
24.10.2020. 

1 

 
 

OSNOVI EKONOMIKE U SPORTU 

Prof. dr Ana Lalević-Filipović 

1 

Informacije o nastavnom planu i programu 

školska 2020/2021 

2 

• POJAM, CILJ I ZNAČAJ EKONOMIKE U SPORTU; PREDUZEĆE KAO 

OSNOVNI SUBJEKT PRIVREĐIVANJA-POJAM, ZNAČAJ, CILJEVI, PRAVNE 

FORME...ORGANIZACIONA STRUKTURA SA OSVRTOM NA INSTITUCIJE U 

SPORTU... 

• MENADžMENT, PREUZETNIŠTVO I LIDERSTVO U SPORTU; ODNOS 

PREDUZEĆA PREMA OKRUŽENJU; PONAŠANJE PREDUZEĆA NA TRŽIŠTU 

(PONUDA I TRAŽNJA), TRŽIŠNI MODELI...MJESTO, ULOGA I ZNAČAJ 

SPORTSKIH ORGANIZACIJA NA TRŽIŠTU I NJIHOVA POZICIONIRANOST 

• ANGAŽOVANJE I TROŠENJE KAO OBLICI ULAGANJA U 

REPRODUKCIJU,PROIZVODNA FUNKCIJA INSTITUCIJE U SPORTU 

• POSLOVNA IMOVINA PREDUZEČA, BILANS STANJA I BILANS USPJEHA 

INSTITUCIJA U SPORTU 

• TROŠKOVI (Tm, Amortizacija, Tz i n z.....), ZONE POSLOVNIH REZULTATA  

• CVP ANALIZA; KALKULACIJA CIJENE KOŠTANJA  SA OSVRTOM NA 

SPORTSKU ORGANIZACIJU 


24.10.2020. 

2 

Informacije o nastavnom planu i programu 

školska 2020/2021 

3 

• REZULTATI REPRODUKCIJE (Q, UP i Db) U INSTITUCIJAMA U SPORTU 

• Parcijalni izraz kvaliteta ekonomije-PRODUKTIVNOST SA OSVRTOM 

NA INSTITUCIJE U SPORTU 

• Parcijalni izraz kvaliteta ekonomije-EKONOMIČNOST SA 

OSVRTOM NA INSTITUCIJE U SPORTU 

• Parcijalni izraz kvaliteta ekonomije-RENTABILNOST SA OSVRTOM 

NA INSTITUCIJE U SPORTU 

• ODNOS IZMEĐU PARCIJALNIH IZRAZA KVALITETA EKONOMIJE U 

INSTITUCIJE U SPORTU 

• OBRAČUN PERIODIČNOG REZULTATA PREDUZEĆA  I RASPODJELA  

• REZULTATA U INSTITUCIJAMA U SPORTU 

• SAVREMENE TENDENCIJE U RAZVOJU INSTITUCIJA U SPORTU 

NAČIN OCJENJIVANJA! 

4 

Element Objašnjenje Max 
Termin 

kolokvijuma 

KOLOKVIJUM 
Test se sastoji od zadataka i 

teorijskih pitanja.  

Max broj 

bodova je 40 

Kolokvijum

26.11.2020. 

Popravni: 

10.12.2020 

 

Završni ispit 
Usmeni ispit cjelokupnog 

teorijskog gradiva.  

Max broj 

bodova je 20.  
Januar 2021 

Case study i domaći 

zadatak 
Prikaz praktičnog problema.... 

Max broj 

bodova je 40 

Do 

26.11.2020. 


24.10.2020. 

3 

POPRAVNI KOLOKVIJUMI… 

• POPRAVNI KOLOKVIJUMI 
• (nepoložen kolokvijum, kao i studenti koji nisu zadovoljni ostvarenim 

brojem poena) 
 
POPRAVNI ZAVRŠNI ISPIT – teorija  
• Student koji nije položio završni ispit polaže popravni završni ispit; 

 

• Krajnja ocjena:  

• - 0 – 49 - ocjena F  
- 50 - 59.99 - ocjena E 
- 60 - 69.99 - ocjena D 
- 70 - 79.99 - ocjena C 
- 80 - 89.99 - ocjena B 
- 90 - 100 - ocjena A 

 
 

RACUNOVODSTVO 5 

Informacije o konsultacijama, mailu.... 

6 

Sve informacije na sajtu Fakulteta: 

http://www.fsnk.ucg.ac.me/menad

zment-postdiplomske/ 

MAIL analf@ucg.ac.me 


24.10.2020. 

4 

LITERATURA 
OSNOVNA DODATNA 

7 

• „Ekonomika i 

menadžment sporta“, 

Mato Bartoluci, drugo 

dopunjeno i izmijenjeno 

izdanje, Zagreb, 2003; 

• „Ekonomika preduzeća“, 

Gvozdenija Bogetić, Ekonomski 

fakultet, Podgorica, 1995 

• Dragana Pokrajcic, 

„Ekonomika preduzeća“, 

Ekonomski fakultet u Beogradu 

• Zakon o sportu CG (jun, 2011)  

 

 

 Sve knjige iz Ekonomike preduzeća, 
.... 

Orijentacione teme za 
seminarski rad 

1. ZNAČAJ I ULOGA SPORTISKIH INSTITUCIJA SA OSVRTOM NA... 

2. STRUKTURA I KARAKTERISTIKE SPORTSKE ORGANIZACIJE SA 

OSVRTOM NA.. 

3. SPECIFIČNOSTI SPORTSKE ORGANIZACIJE  

4. SPORTSKE ORGANIZACIJE U CRNOJ GORI SA OSVRTOM NA 

COK  

5. POKAZATELJI EKONOMSKE USPJEŠNOSTI SPORTSKIH 

ORGANIZACIJA  

6. SPORTSKO-REKREATIVNE ORGANIZACIJE U CRNOJ GORI 

ORGANIZACIJE ZA OBAVLJANJE SPORTSKE DJELATNOSTI 

 

• Napomena: Ukoliko student procjenjuje da moze kroz neku 

drugu temu dati vei doprinos, to je u mogunosti da istu i 

obrađuje... 

• Rad treba i mora da bude originalan! 8 


24.10.2020. 

5 

Koji su to pojmovi sa kojim ćete 

se sretati na ovom predmetu? 

9 

Rashodi/ 

izdaci 

Varijabilni 

troškovi 

Prihodi/ 

 

Obrtna 

imovina 

Fiksni  

troškovi 

produktivnost 

Stalna imovina 

investitori, 

akcionari... 

preduzeće 

angažovanje 

troškovi 

ekonomičnost 

Ekonomika u sportu-pojam, 
cilj i predmet  

• Ekonomika u sportu -naučna disciplika koja se bavi 

izučavanjem ekonomskih zakonitosti u vezi optimalne 

alokacije sredstava i drugih resursa u oblasti sporta, 

kao i utvrđivanjem valorizacije društvenih i 

ekonomskih učinaka sporta; 
o PREDMET-utvrđivanje odnosa koji postoji između ulaganja sredstava 

i drugih resursa i društvenih i ekonomskih učinaka u sportu; 

o Cilj-dobiti određene informacije u vezi sa tim kakav odnos postoji 

između ulaganja u sport i ostvarenih sportskih i drugih rezultata u 

određenom vremenskom periodu. 

o Zadatak- odrediti racionalan način ulaganja sredstava i drugih 

resursa u razvoj pojedinih područja sporta i utvrditi pojedine metode 

za valorizaciju ekonomskih učinaka sporta. 

RACUNOVODSTVO 10 


24.10.2020. 

