

ISSN 1848-3526


CEPOR

Centar za politiku razvoja malih
i srednjih poduzeća i poduzetništva

Izvešće o malim i srednjim poduzećima u Hrvatskoj – 2019.

*uključujući rezultate
GEM – Global Entrepreneurship Monitor istraživanja
za Hrvatsku za 2018. godinu*


CEPOR

Centar za politiku razvoja malih
i srednjih poduzeća i poduzetništva

Izvešće o malim i srednjim poduzećima u Hrvatskoj – 2019.

uključujući rezultate

GEM – Global Entrepreneurship Monitor istraživanja

za Hrvatsku za 2018. godinu


EUROPEAN FUND FOR SOUTHEAST EUROPE
DEVELOPMENT FACILITY

Entrepreneurship 
 Academy
powered by EFSE

Autorice (abecednim redom):

izv.prof.dr.sc. Mirela Alpeza
Maja Has
prof.dr.sc. Sunčica Oberman Peterka
izv.prof.dr.sc. Julia Perić
Josipa Pervan
izv.prof.dr.sc. Ružica Šimić Banović

Urednice:

prof.dr.sc. Slavica Singer
izv.prof.dr.sc. Mirela Alpeza

Rezultate GEM – Global Entrepreneurship Monitor istraživanja izradile su članice hrvatskog GEM istraživačkog tima:

prof.dr.sc. Slavica Singer
prof.dr.sc. Nataša Šarlija
prof.dr.sc. Sanja Pfeifer
prof.dr.sc. Sunčica Oberman Peterka

Recenzenti:

izv.prof.dr.sc. Barbara Bradač Hojnik, Ekonomsko-poslovna fakulteta, Sveučilište u Mariboru
izv.prof.dr.sc. Vlatka Škokić, Ekonomski fakultet Split, Sveučilište u Splitu

Copyright

CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva
Trg J.F. Kennedyja 7
10000 Zagreb, Hrvatska
www.cepor.hr

Financijsku podršku tiskanju publikacije dali su:

European Fund for Southeast Europe - Development Facility

Dijelovi ove publikacije smiju se reproducirati bez odobrenja autora, ali bez izmjena i uz podatak o izvoru. U ovoj publikaciji iznesena su mišljenja autora i nužno ne predstavljaju službeno stajalište European Fund for Southeast Europe – Development Facility.

Oblikovanje i tisak:

ACT PRINTLAB Čakovec

Zagreb, prosinac 2019.

ISSN 1848-3526

Sadržaj

Uvod	7
1. Stanje u gospodarstvu Hrvatske iz perspektive Europskog semestra (Maja Has)	8
2. Stanje sektora malih i srednjih poduzeća u Hrvatskoj 2018. godine (Maja Has)	11
2.1. Značaj sektora malih i srednjih poduzeća u hrvatskom gospodarstvu	14
2.2. Dinamika razvoja poslovne aktivnosti	24
2.3. Regionalni aspekt značaja sektora malih i srednjih poduzeća	25
2.4. Obrtništvo u Hrvatskoj	28
3. Žensko poduzetništvo (Mirela Alpeza)	29
4. Društveno poduzetništvo (Julia Perić)	37
5. Imigrantsko poduzetništvo (Ružica Šimić Banović i Mirela Alpeza)	45
6. Okruženje sektora malih i srednjih poduzeća u Hrvatskoj (Josipa Pervan)	50
6.1. Politike i programi relevantni za razvoj malih i srednjih poduzeća u Hrvatskoj	50
6.2. Regulatorno okruženje	55
6.3. Distribucija kompetencija za donošenje i implementaciju <i>policy</i> odluka	58
6.4. Prepreke razvoja sektora malih i srednjih poduzeća kroz prizmu međunarodnih istraživanja	59
7. Pristup financijskim sredstvima (Mirna Oberman i Ružica Šimić Banović)	62
7.1. Pristup financijskim sredstvima u Hrvatskoj u međunarodnoj perspektivi	62
7.2. Banke	66
7.3. <i>Leasing</i>	68
7.4. Kreditne unije	69
7.5. Fondovi rizičnog kapitala	71
7.6. Grupno financiranje / <i>Crowdfunding</i>	77
7.7. Poslovni anđeli	78
7.8. Hrvatska banka za obnovu i razvitak (HBOR)	79
7.9. Hrvatska agencija za malo gospodarstvo, inovacije i investicije – HAMAG-BICRO	80
7.9.1. Jamstva	81
7.9.2. Zajmovi	82
7.9.3. Bespovratne potpore	85
7.9.4. Poticanje ulaganja u istraživanje i razvoj te transfer tehnologije	89
7.10. Vladini programi bespovratnih poticaja, subvencioniranih kreditnih linija i poreznih olakšica	91
7.10.1. Bespovratne potpore Ministarstva gospodarstva, poduzetništva i obrta	91
7.10.2. Kreditni programi sa subvencioniranim kamatama	94
8. Edukacija za poduzetništvo (Sunčica Oberman Peterka)	95
9. Pristup informacijama i savjetodavnim uslugama (Josipa Pervan)	104
9.1. Poduzetnička infrastruktura	105
9.2. Savjetodavne institucije relevantne za sektor malih i srednjih poduzeća	110
Zaključak	117

