštevala stroškov

poslovanja.

Na oblikovanje prodajnih cen vplivajo razliĉni dejavniki, kot npr. naš trţni

poloţaj, cenovna elastiĉnost, ţivljenjski cikel izdelka ipd. Za oblikovanje prodajnih cen so se

izoblikovali trije pristopi: glede na konkurenco, stroške in povpraševanje. Vsaka metoda ima

svoje prednosti in slabosti, zato je najbolje kombinirati vse metode, sproti pa preverjati

poslovanje in sprejem cen podjetja med kupci.

1. Kaj je osnova za izraĉun stroškov po metodi »stroški plus«?

2. Kaj lahko naredimo, ĉe ugotovimo, da ne moremo ponuditi konkurenĉne PC?

3. Ali poznaš kakšen primer cenovne vojne med ponudniki?

4. Kaj pomeni izraz dumpinška cena, ali poznaš primer dumpinške cene?

5. Ali poznaš primer usklajenega dviga cen – pri kakšni trţni strukturi je to mogoĉe?

6 INVESTICIJE

Kapitalist mora po definiciji nenehno vlagati in poveĉevati poslovanje. Gre za nujo, ĉe

podjetje ne raste ali se ne razvija, namreĉ zaostane, postane nekonkurenĉno in tako izpade iz

konkurenĉnega boja. Investicije so torej vloţki (inputi), s katerimi podjetja ţelijo oplemenititi

tako, da bodo rezultirali kot veĉji izloţki (outputi). Investicija je tudi ţrtev za negotovo

prihodnost, zato je treba pred njo ĉim natanĉneje predvideti njene mogoĉe posledice.

Dostikrat podjetnik investira s tujimi viri, ki so še obremenjeni z obrestmi, zato mu mora

investicija prinesti tako korist, da bo pokrila vloţek in pripadajoĉe obresti, ter še nagrado za

podjetnost – dobiĉek.

Ekonomika podjetja

49

»Tako je Kempinski Palace Portoroţ oziroma Palace Hotel, v obnovo katerega so v Istrabenzu

vloţili okoli 70 milijonov evrov, po ocenah AT Kearney trenutno vreden zgolj okoli štiri

milijone evrov, vrednost hotela pa naj bi do leta 2015 narasla na še vedno skromnih 18 do 22

milijonov evrov. Ocenjeno vrednost portoroškega hotela namreĉ zniţuje 50-milijonski neto

dolg, ki ga Palace z lastnim poslovanjem ne bi mogel odplaĉati v veĉ kot desetih letih, zaradi

ĉesar bodo morale stroške financiranja prevzeti preostale druţbe iz Istrabenzove turistiĉne

dejavnosti« (http://www.dnevnik.si/poslovni_dnevnik/1042292063, 4. 5. 2011).

Investicije ali naloţbe so vlaganja denarnih sredstev v materialna sredstva in pravice za daljši

ĉas. Namen investicij je ponavadi potreba po veĉjem in boljšem poslovanju. Investitor je

lahko katerakoli fiziĉna ali pravna oseba. Pri vsaki investiciji moramo pripraviti investicijsko

dokumentacijo, ki nam sluţi za nadziranje stroškov investicije, usklajenost investicije z

zakonodajo in standardi ter za dokazovanje pravilnosti postopkov in pridobivanje soglasij in

dovoljenj od drţavnih organov in sluţb. Brez urejene dokumentacije ni mogoĉe pridobiti

finanĉnih virov, npr. posojil, in tudi ni mogoĉe uradno poslovati, npr. pridobiti uporabno

dovoljenje.

Pogoji za investiranje so:

¶ obstoj potrebe po investiciji,

¶ priĉakovana poslovna uspešnost investicije,

¶ donosnost investicije,

¶ zagotavljanje ustreznih finanĉnih virov,

¶ kreditna sposobnost investitorja.

V podjetju, ki ţe poslujem, prihaja do najrazliĉnejših razlogov za investiranje kot npr.:

¶ iztrošenost obstojeĉih sredstev,

¶ ekonomsko zastarevanje,

¶ usklajevanje zmogljivosti,

¶ proizvodnja kakovostnejših izdelkov (kot so bili dotlej),

¶ potreba po poveĉanju zmogljivosti,

¶ uvajanje nove proizvodnje.