6 

BILANS ULAGANJA I 
REZULTATA U SPORTU 

11 

 

 ULAGANJA (inputi) 

 

EFEKTI (outputi) 

U materijalne i ostale resurse: 

 Sport u području razvoja i obrazovanja; 

 Takmičarski sport svih vrsta i kategorija 
(vrhunski, amaterski i profesionalni) 
sport; 

 Sportska rekreacija (sport za sve) 

 Koneziterapija i sport invalida 

 

1) Društveni rezultati: 

 Takmičarski rezultati; 

 Zdravstveni rezultati; 

 Razvojno-obrazovni učinci; 

 Sociokulturni učinci;žpolitički učinci i dr. 

2) Ekonomski učinci: 

 Sportskih organizacija i društva; 

 Sporta u turizmu; 

 „sportske“ industrije; 

 Makroekonomski učinci (smanjenje 
bolovanja, povećanja produktivnosti rada 
i sl.); 

 

12 

PREDUZEĆE KAO OTVOREN SISTEM 

 

 

 

 

 

 

 

 

 

 

OUTPUT 
INPUTi 

FEEDBACK 

Funkcionalno 

okruženje 

Politički 

činioci 

Tehnološki 

činioci 

Ekonomski 

činioci 

Društveni 

činioci 

spoljašnje 

okruženje 

  unutrašnje 

okruženje 


24.10.2020. 

7 

13 

Šta je preduzeće? 
• Preduzeće je: 

o Organizacija koja ima: 

• Formu (oblik), 

• Strukturu 

• Vrši se pretvaranje 
inputa u outpute, 

• Sa namjerom da se 
ostvari ciljeve svog 
postojanja (profit, rast, 
razvoj, povećanje 
tržišnog udjela...) 

14 

VRSTE PREDUZEĆA  
- VELIČINI (MALA, SREDNJA, VELIKA) 

- OBLIKU VLASNIŠTVA (PRIVATNA, DRŽAVNA) 

- PRAVNOM OBLIKU (LIČNA, ORTAČKA, DRUŠTVO 

KAPITALA) 

 


24.10.2020. 

8 

15 

Forma preduzeća 
• Forma tj. oblik preduzeća se odnosi na njegov 

pravni oblik: 

o Lično; 

oDruštvi lica (Ortačko); 

oDruštvo kapitala 

• DOO 

• AD 
 

16 

• STRUKTURA 

• Organizaciona struktura 

predstavlja formalni 

obrazac veza i odnosa 

među pojedinim 

segmentima 

savremenog preduzeća: 
o Jednostavna (mala preduzeća, 

tj. Lično preduzeće); 

o Funkcionalna (preduzeća 

srednje veličine); 

o Divizionalna (velika 

preduzeća). 

 

 

 

VLASNIK-MENADĐER 

 RADNICI 

Rukovodilac preduzeća 

Divizija A  Divizija B  Divizija C 

finansije prodaja 

savjetnici 

I ii r finansije 

Rukovodilac preduzeća 

Nabavka  Proizvodnja  prodaja finansije 

Jednostavna struktura 

Funkcionalna struktura 

Diviziona struktura 


24.10.2020. 

9 

postiplomske studije-
Menadžment 
obrazovanja 

17 

Prema veličini 
• Mala preduzeća 

• Vlasnik-preduzetnik (pojedinačno odlučivanje); nedostatak 
znanja o upravljanju; mali obim poslovanja; lični kontakti; 
slab proces planiranja;male režijske troškove; jednostavna 
organizacija rada i organizacija preduzeća; veliko učešće 
radne snage u procesu proizvodnje; fleksibilno! 

• Velika preduzeća 

• Veliki obim poslovanja; odvojena funkcija menadžera od 
vlasnika; dobro tehnično znanje kao i planiranje; veliki režijski 
troškovi; složena organizacija; veliko učešće sredstava za 
rad u procesu proizvodnje; delegiranje; grupno 
odlučivanje;niži prosječni troškovi na većim stepenima 
koriščenja kapaciteta (EKONOMIJA OBIMA); nefleksibilno! 

PRAVNI OBLICI PREDUZEĆA 

Predavanja RAČUNOVODSTVO 

 Pod uticajem velikog broja 
činilaca: 

 Način pribavljanja i 
ulaganja sopstvenog 
kapitala; 

 Organizaciono-upravljački 
zahtjevi i rješenja; 

 Odgovornost vlasnika 
kapitala za dugove; 

 Poslovni kontinuitet; 

 Kontrola i učešće u 
ostvarenom rezultatu; 

 Mogućnost transfera 
vlasništva; 

 Poreski uslovi, 

 Pozicija preduzeća... 

INOKOSNA (LIČNA) 

PREDUZEĆA; 

DRUŠTVO LICA (ortačko i 

komanditna društva); 

DRUŠTVO KAPITALA: 
 DOO; 

 AD. 
• Prema članu 2 Zakona o privrednim društvima 

(Sl.list CG 80/08) i Izmjenama i dopunama 

Zakona iz jula 2011 godine,svi oblici obavljanja 

privredne djelatnosti su podjeljeni na: 

• akcionarsko društvo - "AD"; 

• društvo sa ograničenom odgovornošću - "DOO"; 

• komanditno društvo - "KD"; 

• ortačko društvo –„OD“ 

• dio stranog društva (DSD) 

• preduzetnik 

 

 


24.10.2020. 

10 

postiplomske studije-
Menadžment 
obrazovanja 

19 

Vrsta preduzeća prema pravnom obliku  

  - zastupljenost na tržištu  

  - veličina ostvarenog prihoda 

  - ostvaren profit 

 

OBLIK 
PREDUZEĆA 

lično 
partners
ko 

AD 

zastupljenost na 
tržištu  

 
 70%   19%  11% 

veličina ostvarenog 
prihoda 6% 4% 90% 

ostvaren profit 27% 3% 70% 

LIČNO vs ORTAČKO PREDUZEĆE 

• Osniva se od strane jednog lica; 

• neograničena odgovornost; 

• diskontinuitet u poslovanju; 

• jednostrano operezivanje; 

• tajnost poslovanja; 

• ograničene mogućnosti 

prikupljanja kapitala; 

• niska stručnost kadrova; 

• fleksibilnost.. 

 

 Osniva se od strane dva  ili više lica; 

 jednostavnije prikupljanje kapitala; 

 neograničena odgovornost; 

 veća stručnost kadrova; 

 tajnost poslovanja; 

 diskontinuitet poslovanja; 

 Duži proces odlučivanja... 

• ... 

 

LIČNO (INOKOSNO) ORTAČKO  

Predavanja RAČUNOVODSTVO 

•Dodatno ulaganje, 

•Pozitivno poslovanje 

Povećanje 
kapitala 

•Povlačenje kapitala; 

•Isplate izazvane pokrićem ličnih 
rashoda 

Smanjenje 
kapitala 

•Dodatno ulaganje postojećih ortaka, 

•Pozitivno poslovanje; 

•Prijem novih ortaka 

Povećanje 
kapitala 

•Povlačenje (potpuno/djelimično) ortaka; 

•Isplate izazvane pokrićem ličnih rashoda 

•Negativno poslovanje... 

Smanjenje 
kapitala 


24.10.2020. 

11 

DRUŠTVO KAPITALA 

 Osniva se od strane pravnih i/ili fizičkih 

lica; 

 Zakonom je regulisan: 
 broj članova (može osnovati jedno ili više 

lica i ne može imati više od 30 članova) i 

 minimalni ulog (ne manji od 1€); 

 ograničena odgovornost članova; 

 olakšan pristup kapitalu; 

Knjiga članova društva! 