Popis tablica

Tablica 1:	Struktura poduzeća s obzirom na veličinu od 2014. do 2018. godine	14
Tablica 2:	Veličina poduzeća i zaposlenost, ukupan prihod i izvoz u 2017. i 2018. godini	15
Tablica 3:	Prosječan broj zaposlenih i produktivnost u mikro i malim poduzećima od 2014. do 2018. godine	16
Tablica 4:	Prosječan broj zaposlenih i produktivnost u srednjim poduzećima od 2014. do 2018. godine	17
Tablica 5:	Prosječan broj zaposlenih i produktivnost u velikim poduzećima od 2014. do 2018. godine	17
Tablica 6:	Financijska efikasnost poduzeća u 2017. i 2018. godini	18
Tablica 7:	Poduzetnička aktivnost u Hrvatskoj od 2014. do 2018. godine, mjerena TEA indeksom	19
Tablica 8:	Razlozi za ulazak u poduzetničku aktivnost u Hrvatskoj od 2014. do 2018. godine	20
Tablica 9:	Korisnici potpora za samozapošljavanje Hrvatskog zavoda za zapošljavanje od 2014. do 2018. godine	20
Tablica 10:	Inovativni kapacitet poduzeća u Hrvatskoj prema kriteriju razvoja novih proizvoda od 2014. do 2018. godine	21
Tablica 11:	Bruto domaći izdaci za istraživanje i razvoj – Hrvatska, 2014. – 2017. godine (u tis. kuna)	23
Tablica 12:	Broj osnovanih pravnih osoba u 2017. i 2018. godini	24
Tablica 13:	Uzroci prekida poslovne aktivnosti u Hrvatskoj 2017. i 2018. godine (%)	25
Tablica 14:	Regionalne razlike u pokretanju poslovnog pothvata od 2014. do 2018. godine – TEA (%) i rang	26
Tablica 15:	Usporedba regionalnih razlika u stavovima o poduzetništvu 2017. i 2018. godine, u postotku (%) od anketirane populacije – GEM	27
Tablica 16:	Broj aktivnih obrta i zaposlenih u obrtima u Hrvatskoj, stanje u prosincu 2014. – 2018. godine	28
Tablica 17:	Razlika u aktivnosti pokretanja poslovnog pothvata žena i muškaraca u Hrvatskoj od 2014. do 2018. godine, mjereno TEA indeksom	31
Tablica 18:	Odobrenja po Programu kreditiranja ženskog poduzetništva HBORa	32
Tablica 19:	Akteri društvenog poduzetništva u Hrvatskoj	40
Tablica 20:	Glavni akteri u poticanju razvoja društvenog poduzetništva	41
Tablica 21:	Hrvatsko poslovno okruženje: indikatori relevantni za imigrantsko poduzetništvo*	47
Tablica 22:	Prepreke za pokretanje i razvoj poduzetničke aktivnosti u Hrvatskoj za domaće poduzetnike i imigrante poduzetnike	48
Tablica 23:	Ocjena vladinih politika u 2017. i 2018. godini*	52
Tablica 24:	Pregled odabranih pokazatelja kvalitete regulatorne okoline prema istraživanju <i>Doing Business 2019</i> za 2018. godinu	54
Tablica 25:	Položaj Hrvatske na rang ljestvici <i>Doing Business</i> istraživanja i bodovni rezultati od 2016. do 2018. godine	54
Tablica 26:	Porezi u Hrvatskoj	57
Tablica 27:	Prikaz bodovnih rezultata za Hrvatsku prema izvješćima <i>Transparency International</i> Hrvatska, 2013.-2018.	61
Tablica 28:	Ocjena „pristup novcima“, kao jedne komponente poduzetničke okoline u 2017. i 2018. – GEM istraživanje	63

Tablica 29: Pokazatelji o kvaliteti regulatorne okoline relevantne za tržište kredita za 2018. godinu - iz istraživanja <i>Doing Business 2019</i>	63
Tablica 30: Plasman kredita banaka u 2017. i 2018. godini (na kraju razdoblja)	65
Tablica 31: Plasirani krediti u kreditnim unijama – članicama Hrvatske udruge kreditnih unija u 2017. i 2018. godini (kn)	69
Tablica 32: Alternativni investicijski fondovi rizičnog kapitala s privatnom ponudom - Fondovi za gospodarsku suradnju (stanje: lipanj 2018.)	73
Tablica 33: Pregled ulaganja Fondova za gospodarsku suradnju (stanje: 31.12.2018.)	74
Tablica 34: Struktura ulaganja po sektorima	75
Tablica 35: Odobrena i izdana jamstva HAMAG-BICRO-a i ESIF pojedinačna jamstva po programima u 2017. i 2018. godini	81
Tablica 36: Osnovne značajke ESIF zajmova	82
Tablica 37: Broj i iznos odobrenih ESIF zajmova u 2017. i 2018 godini	83
Tablica 38: Osnovne značajke zajmova za ruralni razvoj	83
Tablica 39: Broj i iznos odobrenih zajmova za ruralni razvoj u 2018. godini (u 000 kn)	84
Tablica 40: HAMAG BICRO - pregled bespovratnih potpora u okviru javnih poziva	85
Tablica 41: Dodijeljene bespovratne potpore Ministarstva gospodarstva, poduzetništva i obrta u 2017. i 2018. godini	92
Tablica 42: Popis sveučilišta u Hrvatskoj s programima poduzetništva na preddiplomskoj, diplomskoj i/ili poslijediplomskoj razini studija u ak.god. 2018./2019.	98
Tablica 43: Popis veleučilišta u Hrvatskoj s programima poduzetništva na preddiplomskoj i/ili diplomskoj razini studija u ak. god. 2018./2019.	99
Tablica 44: Popis visokih škola u Hrvatskoj s programima poduzetništva na preddiplomskoj i/ili diplomskoj razini studija u ak. god. 2018./2019.	99
Tablica 45: Percepcija kvalitete obrazovanja za poduzetničko djelovanje u 2018. i 2019. godini (ocjene u rasponu od 1 do 9)	100
Tablica 46: Percepcija o društvenim stavovima prema poduzetništvu u 2017. i 2018. godini (% odrasle populacije)	102
Tablica 47: Percepcija o kvaliteti komercijalne i profesionalne infrastrukture za podršku razvoja sektora malih i srednjih poduzeća u 2017. i 2018. godini	103
Tablica 48: Projekti Hrvatske gospodarske komore u 2018., sufinancirani sredstvima EU ...	110