Pri novih poslovnih podvigih podjetniki nimajo moţnosti »videti v prihodnost« smotrnosti

investiranja. Zato je potrebna izdelava poslovnega naļrta. Poslovni naĉrt je pisni dokument,

v katerem podjetnik jasno opredeli svoje cilje pri doloĉenem poslu ter usmeritve, kako

namerava te cilje doseĉi. Podjetnik s poslovnim naĉrtom testira svojo poslovno idejo, jo

razvije in oceni, poslovni naĉrt pa predstavi sovlagateljem v poslovni podjem ali prosi za

posojilo pri bankah.

Poslovni naĉrt mora napisati podjetnik sam, saj najbolje pozna posel. Podjetnik mora:

1. Jasno opredeliti posel, in sicer:

¶ za kateri proizvod ali storitev gre,

¶ v kateri panogi (npr. gostinstvo) in

¶ za kateri ciljni trg.

2. Opisati strukturo podjetja:

http://www.dnevnik.si/poslovni_dnevnik/1042292063

Ekonomika podjetja

50

¶ kdo bo v podjetju vodja projekta,

¶ kdo bo trţil proizvode,

¶ kdo bo odgovarjal za finanĉno plat poslovanja

¶ in kdo bo kontroliral stroške.

3. Opisati finanĉni vidik podjema:

¶ kolikšen donos na kapital obeta naloţba,

¶ v kolikšnem ĉasu se bo naloţba povrnila,

¶ pomembna pa je tudi struktura posla (koliko bo vlagateljev,

s kakšnim deleţem bo sodeloval vsak od njih, v kakšni

obliki bo prispeval sredstva in kakšna bodo razmerja v

delitvi dobiĉka).

Poslovni naĉrt v grobem vsebuje:

¶ opis posla (proizvod ali storitev, panoga),

¶ trţno strategijo (opredelitev trga, kako boste prodrli na trg, mesto na trgu, cene in

distribucija ter prodaja),

¶ analizo konkurence (SWOT),

¶ naĉrte razvoja (razvoj proizvoda, ĉasovni naĉrt, proraĉun in kontrola),

¶ naĉrte poslovanja in organizacije,

¶ finanĉni naĉrt (sedanje stanje in napovedi) in

¶ povzetek (povzamemo dejstva iz poslovnega naĉrta).

7 PROUĻEVANJE USPEĠNOSTI PODJETJA

Podjetja temeljijo na profitnem motivu, zato se uspeh podjetja meri predvsem v višini

dobiĉka. To golo in osnovno merilo še zdaleĉ ni veĉ edino, saj nam npr. kljub dobiĉku

drţavne sluţbe lahko prepovejo poslovanje ali nas kaznujejo, ĉe kršimo zakonodajo. Gre torej

tudi za mehkejše kazalnike, kot sta npr. zvestoba odjemalcev, število reklamacij ipd. V oţjem

smislu podjetje vrednoti uspeh poslovanja, upoštevajoĉ izide ob koncu poslovnega obdobja in

z analizo kazalnikov uspešnosti.

Izdelaj poslovni naĉrt po zgoraj opisani shemi za svoj poslovni podvig. Pri raziskavi

trga – potencialnih odjemalcev upoštevaj realne predpostavke, naredi simulacijo raziskave

med kolegi študenti. S kolegi primerjajte poslovne naĉrte in izberite tistega, za katerega

menite, da bi imel najboljšo perspektivo.

Ekonomika podjetja

51

Podjetje Grand hotel Union d.d. Ljubljana
7
, je v letnem poroĉilu druţbe za leto 2009 med

drugim poroĉalo o 12.358.000 €, ĉistem poslovnem izidu (dobiĉku) 1.594.000 € in donosu na

kapital 4, 87 %, ĉisti dobiĉek na delnico pa je znašal 0, 89 €

(http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A

%2F%2Fgh-

union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Uni

on_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro

%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-

D8eTnFgC_nbIeifBcA-g, 5. 5. 2011).

Uspešno podjetje je tisto, ki dosega zadosten dobiĉek, ki se mu premoţenje veĉa in ki raste.