 

DRUŠTVO SA OGRANIČENOM 
ODGOVORNOŠĆU 

AKCIONARSKO 

(DEONIČARSKO) DRUŠTVO 

•Dodatno ulaganje postojećih članova, prijem novih 
članova; 

•Revalorizacija osnovnog kapitala; 

•Prenosom rezervi; 

•Raspodjela neraspoređenog dobitka u osnovni 
kapital; 

Povećanje 
kapitala 

•Povlačenje (potpuno/djelimično) uloga članova; 

•Formiranjem rezervi; 

•Pokriće gubitka; 

Smanjenje 
kapitala 

 AKCIONARSKO DRUŠTVO (AD) 

’tijelo koje je formirano od strane  

više lica,koje zakonom ovlašćeno da 

 nastupa kao jedno lice s pravnim identitetom 

 odvojenim od njegovih članova i kome  

se daju razna prava i obaveze, uključujući  

sposobnost da postoji poslije smrti ili  

povlačenja pojedinačnih njegovih članova!’’ 

 

1.OSNIVA GA VEĆI BROJ LICA; 

2. ODVOJENO OD ČLANOVA; 

3. KONTINUITET POSLOVANJA; 

4. LAKO PRIKUPLJA KAPITAL; 

5. OGRANIČENA ODGOVORNOST; 

6.PROFESIONALNO UPRAVLJANJE; 

7. VELIKI TROŠKOVI OSNIVANJA; 

8. DVOSTRUKO OPOREZIVANJE; 

9. JAVNO PRIKAZIVANJE FINSIJSKIH 

IZVJEŠTAJA 

7. ITD.... 

 

POJAM KARAKTERISTIKE 

http://images.google.com/imgres?imgurl=http://www.mse.cg.ac.yu/images/elektroprivreda.jpg&imgrefurl=http://www.mse.cg.ac.yu/organizers.html&usg=__gGl6ZGDal7y2iqUp6R-Bm1fSccA=&h=77&w=160&sz=10&hl=en&start=3&tbnid=aakyetnCR4jEmM:&tbnh=47&tbnw=98&prev=/images?q=elektroprivreda+crne+gore&gbv=2&hl=en
http://images.google.com/imgres?imgurl=http://gdb.rferl.org/2DBC2BFA-62B6-4165-9451-8381F73CBC74_mw800_mh600.jpg&imgrefurl=http://www.slobodnaevropa.org/content/kap/1718323.html&usg=__PdWMLmYWyxFAbmetjoXn288yENM=&h=600&w=800&sz=79&hl=en&start=8&tbnid=WrkucLlmpjtqlM:&tbnh=107&tbnw=143&prev=/images?q=kombinat+aluminijuma&gbv=2&hl=en


24.10.2020. 

12 

Sportska organizacija 
-pojam-  

• Prema Zakonu o sportu CG (od 12.jula 2011.godine)  
o član 35.  

• „Sportska organizacija je pravno lice koje je osnovano 

za obavljanje određene sportske djelatnosti“ 
o Član 36 

• Zavisno od načina organizovanja i teritorijalnog obavljanja sportske 
djelatnosti, sportska organizacija može biti: 

1. Sportski klub; 

2. Sportsko-rekreativna organizacija; 

3. Sportska organizacija lica sa invaliditetom; 

4. Sportski savez; 

5. Savez sportova; 

Sportskom organizacijom smatra se COK. 

 

RACUNOVODSTVO 23 

Osnivanje SPORTSKIH 
ORGANIZACIJA 

• Sportsku organizaciju može da osnuje domaće i 

strano pravno ili fizičko lice u skladu sa zakonom.... 

• osniva na neodređeno vrijeme. 

• Ako sportsku organizaciju osniva više lica, međusobna 
prava i obaveze osnivača uređuju se aktom o osnivanju. 

• Osnivač sportske organizacije je dužan da, prije 

početka obavljanja sportske djelatnosti, podnese 

Ministarstvu zahtjev za upis u Registar 

RACUNOVODSTVO 24 


24.10.2020. 

13 

25 

POSLOVNA 
SREDSTVA 
POJAM POSLOVNIH SREDSTAVA 

-Osnovna sredstva 

 -Amortizacija i kapacitet 

-Obrtna sredstva 

 -Koeficijent obrta i vrijeme obrta 

IMOVINA-POJAM I PODJELA 

• IMOVINA! 

o materijalne (STVARI), 

nematerijalne (PRAVO), 

finansijske (NOVAC..) i 

dr.pretpostavke na bazi 

koji ekonomski entitet 

obavlja svoju poslovnu 

aktivnost... 

Kako se dijeli imovina 

preduzeća (sa 

ekonomskog aspekta)? 

UKUPNA IMOVINA 

BI=SK+PI 

NETO IMOVINA 

SK=BI-PI 

26 


24.10.2020. 

14 

RACUNOVODSTVO 27 

Primjer : Kupili smo auto u vrijednosti od 10.000€ po fakturi. 60% od 

navedenog iznosa smo finansirali iz sopstvenih izvora, a za ostatak smo 

se zadzžili kod banke. 

BRUTO IMOVINA 

10.000 (BI)= 6.000 (SK)+4.000(TI(banka)) 

NETO IMOVINA 

6.000 (SK)= 10.000 (BI)-4.000(TI(banka) 

Prema namjeni (upotrebi) sredstva se dijele na: 

IMOVINA 

POSLOVNA 

POJAVNI 
OBLICI 

STALNA OBRTNA 

IZVORI 

SOPSTVENI TUĐI 

neposlovna 

 STALNA IMOVINA; 
 (ko<1; vt>1…) 

 OBRTNA IMOVINA 
 (ko>1; vt<1…) 

 

Pojavni oblici… 

• SOPSTVENI IZVORI; 
o (unijeti od strane vlasnika, neograničeni 

vremenski period..) 

• POZAJMLJENI IZVORI 

(obaveze) 
o (ograničeni vremenski period, kamata..) 

• Dugoročni izvori; 

• Kratkoročni izvori (tekuće obaveze) 

 Izvori tih pojavnih oblika 

28 RACUNOVODSTVO 


24.10.2020. 

15 

RACUNOVODSTVO 29 

NASTAVAK Primjera: Kupili smo auto u vrijednosti od 10.000€ po fakturi. 

60% od navedenog iznosa smo finansirali iz sopstvenih izvora, a za 

ostatak smo se zadužili kod banke. 

Pojavni oblik imovine 

Izvor odakle potiče 

60% 

40% 

STALNA (fiksna) IMOVINA 

Materijalna,nematerijalna i 

finansijska sredstva koja su 

trajno vezana za poslovanje 

preduzeća (..duže se 

koriste). 

 

1.VIJEK TRAJANJA DUŽI OD GODINU 

DANA (Vt>1); 

2. SLUŽE U VIŠE CIKLUSA REPRODUKCIJE 

(Ko<1); 

3. ZADRŽAVAJU SVOJ PRVOBITNI 

FIZIČKI OBLIK; 

4. NABAVLJENA DA SE KORISTE U 

POSLOVANJU; 

5. NE SLUŽE ZA PONOVNU PRODAJU 

KUPCIMA; 

6. NE ULAZE NEPOSREDNO U 

SUPSTANCU NOVIH UČINAKA; 

7.POSREDSTVOM AMORTIZACIJE 

PRENOSE SRAZMJERNI DIO SVOJE 

VRIJEDNOSTI 

 

POJAM KARAKTERISTIKE 


24.10.2020. 