Popis slika

Slika 1: Ukupna zaposlenost, prihod i izvoz prema veličini poduzeća u 2018. godini	15
Slika 2: Rastuća poduzeća u Hrvatskoj prema kriteriju razvoja novih proizvoda 2018. godine	21
Slika 3: Regije u Hrvatskoj prema motiviranosti za poduzetničko djelovanje u 2018. godini	25
Slika 4: Udio žena poduzetnica u ukupnom broju poduzeća koji su predali godišnja financijska izvješća 2014.-2018.	29
Slika 5: Pregled projekata (poduzeća) sufinanciranih iz ESI fondova koji su u vlasništvu žena	32
Slika 6: Društveni povrat ACT grupe za 2017. godinu	42
Slika 7: Vrijednost vlasničkih ulaganja u Srednjoj i Istočnoj Europi, 2015.-2018.	70
Slika 8: Broj tvrtki koje su primile vlasnička ulaganja u Srednjoj i Istočnoj Europi, 2015.-2018.	71

Uvod

CEPOR¹ – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva je prvi *policy* centar (*think tank*) u Hrvatskoj koji se od svog osnutka 2001. godine bavi problematikom poduzetništva i sektora malih i srednjih poduzeća. Misija CEPOR-a je utjecati na javno-političko okruženje naglašavajući ulogu poduzetništva, te malih i srednjih poduzeća u hrvatskom gospodarstvu. Od 2011. godine CEPOR publicira godišnje Izvješće o malim i srednjim poduzećima. Publiciranjem godišnjih izvještaja, CEPOR doprinosi kreiranju konzistentne baze informacija koja omogućava donositeljima politika, istraživačima, medijima i široj javnosti uvid u trendove i obrasce promjena u sektoru malih i srednjih poduzeća i izabranim komponentama poduzetničkog ekosustava u Hrvatskoj.

Izvješće o malim i srednjim poduzećima – 2019. je osmo po redu CEPOR-ovo godišnje izvješće u kojem se daje prikaz stanja sektora malih i srednjih poduzeća u 2018. (dijelom i u 2019. godini). Izvješće obuhvaća pregled važnih aspekata okruženja u kojem djeluju mala i srednja poduzeća u Hrvatskoj - od regulatornog okvira, izvora financiranja, dostupnosti obrazovnih programa za poduzetničku aktivnost, do raspoloživosti savjetodavnih usluga. Promjene u sektoru malih i srednjih poduzeća prate se kroz njegov utjecaj na gospodarstvo Hrvatske, prema kriterijima udjela u ukupnom broju poduzeća, ukupnim prihodima, izvoznim aktivnostima, zaposlenosti, te rodnoj i regionalnoj (ne)uravnoteženosti.

Podaci prezentirani u Izvješću rezultat su analize sekundarnih izvora podataka objavljenih pretežito u izvješćima institucija koje su svojom misijom odgovorne i/ili prate stanje i razvoj sektora malih i srednjih poduzeća (resornog ministarstva – Ministarstva gospodarstva, poduzetništva i obrta, Hrvatske banke za obnovu i razvitak - HBOR, Hrvatske agencije za malo gospodarstvo, inovacije i investicije - HAMAG-BICRO, Financijske agencije – FINA, udruženja poduzetnika, banaka i dr.). U Izvješću su, pored financijskih pokazatelja o performanci sektora, opisane aktivnosti koje su u 2018. i 2019. godini provodile institucije odgovorne za unapređenje kvalitete okruženja u kojem djeluju mala i srednja poduzeća u Hrvatskoj.

Ocjene o kvaliteti okruženja u kojem djeluju mala i srednja poduzeća u Hrvatskoj temelje se na rezultatima važnih međunarodnih istraživanja – *Doing Business* kojeg provodi Svjetska banka, Izvješća o globalnoj konkurentnosti kojeg provodi Svjetski gospodarski forum, Indeks percepcije korupcije kojeg provodi *Transparency International*, *SBA Fact Sheet* i Izvješća Europskog semestra kojeg provodi Europska komisija te GEM – *Global Entrepreneurship Monitor* kojeg provodi konzorcij *Global Entrepreneurship Research Association*.

Zbog šire dostupnosti podataka o malim i srednjim poduzećima u Hrvatskoj, publikacija je tiskana na hrvatskom i engleskom jeziku, a obje verzije su dostupne i u elektronskom obliku na službenoj *web* stranici CEPOR-a (www.cepor.hr).

1 CEPOR je osnovan na temelju sporazuma između Vlade Republike Hrvatske i Instituta Otvoreno društvo Hrvatska 2001. godine. Deset institucionalnih osnivača CEPOR-a lideri su u svojim područjima djelovanja – od akademske zajednice do udruženja gospodarstvenika, razvojnih agencija i poduzetničkih centara.

1. Stanje u gospodarstvu Hrvatske iz perspektive Europskog semestra (Maja Has)

Izješća Europskog semestra pružaju uvid u dinamiku ostvarivanja ciljeva strategije Europa 2020. Ocjene napretka u provedbi strukturnih reformi te sprječavanju i uklanjanju makroekonomskih neravnoteža služe kao podloga za razumijevanje stanja u gospodarstvu, ali i definiranja smjernica s ciljem poboljšanja ili uklanjanja identificiranih nedostataka i manjkavosti.