Takšno podjetje potrebuje še zadostno koliĉino denarja za normalno reprodukcijo (Rebernik,

2008). V podjetju dobimo te informacije s pomoĉjo raĉunovodskih izkazov: ţe opisane

bilance stanja, izkaza poslovnega izida (izkaza uspeha) ter izkaza denarnih tokov. Slika 26

kaţe shematski prikaz raĉunovodskih izkazov.

 bilanca stanja izkaz poslovnega uspeha izkaz denarnih tokov

 p
Ǌ
Ŝ
Ƴ
ƻ
Ȍ
Ŝ
ƴ
Ƨ
Ŝ

(s

re
d

st
v
a

) kapital

dolg

 presek na kumulativa v krajše obdobje

 doloĉen dan doloĉenem obdobju

 (31.12.20xx) (1.1 do 31.12.)

Slika 26: Shematski prikaz raĉunovodskih izkazov

Vir: Rebernik, 2008, 364

7.1 IZKAZ POSLOVNEGA IZIDA

Izkaz poslovnega izida ali bilanca uspeha kaţe ustvarjene prihodke in ustvarjene odhodke v

nekem ĉasovnem obdobju. Praviloma zajema obdobje med dvema bilancama stanja. Izkaz

uspeha je povezava med zaĉetno in konĉno bilanco stanja (npr. ob zaĉetku in koncu leta). Na

osnovi ugotovljenih prihodkov in odhodkov v tem obdobju ugotovimo razlika, kar predstavlja

poslovni izid tega obdobja. Poslovni izid je lahko pozitiven – dobiĉek – ali negativen –

izguba.

7.1.1 Prihodki

7
 Podatki se nanašajo na podjetje GH Union d.d.

ȊŀőŜǘƴƻ ǎǘŀƴƧŜ

prejemki

izdatki

ƪƻƴőƴƻ ǎǘŀƴƧŜ

prihodki

odhodki

izid

http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g

Ekonomika podjetja

52

Prihodki so opredeljeni s prodajno vrednostjo prodanih koliĉin (zajemajo pa tudi nekatere

postavke, ki prav tako poveĉujejo poslovni izid). Prihodke moramo loĉiti od prejemkov.

Prejemki le poveĉujejo stanje denarja.

VRSTE PRIHODKOV

REDNI IZREDNI

PRIHODKI OD

POSLOVANJA

PRIHODKI OD

FINANCIRANJA
PRIHODKI zaradi

kasnejġega ali

neobiļajnega

poveļanja

sredstev

PRIHODKI zaradi

kasnejġega ali

neobiļajnega

zmanjġanja

obveznosti do

virov sredstev

Slika 27: Razdelitev odhodkov

Vir: Loborec, 2009, 96

Prihodki od poslovanja so povezani s prodajanjem izdelkov, so zmnoţek koliĉine izdelkov s

prodajnimi cenami.

Prihodki financiranja so povezani s finanĉnim poslovanjem podjetja: prejete obresti za

(dana) posojila, prihodki od prejetih udeleţb v poslovnem izidu, dobljeni popusti in podobno.

Izredni prihodki so rezultat izrednih poslovnih dogodkov, npr. preseţek pri inventuri,

dobljene subvencije, dotacije, prejete skesnine in podobno.

7.1.2 Odhodki

Odhodki se nanašajo na prodane koliĉine, s katerimi so pridobljeni prihodki (zajemajo tudi

druge postavke, ki zmanjšujejo poslovni izid). Odhodki so ţrtvovana vrednost za doseganje

prihodkov. Veĉino odhodkov lahko pojasnimo s stroški, vendar niso istovetni z njimi.

Odhodke moramo loĉiti od izdatkov, ki so odlivi denarja v danem trenutku. Odhodki so tisti

stroški, ki po odbitku od prihodkov soustvarjajo poslovni izid v doloĉenem obraĉunskem

obdobju.

Odhodki poslovanja so nasprotje prihodkov, skupaj z njimi oblikujejo poslovni izid podjetja

v doloĉenem ĉasovnem obdobju. Povezani so z nastajanjem in prodajanjem izdelkov.

Odhodki financiranja so povezani s financiranjem tega procesa. Ne upoštevamo jih kot

strošek poslovanja: odhodki zaradi danih obresti, drugi odhodki financiranja, zlasti odpisi

finanĉnih naloţb.

Izredni odhodki so zmanjševanje vrednosti, ki ni utemeljeno z nastajanjem ali prodajanjem

poslovnih uĉinkov. Gre npr. za posledico napak pri izdelavi raĉunovodskih poroĉil enega ali

veĉ preteklih obdobij, izgubljene toţbe, kraje, manko pri inventuri in podobno.