16 

a) Auto koji je nabavljen zbog 
obavljanja procesa proizvodnje; 

 

a) Stan koji se namjerava prodati; 

 

 

a) Građevinski objekat koji se nalazi 
u izgradnji; 

 

a) Mašina koja je korišćena u 
proizvodnji, ali je sada potpuno 
amortizovana 

 

1)Može biti klasifikovano; 
2) evidentira na računu osnovno sredstvo u funkciji;  
3)u vlasništvu je firme, postoji vrijednost auta i služi 
za obavljanje poslovanja u dužem vremenskom 
periodu 

1) Ne može biti klasifikovano jer ne služi za 
obavljanje dugoročne poslovne aktivnosti, 
već za prodaju 

1) Može biti klasifikovano; 
2) Evidentira se na računu Investicija u 

toku, (dakle priznaje se kao stalno 
sredstvo ali upripremi) 

Evidentira se na potražnoj strani računa stalna 
imovina, (dakle riječ je o stalnoj stalnoj imovini 
koje se nalazi van funkcije) 

Primjer:Koje stavke u bilansu stanja mogu biti klasifikovane, priznate i 
evidentirane kao stalna sredstva: 

 

01 NEMATERIJALNA  

ulaganja 

 

0 STALNA (DUGOTRAJNA) 
IMOVINA 

 

02 NEKRETNINE, POSTROJENJA, 

OPREMA I BIOLOŠKA 

SREDSTVA 

 

03 DUGOROČNI  

FINANSIJSKI  

PLASMANI 

-Ulaganje u razvoj 

-Koncesije, patenti, 

licence i sl.prava 

-godwill, 

-Ostala nematerijalna 

ulaganja, 

-Nematerijalna 

ulaganja u pripremi, 

-Avansi za 

nematerijalna 

ulaganja. 

- zemljište, 

-Šume i višegodišnji zasadi, 

-Građevinski objekti, 

-Postojenja i oprema, 

-Investicione nekretnine, 

-Osnovno stado, 

-Ostale nekretnine, postrojenja i 

oprema, 

-Nekretnine, postrojenja...u 

priptemi.., 

-Avansi za nekretnine.... 

-Ulaganja u tuđim nekretninama... 

-Učešća i kapitalu 

zavisnih pravnih lica, 

-Učešća u kapitalu 

pridruženih pravnih 

lica, 

-... 

-Dugoročni krediti  u 

zemlji, 

-HOV koje se drže do 

dospijeća, 

-Ostali dugoročni 

finansijski plasmani 

-..... 


24.10.2020. 

17 

33 

   Kada govorimo o osnovnim sredstvima i njihovom 

funkcioniranju u proizvodnom procesu susrećemo 

se sa dva vrlo značajna pojma: 

 

   kapacitet 

   amortizacija 

   

postiplomske studije-
Menadžment 
obrazovanja 

34 

Kapacitet  

    Sposobnost nekog sredstva za rad da u određenom 

vremenskom intervalu (t) proizvede određenu 

količinu učinka (Q) naziva se kapacitetom (K) tog 

sredstva za rad. 

                          K = 

       

Q

t


24.10.2020. 

18 

postiplomske studije-
Menadžment 
obrazovanja 

35 

Usko grlo proizvodnje  

    Sredstvo za rad koje u grupi ili tehnološkom 

procesu ima najmanji kapacitet proizvodnje 

predstavlja usko grlo proizvodnje. 

  

36 

 Stepen iskorištenja kapaciteta 

   Izračunava se iz odnosa  količina stvarno 

proizvedenih učinaka (Q) i mogućih uči-
naka tj.kapaciteta ( K) u jedinici vremena. 

  

    

   Optimalan stupanj iskorištenja kapaciteta 

bitan je za poslovni uspjeh poduzeća, zbog 

djelovanja fiksnih troškova. 

  K =
Q

t
 100


24.10.2020. 

19 

37 

Amortizacija  
   Sredstva za rad se u toku reprodukcije troše, prenoseći 

dio svoje vrijednosti na novi proizvod.  

   Amortizacija je  proces koji s jedne strane obuhvata:  

• postepeno smanjivanje vrijednosti osnovnih  sredstava  
(obezvrjeđivanje, deprecijacija )   

     a s druge strane 

izdvajanje  novčanih sredstava potrebnih za nabavku 
novih sredstava za rad.  

OBRTNA IMOVINA 

Dio poslovne imovine preduzeća 

koja služi za obavljanje poslovne 

aktivnosti 

 

1.VIJEK TRAJANJA KRAĆI OD GODINU 

DANA; 

2.KOEFICIJENT OBRTA JE VECI OD 1 

 

 

 

 

3. MIJENJAJU SVOJ PRVOBITNI FIZIČKI 

OBLIK; 

4. U CJELOSTI SE UTROŠE U TOKU VIJEKA 

TRAJANJA.. 

5. SLUŽE ZA PRODAJU KUPCIMA; 

6. ULAZE NEPOSREDNO U SUPSTANCU 

NOVIH UČINAKA; 

POJAM KARAKTERISTIKE 

http://images.google.com/imgres?imgurl=http://www.doobybrain.com/wp-content/uploads/2008/03/new-coca-cola-bottle.jpg&imgrefurl=http://www.doobybrain.com/2008/03/12/new-plastic-bottle-design-for-coca-cola-soft-drinks/&usg=__FH1oA47zzozJCareEiLfAL0WIak=&h=942&w=362&sz=75&hl=en&start=16&tbnid=08vo7jR4TQBDXM:&tbnh=148&tbnw=57&prev=/images%3Fq%3DCOCA%2BCOLA%26gbv%3D2%26hl%3Den


24.10.2020. 

20 

 

Klasa 1-ZALIHE 

 

OBRTNA (tekuća, kratkotrajna) 

IMOVINA 

Klasa 2: KRATKOROČNA  

POTRAŽIVANJA, PLASMANI I GOTOVINA 

10 - ZALIHE MATERIJALA 

11 - NEDOVRŠENA 

PROIZVODNJA 

12 - GOTOVI PROIZVODI  

13 - ROBA 

15 - DATI AVANSI 

ŠEMATSKI PRIKAZ STRUKTURE KRATKOTRAJNE IMOVINE 

20 - POTRAŽIVANJA PO OSNOVU 

PRODAJE 

21 - POTRAŽIVANJA IZ SPECIFIČNIH 

POSLOVA 

22 - DRUGA POTRAŽIVANJA 

23 - KRATKOROČNI FINANSIJSKI 

PLASMANI 

24 - GOTOVINA I GOTOVINSKI 

EKVIVALENTI 

27 - POREZ NA DODATU VRIJEDNOST 

28 - AKTIVNA VREMENSKA 

RAZGRANIČENJA 

40 

   Kružni tok obrtnih 
sredstava 

  NOVAC 
  SIROVINE 

   (stvari) 

   

PROIZVODI 

    ( stvari) 

 

TRŽIŠTE  

(prava) 

 

ZALIHE 

(stvari) 


24.10.2020. 

21 

41 

       Koeficijent obrta   

   Vrijeme potrebno da se završi jedan proizvodni ciklus 

tj. da N završi kao N1 dakle uvećani novac, naziva se 

jednim obrtajem   obrtnih sredstava.  

    Broj obrtaja obrtnih sredstava u toku jedne godine 

naziva se koeficijentom obrtaja obrtnih sredstava (K) 

42 

     Dani vezanosti  

   Pojam koji se vezuje uz obrtaj obrtnih sredstava.  

   Predstavlja broj dana potrebnih za jedan obrtaj 

obrtnih sredstava a dobija se kada se 360 dana 

podijeli sa koeficijentom obrtaja (K)  

 

K

360
n 


24.10.2020. 

22 

43 

PROCES 
REPPRODUKCIJE 
(PROIZVODNJE) 

POJAM PROCESA PROIZVODNJE 

-Elementi ulaza (inputi) 

-Elementi izlaza (outputi) 

 

 

postiplomske studije-
Menadžment obrazovnja 

44 

   Proces reprodukcije  kontinuirani je  proces 
proizvodnje proizvoda ili usluga  kojima se direktno 
ili indirektno zadovoljavaju određene ljudske 
potrebe.  

   Proces  reprodukcije u svakom društvu treba se 
odvijati kontinuirano,  jer  neprekidnim stvaranjem 
novo nastalih vrijednosti i obnavljanjem uloženih 
sredstava, preduzeće  osigurava pretpostavke 
svog postojanja.     

Proces reprodukcije 


24.10.2020. 

23 

postiplomske studije-
Menadžment 
obrazovanja 

45 

    Proces reprodukcije započinje određenim 
ulaganjima pa govorimo o elementima inputa 
(ulaza) i rezultira određenim učincima  pa 
govorimo o elementima outputa ( izlaza) . 