U 2018. godini² nastavljen je gospodarski oporavak Hrvatske, najviše zahvaljujući snažnoj domaćoj potražnji. Kao i prethodne godine, potrošnja kućanstva kao rezultat nastavka rasta plaća, stalnog rasta zaposlenosti i visokog povjerenja potrošača, predstavlja temeljnu pokretačku snagu rasta. Procjenjuje se da je u 2018. ostvaren umjeren rast BDP-a od 2,8% u odnosu na 2017. godinu. Očekuje se rast i u sljedećim godinama, ali s manjim stopama. Hrvatsko bi gospodarstvo nakon punih deset godina od financijske krize ponovno moglo ostvariti učinak koji je u recesiji bio izgubljen. Općenito se procjenjuje umjereniji rast realnog BDP-a koji bi trebao iznositi 2,7 % u 2019. odnosno 2,6 % u 2020. godini.³

U provedbi preporuka za 2018. godinu Hrvatska je ostvarila određeni napredak u tri od četiri preporuke (preporuka 1: fiskalni okvir; preporuka 2: mirovinska reforma, reforma obrazovanja, socijalne naknade; preporuka 4: korporativno upravljanje poduzećima u državnom vlasništvu, smanjenje parafiskalnih opterećenja, povećati efikasnost sudskog sistema), ali s različitim ocjenama pojedinih komponenti (od „nema napretka” do „značajnog napretka”).⁴ Ograničeni napredak zabilježen je u preporuci 3: teritorijalno ustrojstvo i javna uprava. Značajan napredak ostvaren je samo u jačanju fiskalnog okvira (jedne komponente preporuke 1) i odvratanju od

2 RADNI DOKUMENT SLUŽBI KOMISIJE Izješće za Hrvatsku 2019. s detaljnim preispitivanjem o sprječavanju i uklanjanju makroekonomskih neravnoteža, Bruxelles, 27.2.2019., SWD(2019) 1010 final

3 Ibid.

4 Ibid. str. 64: Sljedeće kategorije upotrebljavaju se za ocjenu napretka provedbe preporuka:
NEMA NAPRETKA - Država članica nije najavila niti donijela mjere za provedbu preporuke. Ova kategorija obuhvaća nekoliko uobičajenih situacija koje je potrebno tumačiti na pojedinačnoj osnovi vodeći računa o specifičnim uvjetima u određenoj državi članici, odnosno sljedeće:
- zakonske, administrativne ili proračunske mjere nisu najavljene
- u nacionalnom programu reformi
- ni u drugim službenim dokumentima upućenima nacionalnom parlamentu ili relevantnim parlamentarnim odborima ili Europskoj komisiji - javno (npr. u priopćenju za javnost ili na internetskim stranicama vlade)
- upravljačko ili zakonodavno tijelo nije predstavilo nezakonodavne akte
- država članica poduzela je prve korake za provedbu preporuke, npr. naručila je studiju ili je osnovala istraživačku grupu za analizu mogućih mjera koje je potrebno poduzeti (osim ako se u preporuci izričito zahtijeva izrada smjernica ili provedba istraživanja). Međutim, nije predložila jasno utvrđene mjere za provedbu preporuke;
OGRANIČENI NAPREDAK - Država članica:
- najavila je određene mjere kojima se mjere iz preporuke samo donekle provode; i/ili
- predstavila je zakonodavne akte upravljačkom ili zakonodavnom tijelu koji međutim još nisu doneseni te je prije provedbe preporuke - potrebno značajno poraditi na nezakonodavnim postupcima;
- predstavila je nezakonodavne akte, ali bez dodatnih mjera potrebnih za provedbu preporuke.
ODREĐENI NAPREDAK - Država članica donijela je:
mjere kojima se djelomično provodi preporuka; i/ili
mjere za provedbu preporuke, ali je potrebno još prilično poraditi na potpunoj provedbi preporuke jer je provedeno samo nekoliko donesenih mjera. Na primjer, nacionalni parlament donio je mjere ili su mjere donesene podzakonskim aktom, ali nisu donesene provedbene odluke.
ZNAČAJAN NAPREDAK - Država članica donijela je mjere kojima se uvelike provodi preporuka jer je većina mjera iz preporuke provedena.
POTPUNA PROVEDBA - Država članica provela je sve mjere potrebne za odgovarajuću provedbu preporuke.

prijevremenog umirovljenja (jedne komponente preporuke 2), a nema napretka u komponenti uvođenja periodičnog poreza na nekretnine (u okviru preporuke 1: fiskalni sistem).

Određeni napredak ostvaren je u sljedećim područjima: obrazovanje (pokretanjem reforme obrazovanja), javna uprava (smanjenje administrativnog opterećenja) i pravosudni sustav (smanjenje neriješenih sudskih predmeta).

Samo ograničeni napredak ostvaren je u području mjera za poboljšanje korporativnog upravljanja donošenjem novog Kodeksa korporativnog upravljanja u državnim poduzećima te uvođenjem obveza izvještavanja o poslovnim planovima i rezultatima u svim važnim poduzećima u državnom vlasništvu. Ograničeni napredak ostvaren je u poboljšanju tržišnog natjecanja u području poslovnih usluga i reguliranih profesija te u konsolidaciji socijalnih naknada.⁵

Ove konstatacije i preporuke Europskog semestra korespondiraju s dijelom ciljeva iz strategije Europa 2020 (zaposlenost, istraživanje i razvoj, klimatske promjene i energija, obrazovanje i borba protiv siromaštva). U okviru strategije Europa 2020 Hrvatska prednjači u Europskoj uniji po postotku mladih koji završe srednjoškolsko obrazovanje (samo 3,1% ne završi, u odnosu na nacionalni cilj od 4 %, odnosno 10 % za EU). Hrvatska je već ostvarila i ciljeve iz područja klimatskih promjena i energije (kroz učešće energije iz obnovljivih izvora: 28,3% vs. planiranih 20%, već u 2016. godini), ali je daleko od učešća energije iz obnovljivih izvora u prometu (samo 1,3% u 2016. godini vs. planiranih 10%). U borbi protiv siromaštva, mjereno brojem ljudi izloženih siromaštvu i socijalnoj isključenosti, Hrvatska je ostvarila planirani cilj smanjenja za 150 000 ljudi (od 1,384 milijuna u 2011. na 1,085 milijuna u 2017. godini). U ostvarenju drugih ciljeva, Hrvatska ima značajnih problema. Iako je planirana stopa zaposlenosti ostvarena (66,3% u trećem tromjesečju 2018 vs. planiranih 65,2%), Hrvatska je na začelju EU po tom pokazatelju i vrlo daleko od planiranih 75% zaposlenosti za EU u 2020.