Ekonomika podjetja

53

VRSTE ODHODKOV

REDNI IZREDNI

ODHODKI

POSLOVANJA

ODHODKI

FINANCIRANJA

ODHODKI zaradi

kasnejġega ali

neobiļajnega

zmanjġanja kakih

sredstev

ODHODKI zaradi

kasnejġega ali

neobiļajnega

poveļanja kakih

obveznosti do virov

sredstev

Slika 28: Razdelitev odhodkov

Vir: Loborec, 2009, 96

7.1.3 Dobiļek in izguba

Dobiļek je pozitivna razlika med prihodki in odhodki. Kadar je razlika negativna, govorimo o

izgubi. Poslovni uspeh obiĉajno prikazujemo kot bilanco uspeha. Dobiĉek ostane podjetju

oziroma obema temeljnima udeleţencema v podjetju, to je delu in kapitalu.

Dobiĉek (po odbitku davka na dobiĉek) na osnovi kapitala ali akumulacije pripada lastnikom

podjetja, s tem pa podjetju samemu. Namenjen je:

¶ pokrivanju morebitnih izgub iz prejšnjih let,

¶ ĉistemu dobiĉku za lastnike,

¶ poveĉanju kapitala,

¶ poveĉanju rezerv in

¶ nerazdeljenemu delu dobiĉka v tekoĉem letu.

Vrstni red posameznih delov kaţe njihovo prednost ali nujnost. Prednost ima pokrivanje

izgub iz prejšnjih let. Kot vlagatelji se pojavljajo predvsem druţabniki in delniĉarji, ki za

vloţeni kapital lahko prejmejo del dobiĉka, seveda ĉe podjetje uspešno posluje.

O izgubi govorimo, kadar so odhodki veĉji od prihodkov. V tem primeru nimamo ĉesa deliti

in zato se postavlja vprašanje, kako poravnati ali pokriti izgubo tekoĉega obdobja.

Kot prva dva odgovora na to vprašanje se nam ponuja:

¶ poravnavanje izgube iz razpoloţljivih rezerv, ki smo jih ustvarili v preteklem poslovanju,

ali pa

¶ poravnavanje izgube iz nerazdeljenega dobiĉka prav tako iz preteklega poslovanja. K

poravnavanju s kapitalom štejemo še zmanjšanje kapitala samega, kar pa je v doloĉeni

meri omejeno.

Ekonomika podjetja

54

Poravnavanje z odpisanimi dolgovi je mogoĉe, kadar upniki, banke, dobavitelji in drugi

odpišejo del svojih terjatev ali vse. To je pogost primer v sanacijskem postopku, kadar so

upniki zainteresirani, da podjetje preţivi.

Poravnavanje z dotacijami pomeni, da druga podjetja ali zavodi nudijo pomoĉ, ki naj omogoĉi

nadaljnje poslovanje podjetja. Ĉe so vse navedene moţnosti izĉrpane, izguba pa prevelika,

govorimo o neporavnani ali nekriti izgubi. Le-ta sicer zadrţi vrednost obstojeĉega kapitala. V

naslednjih letih pa poravnava poteka na enega od omenjenih naĉinov.

Glavni cilj podjetja je ustvarjanje dobiĉka, za ocenjevanje uspešnosti podjetja

uporabljamo veliko razliĉnih kazalnikov. Za njihovo uporabo potrebujemo informacije, ki jih

dobimo v raĉunovodskih izkazih. Bilanca stanja kaţe stanje premoţenja in virov premoţenja

v doloĉenem trenutku (na doloĉen dan). Izkaz poslovnega izida kaţe razliko med prihodki in

odhodki v preuĉevanem obdobju. Podjetje lahko pridela izgubo ali dobiĉek.

1. Kateri so temeljni raĉunovodski izkazi?

2. V ĉem so glavne razlike med bilanco stanja in izkazom uspeha?

3. Katere vrste prihodkov in odhodkov poznaš?

4. Kaj je kosmati in kaj ĉisti dobiĉek?

5. Kako se delijo odhodki in prihodki?

6. Kako v podjetju sanirajo izgubo?

7.2 IZKAZ DENARNIH TOKOV

Izkaz denarnih ali finanĉnih tokov prikazuje plaĉilno sposobnost podjetja v doloĉenem

obdobju. Na zaĉetku obdobja ima podjetje neko stanje denarnih sredstev, v ĉasu trajanja

obdobja ima razliĉne prejemke in izdatke, ob koncu obdobja pa konĉno stanje. Na osnovi

denarnih tokov je razvidno, kako poslovodstvo upravlja z denarjem, oceni se likvidnost in

solventnost podjetja. Po Slovenskih raĉunovodskih standardih se loĉujejo denarni tokovi pri:

¶ poslovanju,

¶ investiranju in

¶ financiranju.