     Tokom procesa reprodukcije dolazi do 
transformacije angažovanih sredstava gdje se 
uložena sredstva ( elementi ulaza ) u procesu 
proizvodnje transformišu u rezultate rada          ( 
elementi izlaza ). 

    Proces reprodukcije započinje postojanjem 
određene količine novčanih sredstava a 
završava ostvarivanjem uvećane količine 
novca koja je rezultat plasmana proizvedenih 
proizvoda i/ili usluga na tržištu. 

postiplomske studije-
Menadžment 
obrazovanja 

46 

    Ciklus procesa reprodukcije 

 

 N 
 

 Sp 
 

 U 

 

Q 

 

 N1 
 

UP 


24.10.2020. 

24 

postiplomske studije-
Menadžment 
obrazovanja 

47 

 

• N - novčana sredstva u početnom obliku 

• Sp- angažovana sredstva za proizvodnju ( 
sredstva rada i  predmeti rada) 

• U- utrošci elemenata reprodukcije ( sredstva 
rada, predmeti rada i tekući rad)  

• Q- gotovi proizvod  

• Up - ukupan prihod 

• N1- Novčana sredstva u završnom obliku 

postiplomske studije-
Menadžment 
obrazovanja 

48 

Elementi ulaza  

   ? Elemente ulaza (inputa) u proces 

proizvodnje. 

 

• predmeti rada (Pr) 

• sredstva rada (Sr) 

• rad ( tekući, živi rad) (Rs) pa se funkcija 

proizvodnje može napisati u ovom obliku 

                

                     Q= f (sr,pr,rs) 


24.10.2020. 

25 

postiplomske studije-
Menadžment 
obrazovanja 

49 

Elementi izlaza (output) 

   Elementi  izlaza  čine output  poslovnog    

procesa, jer se u procesu proizvodnje elementi 

ulaza transformišu i pretvaraju u elemente izlaza. 

• obim proizvodnje ( Q)  

• vrijednost proizvodnje ( Up) 

• dobitak ili gubitak (Db ili G) 

postiplomske studije-
Menadžment 
obrazovanja 

50 

  Obim proizvodnje ( Q)  predstavlja ukupnu 

količinu proizvedenih učinaka         (q) ( 

upotrebnih vrijednosti), u određenom 

vremenskom periodu (t)  (na pr. u toku jedne 

godine ).  

   Upotrebnu vrijednost proizvoda čine njegove 

fizičke i tehnološke karakteristike 

                            


24.10.2020. 

26 

postiplomske studije-
Menadžment 
obrazovanja 

51 

   Ukupan prihod ( Up) predstavlja novčani izraz 
realizovanih učinaka dobijen pri njihovom 
plasmanu na tržištu 

   

   Ukupan prihod se obračunava kao proizvod 
realizovane količine proizvoda (Q) i pojedinačnih 
prodajnih cijena  proizvoda i/ili usluga (cp). 

Up = Q cp

postiplomske studije-
Menadžment 
obrazovanja 

52 

   Dobit - u finansijskim izvještajima iskazuje se kao 

razlika prihoda i rashoda obračunskog perioda.  

   Za pojedinca, dobit je razlika između prihoda i 

svih rashoda nastalih za ostvarenje tog prihoda. 

Ako je ta razlika pozitivna, ostvarena je dobit, a 

ako je negativna, ostvaren je gubitak. To je dobit 

prije oporezivanja.  

   Nakon što se odbije porez na cjelokupni iznos 

dobije se dobit poslije oporezivanja ili profit. 

 


24.10.2020. 

27 

53 

TROŠKOVI 
POJAM TROŠKOVA 

-Klasifikacija troškova (Elastičnost troškova) 

-Grafički prikaz  

-Prag korisnosti (MTR) 

-Zone poslovnih rezultata  

 

TROŠKOVI/UTROŠAK/CIJEN
A KOŠTANJA/ 

RASHOD/IZDATAK 

T=U  x  cn 

Vrednosni izraz trošenja faktora procesa rada u vezi 
stvaranja određenih korisnih učinaka, kao i obavezni 

novčani doprinosi uslovljeni postojanjem i poslovanjem 
preduzeća 

Količinski  izraz trošenja 
faktora procesa rada u vezi 
stvaranja određenih korisnih 
učinaka 

NAPOMENA: 
1. Trošenje elemenata 
procesa rada; 
2. Povezanost trošenje i 
stvaranja učinaka; 
3. Vrednosno 
iskazivanje troškova 

 
 

RASHOD? 

Trošenje koje se odnosi na 

cijelo preduzeće!!!!  

CIJENA 
KOŠTANJA? 

IZDATAK! 

Novčana i naturalna izdavanja 

uslovljena funkcionisanjem 

preduzeća! 

Uslovljeni trošenjem 

elemenata u reprodukciji! 

Uslovljeni vršenjem 

funkcije u reprodukciji! 

1.Izdaci za nabavku elemenata 

reprodukcije; 

2. Izdaci koji nastaju pojavom trošenja 

elemenata reprodukcije! 

Suma svih troškova nastala u 
vezi sa stvaranjem učinaka 


24.10.2020. 

28 

   
 
Utrošak = naturalni izraz utrošenih elemenata rada (sati rada, 

sati korištenja mašina, kws, l vode ...) 
 

 Izdatak = novčana i naturalna izdavanja uslovljena 
funkcionisanjem preduzeća (smanjenje novčanih sredstava iz 
blagajne ili tekućeg računa preduzeća 
 

Cijena koštanja=Tm+Tsr+Trs+izdaci uslovljeni trošenjem 
elemenata reprodukcije  
 

Rashod = utrošci i izdaci koji jesu (nisu) uzrokovani ostvarivanjem 
poslovnog učinka (poslovni rashodi, kazne, penali, manjkovi, 
izdaci za financiranje, NV prodate robe ...) 
 

Gubitak = gubitak predmeta rada (u toku proizvodnje, 
uskladištenja, transporta), gubitak kao negativni poslovni 
rezultat 

55 

ZAPAMTITE!!!! 

1. Sa stanovišta PORIJEKLA: 

 a. PRIMARNI      - potiču iz okruženja preduzeća  

 b. SEKUNDARNI    - potiču iz internih usluga u preduzeću  

2. Sa stanovišta SLOŽENOSTI:  

 a. ELEMENTARNI (pojedinačni) - materijal, amortizacija, zarada 

 b. KOMPLEKSNI (složeni) – troškovi režije uprave 

3.  Sa stanovišta REAGOVANJA NA PROMENE OBIMA PROIZV.:  

 a. FIKSNI – troškovi kapaciteta 

 b. VARIJABILNI – osnovni materijal 

  – proporcionalni 

  - progresivni 

  - degresivni 


24.10.2020. 

29 

TROŠKOVI 
Količina 

proizvoda 

po satu 

Ukupni 

troškovi 

Fiksni 

troškovi 

Varijabil. 

troškovi 

Prosječni 

fiksni 

troskovi 

Prosječni 

varijabilni 

troskovi 

Prosečni 

ukupjni 

troskovi 

Marginalni (granični)  

trošak 

Prof.dr Jovo Jednak 

Mikr

oeko

nomi

ja 

5
8

 

TROŠKOVI 
Ukupni 

troškovi 

$80 

70 

60 

50 

40 

30 

20 

10 

količina 

output 

(broj kolača po satu) 

0 10 20 30 150 130 110 90 70 50 40 140 120 100 80 60 

Kriva  

ukupnih 

troškova 

FIKSNI 

TROŠKOVI =30 $ 


24.10.2020. 