Uz nisku razinu zaposlenosti, koja utječe na razinu kvalitete života, nisko ulaganje u istraživanje i razvoj, te zaostajanje u učešću visoko obrazovanih ljudi ugrožava ostvarenje više razine inovativnosti i konkurentnosti hrvatskog gospodarstva. U 2017. godini ostvareno je samo 0,86% ulaganja bruto domaćeg proizvoda u istraživanje i razvoj dok je nacionalni cilj za 2020. godinu 1,4% BDP-a, a cilj za Europsku uniju 3%. U Hrvatskoj se stopa stjecanja visokog obrazovanja smanjuje od 2014. te je u 2017. iznosila 28,7%, što upozorava da Hrvatska vjerojatno neće ostvariti svoj nacionalni cilj od 35% (a cilj za Europsku uniju je 40%).⁶

Posebnu pozornost je potrebno usmjeriti na ona područja koja još uvijek predstavljaju izazov za razvoj hrvatskog gospodarstva. Jedno od tih područja je tržište rada. Iako su stope nezaposlenosti i nezaposlenosti mladih smanjene, još uvijek su iznad prosjeka EU te je udio radno sposobnog stanovništva koje je u stalnom radnom odnosu još uvijek relativno malen. Jedan od razloga je iseljavanje i starenje radno sposobnog stanovništva. Također, u određenim sektorima gospodarstva nedostaje kvalificirane radne snage, dok određeni dio stanovništva radi „na crno“, odnosno bez redovne prijave rada.⁷ Izazovi vezani uz tržište rada imaju implikacije na osiguranje adekvatnog mirovinskog sustava. U području zdravlja potrebno je uložiti dodatne napore u racionalizaciju poslovanja bolnica s posebnim naglaskom na financijsko upravljanje, dok domena okoliša predstavlja zasebno područje u

5 Ibid. str. 62-64.

6 Ibid. str. 65-66.

7 Ibid. str. 6-7.

kojem Hrvatska ne ostvaruje u potpunosti svoje mogućnosti, posebice u recikliranju otpada i korištenju energije iz obnovljivih izvora.

U poslovnom sektoru parafiskalni nameti još uvijek predstavljaju opterećenja za poduzeća, a posebno za ona manja.⁸ Trenutni rezultati u području istraživanja, razvoja i inovacija predstavljaju prepreku povećanja konkurentnosti poduzeća. U društvu je prisutna snažna percepcija o raširenosti korupcije i nepostojanju učinkovitih instrumenata za njezino rješavanje, dok u pravnom sustavu postoji dosta prostora za poboljšanje učinkovitosti i osnaživanje pravne sigurnosti građana. Konačno, teritorijalna rascjepkanost javne uprave utječe na njezinu (ne)učinkovitost i naglašava regionalne razlike koje bi u narednim godinama trebalo ujednačiti.⁹

Godišnje praćenje ostvarenja ciljeva Europe 2020 korištenjem perspektive Europskog semestra omogućava stvaranje konzistentne informacijske podloge za oblikovanje *policy* intervencija na nacionalnoj razini, ali i za djelovanje svih sudionika (gospodarskih, obrazovnih, istraživačkih) u izgradnji poticajnog okruženja za življenje i poslovanje u Hrvatskoj. U tom kontekstu ovaj izvještaj analizira stanje sektora malih i srednjih poduzeća, čija konkurentnost (temeljena na inovativnosti i znanju) doprinosi kvaliteti života u Hrvatskoj.

8 Ibid. str. 6-7.

9 Ibid. str. 57-58.

2. Stanje sektora malih i srednjih poduzeća u Hrvatskoj 2018. godine (Maja Has)

Sektor malih i srednjih poduzeća¹⁰ okosnica je svakog gospodarstva. Kriteriji razvrstavanja subjekata u sektoru malih i srednjih poduzeća u Hrvatskoj definirani su Zakonom o računovodstvu i Zakonom o poticanju razvoja malog gospodarstva. **Zakon o računovodstvu**¹¹ poduzetnike razvrstava na mikro, male, srednje i velike, na temelju iznosa ukupne aktive, iznosa prihoda i prosječnog broja radnika tijekom poslovne godine.

Mikro poduzetnici su oni koji ne prelaze granične pokazatelje u dva od sljedeća tri uvjeta:

- Ukupna aktiva 2.600.000,00 kn
- Prihod 5.200.000,00 kn
- Prosječan broj radnika tijekom poslovne godine – 10 radnika

Mali poduzetnici su oni koji nisu mikro poduzetnici i ne prelaze granične pokazatelje u dva od sljedeća tri uvjeta:

- Ukupna aktiva 30.000.000,00 kn
- Prihod 60.000.000,00 kn
- Prosječan broj radnika tijekom poslovne godine – 50 radnika.

Srednji poduzetnici su oni koji nisu ni mikro ni mali poduzetnici i ne prelaze granične pokazatelje u dva od tri sljedeća uvjeta:

- Ukupna aktiva 150.000.000,00 kn
- Prihod 300.000.000,00 kn
- Prosječan broj radnika tijekom poslovne godine – 250 radnika

Veliki poduzetnici su:

- Poduzetnici koji prelaze granične pokazatelje u najmanje dva od tri uvjeta iz definicije srednjih poduzetnika
- Banke, štedne banke, stambene štedionice, društva za osiguranje, leasing-društva, mirovinska društva i sl.

U izradi ovog izvještaja, kao i u prethodnim izvještajima, korištena je kategorizacija poduzeća temeljena na Zakonu o računovodstvu.