V medijih poišĉi primer poslovnega poroĉila za podjetje in skušaj ugotoviti

uspešnost poslovanja iz raĉunovodskih izkazov. Premisli, ali je smiselno primerjati poroĉili za

dve sosednji poslovni leti v istem podjetju. Ugotovi, zakaj morajo javne delniške druţbe

objavljati poslovna poroĉila v medijih (npr. v ĉasopisu Delo).

Ekonomika podjetja

55

7.3 KAZALNIKI ZA PRESOJANJE USPEĠNOSTI POSLOVANJA

Podjetje lahko zelo uĉinkovito proizvaja izdelke, iz razliĉnih razlogov pa jih ne uspe prodati.

Torej je bilo podjetje zelo uĉinkovito, ne pa tudi uspešno (Bizjak, 2008).

Kazalniki pomagajo poslovodstvu presojati in analizirati dosedanje poslovanje, na osnovi

ugotovitev pa naĉrtovati prihodnje poslovanje. Uspešnost je pravzaprav doseganje ciljev

organizacije. Uspešnost temelji na racionalnosti, tj. doseĉi najveĉ z danimi viri ali doseĉi

nekaj s ĉim manjšimi vloţki. Pri analizi in presoji uspešnosti poslovanja se uporablja veliko

kazalnikov, ki sluţijo tudi za primerjanje s sorodnimi podjetji. V nadaljevanju so predstavljeni

osnovni kazalniki uspešnosti poslovanja podjetja.

7.3.1 Produktivnost

Produktivnost (proizvodnost, storilnost) ponazarja razmerje med koliĉino outputa in koliĉino

inputov, ki so bili pri poslovnem procesu uporabljeni. Vendar pa je najveĉkrat uporabljeno

merjenje produktivnosti dela. Produktivnost dela predstavlja razmerje med proizvedeno

koliĉino izdelkov ali storitev in delovnim ĉasom, ki smo ga za to vloţili. Izraţa uspešnost dela

proizvodnje. Veĉja ko je vrednost koeficienta, veĉja je produktivnost in verjetno zato podjetje

tudi uspešnejše.

0ÒÏÄÕËÔÉÖÎÏÓÔ ÄÅÌÁ
ὯέὰὭéὭὲὥ ὴέίὰέὺὲὭὬ όéὭὲὯέὺ

ὴέὶὥὦὥ éὥίὥ

7.3.2 Ekonomiļnost

Ekonomiĉnost (gospodarnost) za razliko od produktivnosti uĉinkovitost pretvorbe inputov v

output izraţa vrednostno in ne v fiziĉnih enotah. Temelji na racionalnosti – naĉelu ĉim manjše

porabe inputov. Koeficient mora biti veĉji ali vsaj enak 1, sicer podjetje posluje

negospodarno. Veĉji ko je kazalnik ekonomiĉnosti, uĉinkovitejše je poslovanje.

%ËÏÎÏÍÉéÎÏÓÔ
ὴὶὭὬέὨὯὭ

έὨὬέὨὯὭ

7.3.3 Donosnost

Za izraĉun stopnje donosnosti (rentabilnosti) uporabljamo podatke iz bilance stanja in izkaza

uspeha. Gre za razmerje med donosom in vlaganji, ki so bila potrebna za ta donos. Med

razliĉnimi oblikami razmerij je tukaj uporabljena donosnost kapitala. Razlike so tudi glede na

to, kateri dobiĉek primerjamo – kosmati ali ĉisti.

$ÏÎÏÓÎÏÓÔ
ÄÏÂÉéÅË

ὯὥὴὭὸὥὰ

Ekonomika podjetja

56

7.3.4 Plaļilna sposobnost

Plaĉilna sposobnost (likvidnost) je sposobnost podjetja, poravnati svoje obveznosti ob njihovi

zapadlosti. Plaĉilna sposobnost se meri na doloĉen dan. Ĉe je koliĉnik plaĉilne sposobnosti

veĉji ali kveĉjemu 1, potem je podjetje plaĉilno sposobno. Podatke zajemamo iz bilance

stanja.