30 

Prof.dr Jovo Jednak 

Mikr

oeko

nomi

ja 

5
9

 

TROŠKOVI 

Copyright © 2004  South-Western 

Ukupni 

troškovi 

$80 

70 

60 

50 

40 

30 

20 

10 

količina 

output 

(broj kolača po satu) 

0 10 20 30 150 130 110 90 70 50 40 140 120 100 80 60 

UKUPNI  

TROSKOVI 

FIKSNI 

TROŠKOVI =30 $ 

VARIJABILNI 

TROŠKOVI 

Prof.dr Jovo Jednak 

Mikr

oeko

nomi

ja 

6
0

 

UKUPNI TROŠKOVI 

Copyright © 2004  South-Western 

(a) UKUPNI TROŠKOVI 

$18.00 

16.00 

14.00 

12.00 

10.00 

8.00 

6.00 

4.00 

KOLIČINA (broj proizvoda po satu) 

TC 

4 2 6 8 14 12 10 

2.00 

Ukupni  

troškovi 

0 


24.10.2020. 

31 

4. Sa TEHNOLOŠKOG ASPEKTA PROIZVODNJE: 

 a. TROŠKOVI IZRADE – neophodni 

 b. TROŠKOVI REŽIJE – obezbeđuju nesmetani tok proizvodnje 

5. Sa stanovišta ZAHJTJEVA ZA PLANIRANJEM: 

     a. PLANIRANI TROŠKOVI 

 b. STVARNI TROŠKOVI 

6. Po načinu KNJIGOVODSTVENOG OBUHVATANJA: 

 a. TROŠKOVI PO VRSTAMA 

 b. TROŠKOVI PO MESTIMA 

     c. TROŠKOVI PO NOSIOCIMA troškova 

7. Sa aspekta FUNKCIJE: 

 a. Troškovi istraživanja  

 b. Troškovi nabavke 

 c. Troškovi proizvodnje 

 d. Troškovi prodaje  

 e. Troškovi finansiranja 

 f. Troškovi upravljanja 

8. Sa aspekta EKONOMSKE SADRŽINE: 

     a. MATERIJALNI troškovi 

 b. Troškovi ZARADA 

 c. OSTALI troškovi 

9. Sa stanovišta RAČUNOVODSTVENOG IZVEŠTAVANJA: 

 a. UKUPNI troškovi 

 b. PROSJEČNI troškovi 

     c. MARGINALNI troškovi 


24.10.2020. 

32 

GRANIČNI TROŠAK 
• KRATKA NAPOMENA: 

• Marginalni (granični) trošak-prosječni (varijabilni) 

trošak dodatne jedinice proizvodnje... 

• Primjer:  

o Ukoliko fabrika “X” proizvodi 1.000 kom. 

Proizvoda “A”, marginalni trošak je trošak koji bi 

nastao pri proizvodnji 1.001 komada (dodatnog 

1.komada). 

• Ukoliko se pretpostavi da su Tf nepromijenjeni pri 

obimu proizvodnje od 1.000 i 1.001 komada, onda 

slijedi zaključak da marginalni trošak 1.001 komada 

sačinjava samo varijabilni trošak.  

64 

GRANIČNI TROŠAK-
grafički prikaz 

(1) 

Proizvod

nja 

(q) 

(2) 

Ukupni  

trošak 

(TC) 

(€) 

(3) 

Granični 

 trošak 

(MC) 

(€) 

0 

1 

2 

3 

4 

5 

55 

85 

110 

130 

160 

210 

30 

25 

20 

30 

50 

 tgr = VC/Q = TC/Q. 

 


24.10.2020. 

33 

65 

Prosječni troškovi (fiksni i 
varijabilni) 

1      
Količina   

Q 
 
 

 

2          
Fiksni 
trošak  

 FC 
 

€ 

3   
Varijabilni 

trošak    
VC 

 

€ 

4            
Ukupni 
trošak 

TC=FC+VC 
 

€ 

5           
Granični  
trošak po 
jedinici 
MC/LMC 

€ 

6            
Prosječni 

trošak  
po jedinici 

AC/LAC=TC/q 

€ 

7           
Prosječni 

fiksni trošak   
po jedinici 
AFC=FC/q 

€ 

8            
Prosječni 

varij. trošak 
po jedinici  
AVC=VC/q 

€ 

0 55 0 55 33 Neizmerno Neizmerno Neodređeno 

     30     

1 55 30 85 27 85 55 30 

     25     

2 55 55 110 22 55 27 1/2 27 1/2 

     20     

3 55 75 130 21 43 18 1/3 25 

     30     

4* 55 105 160 40 40 13 3/4 26 1/4 

     50     

5 55 155 210 60 42 11 - 

     -     

6 55 225 280 80 46 2/3 9 37 1/2 

     90     

7 55 - 370 100 52 6/7 76/7 45 

     110     

8 55 - 480 120 60 67/8 53 1/8 

     130     

9 55 555 610 140 67 7/9 61/9 61 2/3 

     150     

10 55 705 760   76 55/10 70 1/2 

 
Svi troškovni pojmovi izvode se iz ukupnih troškova 

Sve različite troškovne pojmove možemo izvesti iz TC u koloni 4. Kolone 5 i 6 su 

najvažnije na koje se usredsređujemo: dodatni ili granični trošak računa se 

odbijanjem susednih redova. U koloni 6 obratite pažnju na tačku najmanjeg troška 

od 40 €, AC koji je ekvivanlentan marginalnom trošku. 

66 

Prosječni troškovi (fiksni i 
varijabilni)  


24.10.2020. 

34 

Prof.dr Jovo Jednak 

Mikr

oeko

nomi

ja 

6
7

 

Granični i prosječni troškovi 

Copyright © 2004  South-Western 

(b) MARGINALNI I PROSEČNI TROŠKOVI 

troškovi 

$3.00 

2.50 

2.00 

1.50 

1.00 

0.50 

0 4 2 6 8 14 12 10 

MC 

ATC 
AVC 

AFC 

KOLIČINA (broj proizvoda po satu) 

Popunite sljedeću 
tabelu.... 

Q TFC TVC TC AFC AVC AC MC 

0 120 - - 

1 60 

2 200 

3 30 

4 56,25 

5 52 

6 70 

Q – proizvedena količina 
TFC – ukupni fiksni troškovi 
TVC – ukupni varijabilni troškovi 
TC – ukupni troškovi 
AFC – prosječni fiksni trošak 
AVC – prosječni varijabilni trošak 
AC – prosječni (ukupni) trošak 
MC – marginalni trošak 
 

 


24.10.2020. 

35 

Rješenje... 

Q TFC TVC TC AFC AVC AC MC 

0 120 - 120 - - - - 

1 120 60 180 120 60 180 60 

2 120 80 200 60 40 100 20 

3 120 90 210 40 30 70 10 

4 120 105 225 30 26,25 56,25 15 

5 120 140 260 24 28 52 35 

6 120 210 330 20 35 55 70 

Da li možete za svaku od 
ovih riječi da nađete po dva 

izraza približno istog 
značenja? 

1. Neto vrijednost 

2. Vrednovanje  

3. Obrt 

4. Profitabilnost  

5. Kupci 

6. Dobavljači  

7. Zalihe  

8. Razlika u cijeni 

9. Zajam  

10. Sniženje cijena 

11. Knjigovođa 

12. Marginalni 
troškovi 

1. Neto aktiva, neto imovina 

2. procjenjivanje, bilansiranje 

3. promet, prodaja 

4. uspješnost, rentabilnost 

5. dužnici, nabavljači 

6. dužnici, prodavci 

7. roba, asortiman  

8. marža, rabat 

9. kredit, dug  

10. Redukcija cijena, popusti u cijeni 

11. kontista, notar 

12. Dodatni troškovi, granični troškovi 


24.10.2020. 

36 

Zadatak i rješenje... 
• Analizirajte date podatke i na bazi njih zaključite da li kompanija „X“ stvara profit ili 

gubitak u svom poslovanju. Odredite koliko i kako svaki proizvod utiče na rezultat 
poslovanja. Koliki su ukupni prihodi, a koliko iznose ukupni rashodi kompanije „X“. 