10 U cijelom tekstu naziv „sektor malih i srednjih poduzeća.“ uključuje, mikro, mala i srednje velika poduzeća.

11 Zakon o računovodstvu, NN 78/15, 134/15, 120/16, 116/18

Zakon o poticanju razvoja malog gospodarstva¹² koristi drugačiju terminologiju, uz iste kriterije kategorizacije: iznos aktive, iznos prihoda i prosječan broj zaposlenih, ali uz drugačije numeričke vrijednosti. Prema ovom Zakonu:

Mikro subjekti malog gospodarstva su fizičke i pravne osobe koje:

- Prosječno godišnje imaju zaposleno manje od 10 radnika
- Prema financijskim izvješćima za prethodnu godinu ostvaruju godišnji prihod u iznosu protuvrijednosti do 2.000.000,00 eura, ili imaju ukupnu aktivu ako su obveznici poreza na dobit, odnosno imaju dugotrajnu imovinu ako su obveznici poreza na dohodak, u iznosu protuvrijednosti do 2.000.000,00 eura.

Mali subjekti malog gospodarstva su fizičke i pravne osobe koje:

- Prosječno imaju zaposleno manje od 50 radnika
- Prema financijskim izvješćima za prethodnu godinu ostvaruju godišnji prihod u iznosu protuvrijednosti do 10.000.000,00 eura, ili imaju ukupnu aktivu ako su obveznici poreza na dobit, odnosno imaju dugotrajnu imovinu ako su obveznici poreza na dohodak, u iznosu protuvrijednosti do 10.000.000,00 eura.

Srednji subjekti malog gospodarstva su fizičke i pravne osobe čiji je godišnji prosječni broj radnika, ukupni godišnji prihod ili zbroj bilance, odnosno dugotrajna imovina veća od utvrđenih kod definicije malih subjekata malog gospodarstva.

12 Zakon o poticanju razvoja malog gospodarstva, NN 29/02, 63/07, 53/12, 56/13, 121/16

Zašto dva zakona koja se odnose na poslovne subjekte koriste različitu terminologiju?

Zakon o računovodstvu govori o poduzetnicima, Zakon o poticanju razvoja malog gospodarstva govori o subjektima. Mikro, mali, srednji i veliki poduzetnici žive u Zakonu o računovodstvu, a mikro, mali i srednji poslovni subjekti malog gospodarstva u Zakonu o poticanju razvoja malog gospodarstva. Kriteriji za razvrstavanje u te kategorije su isti, ali različiti prema numeričkoj vrijednosti (osim kod broja zaposlenih). Ta nepotrebna i zbunjujuća raznolikost postoji gotovo 15 godina. Zašto se to ne uskladi?

Osim toga, što znači 'malo gospodarstvo'? Među mikro, malim i srednjim poduzećima i obrtima postoje poslovni velikani, u smislu inovativnosti i konkurentnosti. A još važnije je što su upravo te kategorije poduzeća najveći poslodavci (oko 72% svih zaposlenih u Hrvatskoj je u takvim poduzećima), dominantni 'proizvođači' ukupnog prihoda (58%) i izvoznici (52,8%). Zašto onda izraz 'malo gospodarstvo'?*

Izbor riječi nikada ne smije biti slučajan, iza tih izbora moraju biti precizne definicije. Korištenje riječi poduzetnik je diskutabilno, jer biti poduzetnik pretpostavlja da je takva osoba poduzetna (proaktivna, inovativna i odgovorna za osobne izbore, tj. spremna preuzimati rizike svojih odluka). A to nisu svi vlasnici poduzeća / obrta.

Postoji i izazov jednostavnosti i elegancije korištenja jezika – kako to zvuči 'mikro poslovni subjekt malog gospodarstva' ili još bolje 'mali poslovni subjekt malog gospodarstva'? Ne para li to uši svima – trebalo bi parati uši i nomotehničarima.

Predlažemo da se napravi dobra nomotehnička analiza zakona, propisa i pravilnika koji se bave problematikom djelovanja poduzeća / obrta, te izvrši potrebno pojmovno čišćenje i usklađivanje.

**podaci se odnose na 2018. godinu, vidjeti Tablicu 2*

Stanje sektora malih i srednjih poduzeća u Hrvatskoj u 2018. godini prikazano je u usporedbi s 2017. godinom. U nekim slučajevima, kada je važno uočiti određene tendencije, korišten je prikaz za razdoblje 2014. – 2018. godine. S obzirom na posljednju izmjenu Zakona o računovodstvu 2017. godine kojom je definirana kategorija mikro poduzeća, pojedini prikazi stanja sektora malih i srednjih poduzeća uključuju razlikovanje kategorija mikro i malih poduzeća. Zbog nepostojanja raspoloživih podataka za sve godine analize, za određene se godine prikazuju objedinjeni rezultati za mikro i mala poduzeća. Posebna je pozornost usmjerena kategorijama zaposlenosti, ukupnim prihodima te izvoznim aktivnostima sektora malih i srednjih poduzeća.

2.1. Značaj sektora malih i srednjih poduzeća u hrvatskom gospodarstvu

Struktura gospodarstva Hrvatske izrazito je stabilna. Kao i u većini zemalja svijeta, sektor malih i srednjih poduzeća ima značajno najveći udio u broju poduzeća (99,7%). U promatranom razdoblju od 2014. do 2018. zabilježena je tendencija rasta ukupnog broja poduzeća (9,2% u 2018. godini u odnosu na prethodnu godinu, Tablica 1).