ὖὰὥéὭὰὲὥ ίὴέίέὦὲέίὸ
ὶὥᾀὴέὰέĿὰὮὭὺ ὨὩὲὥὶ

ᾀὥὴὥὨὰὩ έὦὺὩᾀὲέίὸὭ

Kazalniki uspešnosti pokaţejo razmerja in stopnje uĉinkovitosti in uspešnosti.

Kazalnike podjetje primerja s prejšnjimi, narĉtovanimi, ali s kazalniki drugih podjetij, kar

prinaša podlago za analizo poslovanja. Osnovni kazalniki, nujni za uporabo tudi v majhnih

podjetjih, pomagajo pri odloĉitvah poslovodstva.

1. Kateri so osnovni kazalniki uspešnosti?

2. Katere postavke v bilanci stanja in izkazu uspeha potrebujete za izraĉun donosnosti

kapitala?

3. Kako lahko razširite formulo za produktivnost dela, tako da bo upoštevala vrednostno

produktivnost?

4. Kako podjetje lahko na kratek rok odpravi nelikvidnost?

5. Ali je lahko podjetje v istem ĉasovnem obdobju rentabilno in negospodarno?

Ekonomika podjetja

57

8 LITERATURA

24ur.com spletni portal. Tom, podjetje v steļaju, razprodaja pohiġtvo (online). 2010. (citirano

3. 5. 2011. Dostopno na naslovu: http://24ur.com/novice/gospodarstvo/tom-podjetje-v-

stecaju-razprodaja-pohistvo.html.

Bertoncelj, M. Bisol prodajo poveļal za petino. (online). Ljubljana. Finance. 2011. (citirano

5. 5. 2011). Dostopno na naslovu: http://www.finance.si/310803/Bisol-prodajo-pove%E8al-

za-petino.

Bizjak, F. Osnove ekonomike podjetja za inģenirje. Nova Gorica: Zaloţba Univerze v Novi

Gorici, 2008.

Bojnec, Š., et al. Ekonomika podjetja. Koper: Univerza na Primorskem, Fakulteta za

management Koper, 2007.

Dnevnik spletni portal. Gazela (online). 2011. (citirano 24. 4. 2011). Dostopno na naslovu:

http://gazela.dnevnik.si/.

Glas, M. Ekonomija. Ljubljana: DZS, 2000.

Gorenjka spletna stran podjetja (online). 2011. (citirano 21. 4. 2011). Dostopno na naslovu:

http://www.gorenjka.com/index.php?id=85.

Grand hotel Union spletna stran podjetja. Letno poroļilo druģbe in skupine Grand hotel

Union za leto 2009 (online). 2009. (citirano 5. 5. 2011). Dostopno na naslovu:

http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A

%2F%2Fgh-

union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Uni

on_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro

%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-

D8eTnFgC_nbIeifBcA-g.

Izvozno okno spletni portal. Poslovna zakonodaja (online). 2011. (citirano 21. 4. 2011).

Dostopno na naslovu:

http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ZDA/Poslovanje/Poslovna_zakon

odaja_1249.aspx?print=1.

Kocbek, D. Selitev proizvodnje na tuje (online). Ljubljana. Mladina. 2010. (citirano 22. 4.

2011). Dostopno na naslovu:

http://www.mladina.si/tednik/201049/selitev_proizvodnje_na_tuje.

Kosi, M., et al. Ekonomika podjetja: Pojasnila, primeri in naloge. Ljubljana: Ekonomska

fakulteta, 2004.

Loborec, V. Ekonomika podjetja: Interno gradivo. Ljubljana: BIC Ljubljana,

Višja strokovna šola, 2009.

Lugariĉ, K. Po facebooku v dokapitalizacijo ġe LinkedIn (online). Ljubljana. Delo. 2011.