 Proizvod Količina Cijena (eur) 
Trošak po 

jedinici (eur) 

A 400 16 15 

B 2.000 5 7 

C 300 120 115 

D 1.000 200 198 

Rješenje: 
 

Proizvod A: (400 x 16) – (400 x 15) = 6.400 – 6.000 = + 400 

Proizvod B: (2.000 x 5) – (2.000 x 7) = 10.000 – 14.000 = – 4.000 

Proizvod C: (300 x 120) – (300 x 115) = 36.000 – 34.500 = + 1.500 

Proizvod D: (1.000 x 200) – (1.000 x 198) = 200.000 – 198.000 = 2.000 

Profit/gubitak na nivou preduzeća = 400 – 4.000 + 1.500 + 2.000 = – 100 

Ukupan prihod = 6.400 + 10.000 + 36.000 + 200.000 = 252.400 

Ukupan rashod = 6.000 + 14.000 + 34.500 + 198.000 = 252.500 

 

postiplomske studije-
Menadžment 
obrazovanja 

72 

PRAG KORISNOSTI - MRT 

        FIKSNI TROŠKOVI  

MRT = --------------------------------------- 

             PRODAJNA CIJENA – PR.VAR. TR. 

 

Ako je prodajna cijena 100 E/kom, ukupni fiksni troškovi 
200.000 Eura, prosječni var.troškovi 60 Eura/komadu, 
izračunati mrtvu tačku rentabilnosti. Ako je maskimalan 
kapacitet preduzeća 8.000 komada, na kom nivou 
iskorištenosti kapaciteta se nalazi MRT? 


24.10.2020. 

37 

postiplomske studije-
Menadžment 
obrazovanja 

73 

KORIŠĆENJE MRT 

MOGU SE PRATITI: 

• EFEKTI PROMJENE PRODAJNE CIJENE 

• EFEKTI PROMJENE PROSJEČNIH VARIJABILNIH TROŠKOVA 

• EFEKTI PROMJENE FIKSNIH TROŠKOVA  

• EFEKTI PROMJENE OBIMA PROIZVODNJE  

  1) NAJNIŽI TROŠKOVI PO JED. PROIZVODA 

  2) MAKSIM. DOBIT U UKUPNOM IZNOSU 

• EFEKTI PROMJENE ASORTIMANA PROIZVODA (POMJERANJE 
PREMA MANJE ILI VIŠE RENTABILNIM PROIZVODIMA) 

postiplomske studije-
Menadžment 
obrazovanja 

74 

ZONE POSLOVNIH REZLTATA 

 

Q 

T, UP 

UP 
UT 

X1 X2 


24.10.2020. 

38 

postiplomske studije-
Menadžment 
obrazovanja 

75 

ZONE POSLOVNIH REZLTATA 

 

Q 

PC, PUT 

PC 

TU1 TU2 

Iskaz o finansijskoj poziciji 

/bilans stanja/ 

 Aktiva  Pasiva 


24.10.2020. 

39 

Iskaz o finansijskoj poziciji /bilans stanja/ 

-tradicionalni izgled- 

 

POJAVNI OBLICI 

IMOVINE 

 

IZVORI 
RACUNOVODSTVO 77 

 

STVARI 

koje preduzeće 

posjeduje 

 

NOVAC 

koje preduzeće 

posjeduje 
= 

PITANJE? 

Pod FINANSIJSKIM  

POLOŽAJEM 

 se podrzumijeva... 

Iskaz o finansijskoj poziciji /bilans stanja/ 

 pristup pregleda izvora i korišćenja (upotrebe) izvora 

 

UPOTREBA NOVCA 

gdje je novac potrošen? 

IZVORI NOVCA 

odakle je novac došao?  

ZAKLJUČAK: Posmatra se jedna te ista stvar: IMOVINA preduzeća 
ali sa dva aspekta: POJAVNIH OBLIKA I IZVORA TIH POJAVNIH 
OBLIKA 

RACUNOVODSTVO 78 


24.10.2020. 

40 

RACUNOVODSTVO 79 

SISTEM DVOJNOG KNJIGOVODSTVA 

aspekt 
primanja 

aspekt 
davanja 

Primjer: 
Kupili smo auto u vrijednosti od 10.000€ po fakturi 

aspekt 
primanja 

aspekt 
davanja 

Primili (kupili) smo auto u 
zamjenu za novac (10.000€) 

Dali smo novac u zamjenu za 
auto 

 

 

 

Iskaz o finansijskoj poziciji /bilans stanja/ 

 

Ukupna poslovna sredstva (TA – Total Assets) 
Do vrijednosti ukupnih poslovnih sredstava (zbira aktive) od 1.000 € može se stići na dva načina: 

1. FA + CA             = 600€  + 400€                          = 1.000 € (SA ASPEKTA POJAVNIH OBLIKA) 

2. OF + LTL + CL    = 450€ + 250€  + 300€               = 1.000 €  (SA ASPEKTA IZVORA) 

RACUNOVODSTVO 80 

FA 

Stalna imovina 

                                     600 

CA 

Obrtna Imovina 

                                     400 

OF 

Sopstven izvori         450 

CL 

Tekuće obaveze         300 

LTL 

Dugoročni                 250 

Aktiva Pasiva 

1.000 1.000 

Služi za procjenu 

EFIKASNOSTI! 

Služi za procjenu 

STEPENA ZADUŽENOSTI! 


24.10.2020. 

41 

Kriterijumi za unos pozicija u 
aktivu i pasivu 

Prvo se unose najlikvidniji oblici imovine (novac) a potom sve manje i manje likvidni oblici... 

81 

 

FUNKCIONALNOST  

(unos pozicija iste  

funkcionalne grupe) 

                                      LIKVIDNOST 

(sposobnost transf.u N) 

-Opadajuća 

-Rastuća 

NAMJENA  

(osnovna pravila 

finansiranja imovine)  

ROČNOST 

(rok dospijeća) 

-Opadajuća 

- Rastuća  

Aktiva Pasiva 

Prvo se unose najnelikvidniji oblici imovine (nematerijalna, materijalna...) a potom sve 
likvidniji oblici (novac..) 

Prvo se unose pozicije koje imaju duži rok dospijeća (kapital, dugoročni krediti...) a potom oni 
koji imaju kraći rok dopsijeća (kratkoročne obaveze) 

Prvo se unose pozicije koje imajukraći rok dospijeća (kratkoročne obaveze...) a potom one koje 
imaju duži rok dospijeća (kapital, dugoročne obaveze) 

Likvidnost 

preduzeća 

Likvidnost 

imovine 

 

 

 

Iskaz o finansijskoj poziciji /bilans stanja/ 

 

PRAVILO!!!! 

AKO AKTIVA POČINJE SA NOVCEM (NAJLIKVIDNIJIM OBLIKOM)-KRITERIJUM 
OPADAJUĆE LIKVIDNOSTI, ONDA PASIVA MORA POČETI SA KRATKOROČNIM 

OBAVEZAMA –KRITERIJUM RASTUĆE ROČNOSTI! 

RACUNOVODSTVO 82 

Obrtna imovina 

                                     600 

Stalna imovina 

                                     400 

Kratkoročne obaveze 

                               300 

Kapital                  450 

Dugoročne obaveze 250 

Aktiva Pasiva 

1.000 1.000 

Kriterijum 

 opadajuće likvidnosti! 
Kriterijum rastuće ročnosti ! 


24.10.2020. 

42 

AKTIVA PASIVA 

RACUNOVODSTVO 83 

Izvještaj o finansijskoj poziciji– blok obrtnih 

sredsava            

 

        Sva kratkoročna poslovna sredstva: 

     1. Zalihe 

      Sirovine i repromaterijal, proizvodnja u toku, gotovi proizvodi, rezervni dijelovi. 