Tablica 1: Struktura poduzeća s obzirom na veličinu od 2014. do 2018. godine

	2014.		2015.		2016.		2017.		2018.	
	Broj subjekata	%	Broj subjekata	%	Broj subjekata	%	Broj subjekata	%	Broj subjekata	%
Sektor malih i srednjih poduzeća	104.116	99,7	106.221	99,7	114.156	99,7	119.752	99,7	130.757	99,7
Mikro i mala poduzeća	102.895		105.029		112.809		118.352		129.259	
Srednja poduzeća	1.221		1.192		1.347		1.400		1.498	
Velika poduzeća	354	0,3	348	0,3	327	0,3	329	0,3	360	0,3
Ukupno	104.470	100	106.569	100	114.483	100	120.081	100	131.117	100

Izvor: "Analiza financijskih rezultata poduzetnika RH u 2014. – 2018. godine", FINA, 2019.

Mikro, mala i srednja poduzeća zapošljavaju gotovo tri četvrtine (72,2%) svih zaposlenih u poslovnim subjektima u Hrvatskoj u 2018. godini, i taj udio je bez promjene u odnosu na 2017. godinu. Broj zaposlenih u mikro poduzećima u 2018. godini porastao je u odnosu na 2017. godinu za 5,3%, u malim poduzećima za 3,8%, u srednjim poduzećima za 6,1%, te u velikim poduzećima za 10,5% (Tablica 2).

Tablica 2: Veličina poduzeća i zaposlenost, ukupan prihod i izvoz u 2017. i 2018. godini

Ekonomski kriterij valorizacije sektora	Veličina poduzeća							
	Mikro		Mala		Srednja		Velika	
	2017.	2018.	2017.	2018.	2017.	2018.	2017.	2018.
Broj zaposlenih	242.867	255.819	229.752	238.392	173.713	184.278	236.552	261.465
Zaposlenost (udio)	27,5%	27,2%	26,0%	25,4%	19,7%	19,6%	26,8%	27,8%
Ukupan prihod (mil. kn)	94.384	102.094	161.307	172.766	148.281	161.166	274.423	315.134
Ukupan prihod (udio)	13,9%	13,6%	23,8%	23,0%	21,8%	21,4%	40,5%	42,0%
Izvoz (000 kn)	10.121.387	10.431.958	26.989.911	29.670.621	35.254.300	37.874.363	65.477.447	69.204.745
Izvoz (udio)	7,3%	7,1%	19,6%	20,2%	25,6%	25,7%	47,5%	47,0%

Izvori: "Analiza financijskih rezultata poduzetnika RH u 2017. godini", FINA, 2018.
 "Analiza financijskih rezultata poduzetnika RH u 2018. godini", FINA, 2019.

Sektor mikro, malih i srednjih poduzeća u 2018. godini ostvario je 58% od ukupnog prihoda ostvarenog na razini Hrvatske. Ukupan prihod mikro poduzeća u 2018. godini porastao je za 8,2%, malih poduzeća za 7,1%, srednjih poduzeća za 8,7%, a velikih poduzeća za 14,8% u odnosu na 2017. godinu (Tablica 2).

U ukupno ostvarenom izvozu hrvatskih poduzeća u 2018. godini, sektor malih i srednjih poduzeća sudjeluje s udjelom od 53%. Vrijednost izvoza mikro poduzeća u 2018. godini povećala se za 3,1%, malih poduzeća za 9,9%, srednjih poduzeća za 7,4% te velikih poduzeća za 5,7% u odnosu na 2017. godinu (Tablica 2).

Na slici 1 grafički su prikazane razlike među mikro, malim, srednjim i velikim poduzećima s obzirom na njihov doprinos zaposlenosti, ukupnom prihodu i izvozu u 2018. godini.

Slika 1: Ukupna zaposlenost, prihod i izvoz prema veličini poduzeća u 2018. godini


Mikro poduzeća ostvaruju udio od 27,2% u ukupnoj zaposlenosti na razini Hrvatske i tim se rezultatom gotovo izjednačuju s velikim poduzećima vezano uz kategoriju zaposlenosti. Najmanje udjele ostvaruju u ukupnim prihodima (13,6%) i ukupnom izvozu (7,1%). U 2018. godini velika poduzeća uz udio od 27,8% u ukupnoj zaposlenosti, ostvaruju najveće udjele u prihodima (42%) i izvozu (47%).

Prosječan broj zaposlenih u mikro i malim poduzećima bilježi kontinuirani trend blagog smanjenja u razdoblju od 2014. godine kada je iznosio prosječno 4,1 zaposlenika do prosječno 3,8 zaposlenika u 2018. godini. U isto vrijeme ukupni prihodi po zaposlenom u mikro i malim poduzećima kontinuirano rastu ostvarivši ukupno povećanje od 2,8% u 2018. u odnosu na 2017. godinu te 8,8% u odnosu na 2014. godinu (Tablica 3).

Tablica 3: Prosječan broj zaposlenih i produktivnost u mikro i malim poduzećima od 2014. do 2018. godine

Godina	Broj mikro i malih poduzeća	Broj zaposlenih u mikro i malim poduzećima	Prosječni broj zaposlenih u mikro i malim poduzećima	Ukupan prihod (u mil. kn)	Ukupan prihod po zaposlenom (u kn)
2014.	102.895	422.238	4,1	215.807	511.103
2015.	105.029	432.934	4,1	226.110	522.273
2016.	112.809	455.670	4,0	236.495	519.005
2017.	118.352	472.619	4,0	255.691	541.009
2018.	129.259	494.211	3,8	274.860	556.159

Izvor: "Analiza financijskih rezultata poduzetnika RH u 2014. – 2018.. godine", FINA, 2019.

Prosječan broj zaposlenih u srednjim poduzećima stagnira u razdoblju od 2015. do 2018. godine, te se kreće između 123 i 124 prosječno zaposlena. U 2018. godini zabilježen je blagi porast ukupnog prihoda po zaposlenom u srednjim poduzećima što ukazuje na povećanje produktivnosti i konkurentnosti srednjih poduzeća (2,5% u odnosu na prethodnu godinu, Tablica 4).