(citirano 3. 4. 2011). Dostopno na naslovu: http://www.delo.si/clanek/135824.

http://24ur.com/novice/gospodarstvo/tom-podjetje-v-stecaju-razprodaja-pohistvo.html
http://24ur.com/novice/gospodarstvo/tom-podjetje-v-stecaju-razprodaja-pohistvo.html
http://www.finance.si/310803/Bisol-prodajo-pove%E8al-za-petino
http://www.finance.si/310803/Bisol-prodajo-pove%E8al-za-petino
http://gazela.dnevnik.si/
http://www.gorenjka.com/index.php?id=85
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.google.si/url?sa=t&source=web&cd=34&ved=0CCYQFjADOB4&url=http%3A%2F%2Fgh-union.si%2Fdownload.php%3Ffile%3DLetno_poroclo_druzbe_in_skupine_Grand_hotel_Union_za_leto_2009_(objava_internetna_stran).pdf&rct=j&q=donosnost%20poslovno%20poro%C4%8Dilo&ei=25_KTcmeCsf2sgaj-JCrAw&usg=AFQjCNGI1MRw7-D8eTnFgC_nbIeifBcA-g
http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ZDA/Poslovanje/Poslovna_zakonodaja_1249.aspx?print=1
http://www.izvoznookno.si/Dokumenti/Podatki_o_drzavah/ZDA/Poslovanje/Poslovna_zakonodaja_1249.aspx?print=1
http://www.mladina.si/tednik/201049/selitev_proizvodnje_na_tuje
http://www.delo.si/clanek/135824

Ekonomika podjetja

58

Metropolis Casino. Predstavitev projekta (online). 2010. (citirano 26. 4. 2011). Dostopno na

naslovu: http://www.casinometropolis.info/metropolis-europes-number-one-entertainment-

commercial-and-conference-center/.

Modic T. in Svenšek K. Vlada bo pomagala gradbenikom, najprej z ustanovitvijo posebnega

direktorata (online). Ljubljana. Dnevnik. 2011. (citirano 22. 4. 2011). Dostopno na naslovu:

http://www.dnevnik.si/tiskane_izdaje/dnevnik/1042438157.

Maistra spletna stran podjetja (online). 2011. (citirano 4. 5. 2011). Dostopno na naslovu:

http://www.maistra.si/.

Polaniĉ, M. AT Kearney: Istrabenzova turistiļna divizija je trenutno brez vrednosti (online).

Ljubljana. Dnevnik. 2009. (citirano 4. 5. 2011). Dostopno na naslovu:

http://www.dnevnik.si/poslovni_dnevnik/1042292063.

Rebernik, M. Ekonomika podjetja. Ljubljana: GV Zaloţba, 2008.

Seonet spletni portal Ljubljanske borze (online). 2011. (citirano 2. 5. 2011). Dostopno na

naslovu:

http://seonet.ljse.si/Default.aspx?doc=ANNUAL_AND_SEMI_ANNUAL_REPORTS&doc_i

d=44648.

Siol spletni portal. Gospodarstvo (online). 2008. (citirano 26. 4. 2011). Dostopno na naslovu:

http://www.siol.net/gospodarstvo/2008/04/harahhs_hit.aspx.

Terme Ĉateţ spletna stran podjetja (online). 2011. (citirano 26. 4. 2011). Dostopno na

naslovu: http://www.terme-catez.si/si/.

Turk, I. Uvod v poslovno ekonomiko. Ljubljana: Zveza raĉunovodij, finanĉnikov in revizorjev

Slovenije, 2006.

http://www.casinometropolis.info/metropolis-europes-number-one-entertainment-commercial-and-conference-center/
http://www.casinometropolis.info/metropolis-europes-number-one-entertainment-commercial-and-conference-center/
http://www.dnevnik.si/tiskane_izdaje/dnevnik/1042438157
http://www.maistra.si/
http://www.dnevnik.si/poslovni_dnevnik/1042292063
http://seonet.ljse.si/Default.aspx?doc=ANNUAL_AND_SEMI_ANNUAL_REPORTS&doc_id=44648
http://seonet.ljse.si/Default.aspx?doc=ANNUAL_AND_SEMI_ANNUAL_REPORTS&doc_id=44648
http://www.siol.net/gospodarstvo/2008/04/harahhs_hit.aspx
http://www.terme-catez.si/si/

Projekt Impletum

Uvajanje novih izobraţevalnih programov na podroĉju višjega strokovnega izobraţevanja v obdobju 2008–11

Konzorcijski partnerji:

Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za ġolstvo in

ġport. Operacija se izvaja v okviru Operativnega programa razvoja ļloveġkih virov za obdobje 2007ï2013,

razvojne prioritete Razvoj ļloveġkih virov in vseģivljenjskega uļenja ter prednostne usmeritve Izboljġanje

kakovosti in uļinkovitosti sistemov izobraģevanja in usposabljanja.