      2. Kratkoročna potraživanja, plasmani i gotovina 

      Potraživanja po osnovu prodaje, kratkoročni krediti i plasmani, kratkoročni krediti u zemlji, 
..devizni račun, blagajna, tekući (poslovni) račun.. 

      3. Ostala obrtna sredstva 

      Sva ostala kratkoročna poslovna sredstva, npr. dati avansi za zalihe i usluge i sl. 

RACUNOVODSTVO 84 

Osnovna (fiksna) 

sredstva (FA) 

(fixed assets) 

Obrtna 

sredstva (CA) 

(current assets)  

Aktiva Pasiva 

100 100 

http://images.google.com/imgres?imgurl=http://www.doobybrain.com/wp-content/uploads/2008/03/new-coca-cola-bottle.jpg&imgrefurl=http://www.doobybrain.com/2008/03/12/new-plastic-bottle-design-for-coca-cola-soft-drinks/&usg=__FH1oA47zzozJCareEiLfAL0WIak=&h=942&w=362&sz=75&hl=en&start=16&tbnid=08vo7jR4TQBDXM:&tbnh=148&tbnw=57&prev=/images%3Fq%3DCOCA%2BCOLA%26gbv%3D2%26hl%3Den


24.10.2020. 

43 

Iskaz o finansijskoj poziciji /bilans stanja/ 

– blok osnovnih (fiksnih) sredstava-       

Sva dugoročna poslovna sredstva: 

1.  Nematerijalna ulaganja 

     Goodwill, patenti, licence, itd. 

2.  Materijalna sredstva 

     Zemljište, zgrade, pogoni i oprema, transportna oprema, kompjuteri, osnovno stado itd.  

3.  Dugoročni plasmani 

     Učešće u kapitalu zavisnih pravnih lica, .., HOV koje se drže do dospijeća...itd. 

RACUNOVODSTVO 85 

Aktiva Pasiva 

Stalna (fiksna) 

sredstva (FA) 

(fixed assets) 

Obrtna 

sredstva (CA) 

(current assets)  

100 100 

ISKAZ O FINANSIJSKOJ POZICIJI 

dvije kolone obaveza 

RACUNOVODSTVO 86 

Aktiva Pasiva 

FA 

CA  

Izvori  sopstvenih sredstava 

( OF - Ownervs Funds) 

Dugoročne obaveze 

 ( LTL - Long Term Loans)  

Tekuće obaveze 

( CL – Current  liabilities)  

100 100 

Sve kratkoročne obaveze (koje se plaćaju u okviru jedne godine):         

 1.  Obaveze prema povjeriocima 

      Poslovni povjerioci – iznos koji se duguje dobavljačima. 

2.   Kratkoročni zajmovi 

      Uključuje dugovna salda banaka i sva ostala kratkorična   

     dugovanja koja donose kamate. 

3.  Ostale kratkoročne obaveze 

      Sve ostale kratkoročne obaveze, npr. nagomilana plaćanja,       

      kamate, dospjeli i  tekući porezi i dividende.  

Svi dugoročni zajmovi 

(duži od jedne godine) 

 

obveznice,  

   dugoročni krediti... 

 


24.10.2020. 

44 

Iskaz o finansijskoj poziciji /bilans stanja/ 

– izvori vlastitih (sopstvenih) sredstava 

87 

CL 

 

                             600 

CA 

 

                             400  

Aktiva 

Izvori  vlastitih 

sredstava (OF)                    

                                         450 

LTL 

                                         250                                   

CL 

                               300 

Pasiva 

1. Osnovni kapital 

 Akcijski kapital; 

 Udjeli društva sa ograničenom 

odgovornosti; 

 Ulozi; 

 Državni kapital; 

 Ostali osnovni kapital... 

2. Neuplaćeni upisani kapital  

3. Rezerve 

• Emisiona premija; 

• Zakonske ..statutarne.. 

4. Revalorizacione rezerve i 

nerealizovani dobici i gubici 

5. Neraspoređeni dobitak 

6. Gubitak 

 
 
 
 

 

1000 1000 

 

iskaz o ukupnom rezultatu 

/bilans uspjeha/ 

  Rashodi  Prihodi 


24.10.2020. 

45 

89 

ISKAZ O UKUPNOM REZULTATA  

/BILANS USPJEHA/ 

 Iskaz o ukupnom rezultatu veže se sa vremenskim periodom između  01.01 2012. godine i 31. 12. 2012. godine, i za taj 
vremenski period treba da pokaže da li je preduzeće pozitivno ili negativno poslovalo! 

Kada preduzeće nastavlja poslovanje 1.januara 2013.godine, računi koji obrazuju ISKAZ O UKUPNOM REZULTATU 
iz 2012.godine “ne postoje”, tj.”ugašeni su”, jer se utvrđeni rezultat prenio na račun neraspoređeni dobitak tekuće 
godine ( u slučaju dobitka) ili gubitak tekuće godine (u slučaju gubitka). (pojašnjenje na nerednim slajdovima!) 

U 2013.godini nastaju novi prihodi i rashodi koji obrazuju BU za 2013.godinu 

•  Ukupni troškovi su postavljeni nasuprot ukupnog prihoda u tom periodu i na taj način se dobija rezultat poslovanja. 

Ukupan prihod 

minus 

Ukupni troškovi 

za 

određeni period 

= 

REZULTAT POSLOVANJA 

Iskaz o ukupnom rezultatu 

Bilans stanja 

01.jan.2012. 

Bilans 

stanja 

31. dec. 2012. 

rashodi 

prihodi 

Komponente koje obrazuju 

periodični finansijski rezultat Rashodi su sva smanjenja neto 
imovine preduzeća koja nisu 

rezultat povlačenja kapitala od 
strane vlasnika 

 

Prihodi su sva povećanja 
neto imovine preduzeća 

koja nisu rezultat dodatnog 
ulaganja kapitala od strane 

vlasnika 

Statičkog 

karaktera 
Statičkog 

karaktera 

DINAMIČKOG karaktera 

ZAKLJUČAK 

• ISKAZ O UKUPNOM 
REZULTATU /BILANS 
USPJEHA/..prikazuje 

promjene ekonomskih 

kategorija u određenom  

periodu (npr.od 01.01.2012 

do 31.12.2012..god.) pa je 

stoga dinamičkog 

karaktera 

• Utvrđeni rezultat (dobitak ili 

gubitak) će povećati ili 

smanjiti sopstveni kapital! 

 

RACUNOVODSTVO 90 

• NE MOŽEMO VREDNOVATI (ISKAZATI, 
OBRAČUNATI) NETO REZUTAT (db;gb) 
UKOLIKO NIJE U VEZI SA ODREĐENIM 
VREMENSKIM PERIODOM; 

• Primjer (1): Ako izvršni direktor kaže “Moje 
preduzeće zarađuje neto dobit od 
10.000€”, profitabilnost preduzeća nije jasna! 

o Naime, da li ostaruje ovu neto dobit 
nedeljno, mjesečno, godišnje??? 

A. Primjer (2): Jedog od prvih svjetskih miliijardera, 
intervjuisala je grupa studenata businessa. Jedan od 
studenata je zamolioni milijardera da procijeni iznos 
svoje dobiti. Pošto student nije odredio vremenski 
period, milijarder je odlučio da se našali i odgovorio je 
“Oko 11.000$...”. On je dvoljno dugo pričekao da bi  
dozvolio grupi studenata da izraze svoje čuđenje u 
vezi ovog čisto malog iznosa. Nakon toga je dovršio 
rečenicu sa “...na sat.” Tako ispada da 11.000$ na sat 
(24 sata dnevno) dostiže iznos oko 100 miliona $ 
godišnje.  


24.10.2020. 

46 

HVALA NA PAŽNJI! 

• PITANJA??? 

RACUNOVODSTVO 91 