Tablica 4: Prosječan broj zaposlenih i produktivnost u srednjim poduzećima od 2014. do 2018. godine

Godina	Broj srednjih poduzeća	Broj zaposlenih u srednjim poduzećima	Prosječni broj zaposlenih u srednjim poduzećima	Ukupan prihod (u mil. kn)	Ukupan prihod po zaposlenom (u kn)
2014.	1.221	145.246	118,9	112.320	773.309
2015.	1.192	147.250	123,5	119.100	808.828
2016.	1.347	166.274	123,4	141.579	851.480
2017.	1.400	173.713	124,1	148.281	853.598
2018.	1.498	184.278	123	161.166	874.581

Izvor: "Analiza financijskih rezultata poduzetnika RH u 2014. – 2018. godine", FINA, 2019.

Tablica 5: Prosječan broj zaposlenih i produktivnost u velikim poduzećima od 2014. do 2018. godine

Godina	Broj velikih poduzeća	Broj zaposlenih u velikim poduzećima	Prosječni broj zaposlenih u velikim poduzećima	Ukupan prihod (u mil. kn)	Ukupan prihod po zaposlenom (u kn)
2014.	354	262.632	741,9	290.663	1.106.731
2015.	348	258.400	742,5	294.438	1.139.466
2016.	327	231.166	706,9	255.035	1.103.255
2017.	329	236.552	719,0	274.423	1.160.096
2018.	360	261.465	726,3	315.134	1.205.263

Izvor: "Analiza financijskih rezultata poduzetnika RH u 2014. – 2018. godine", FINA, 2019.

Analiza prosječnog broja zaposlenih i produktivnosti u velikim poduzećima (Tablica 5), također, ukazuje na rast prosječnog broja zaposlenih u 2018. godini, te rast produktivnosti (3,9% u odnosu na prethodnu godinu). Kao i prijašnjih godina, u 2018. godini podaci ukazuju na nižu razinu produktivnosti mikro, malih i srednjih poduzeća, u odnosu na velika poduzeća i nedovoljan kapacitet internacionalizacije malih i srednjih poduzeća i iskorištavanja potencijala jedinstvenog tržišta Europske unije, u usporedbi s velikim poduzećima.

Financijska performansa malih i srednjih poduzeća

Hrvatski poslovni sektor u 2018. godini bilježi povećanje neto dobiti za 13,3% u odnosu na prethodnu godinu. Sve kategorije poduzeća s obzirom na veličinu ostvarile su pozitivan konsolidirani rezultat koji je bio veći od konsolidiranog rezultata u 2017. godini za 29,1% (Tablica 6).

Tablica 6: Financijska efikasnost poduzeća u 2017. i 2018. godini

Poduzeća	2017.		2018.	
	Milijun kuna	%	Milijun kuna	%
Mikro				
Dobit	8.580	20,7	9.436	20,1
Gubitak	7.457	38,2	7.393	39,6
Konsolidirani rezultat	1.122	5,1	2.043	7,2
Mala				
Dobit	9.725	23,5	10.586	22,6
Gubitak	4.488	23	3.964	21,2
Konsolidirani rezultat	5.237	23,9	6.622	23,4
Srednja				
Dobit	7.715	18,6	9.768	20,8
Gubitak	2.184	11,2	2.018	10,8
Konsolidirani rezultat	5.532	25,3	7.750	27,4
Velika				
Dobit	15.377	37,1	17.115	36,5
Gubitak	5.383	27,6	5.280	28,3
Konsolidirani rezultat	9.994	45,7	11.835	41,9
Ukupno				
Dobit	41.397		46.905	
Gubitak	19.512		18.655	
Konsolidirani rezultat	21.885		28.250	

Izvori: "Analiza financijskih rezultata poduzetnika RH u 2017. godini", FINA, 2018.
 "Analiza financijskih rezultata poduzetnika RH u 2018. godini", FINA, 2019.

Povećanje pozicije konsolidiranog rezultata u analizi financijske efikasnosti poduzeća rezultat je povećanja dobiti za sve kategorije poduzeća, uz istovremeno smanjenje gubitaka cjelokupnog poslovnog sektora za 4,4% u odnosu na prethodnu godinu.

Mikro poduzeća su u 2018. godini ostvarila 9,4 milijardi kuna dobiti, što je porast od oko 10% u odnosu na ostvarenu dobit u 2017. godini. Njihov udio u ukupno ostvarenoj dobiti poduzeća u Hrvatskoj nije se značajno mijenjao u odnosu na 2017. godinu.

Mala poduzeća ostvarila su u 2018. godini 10,6 milijardi kuna dobiti, što predstavlja povećanje od 8,9% u odnosu na rezultat ostvaren u 2017. godini. Također, mala poduzeća su smanjila gubitke za 11,7% u odnosu na prethodnu godinu. Ovim rezultatima je udio malih poduzeća u ukupno ostvarenoj dobiti poduzeća u Hrvatskoj u 2018. godini ostao nepromijenjen u odnosu na 2017. godinu, dok se udio u ukupnim gubicima smanjio za 1,8 postotnih bodova.

Srednja poduzeća ostvarila su dobit u iznosu od 9,8 milijardi kuna u 2018. godini, što je povećanje od 26,6% u odnosu na 2017. godinu. Ovo povećanje se odrazilo i na povećanje udjela srednjih poduzeća u ukupno ostvarenoj neto dobiti gospodarstva u 2018. godini (na 20,8% sa 18,6% u 2017. godini).

Velika poduzeća ostvarila su dobit u iznosu od 17,1 milijardi kuna u 2018. godini, što je povećanje od 11,3% u odnosu na 2017. godinu. Svojim rezultatima velika poduzeća zauzimaju najveći udio u dobiti na razini gospodarstva u 2018. godini (36,5% u ukupno ostvarenoj dobiti).

Mikro ostvaruju najveći udio u gubicima (39,6%), dok srednja poduzeća imaju najmanje gubitaka (10,8%), što uz trend rasta produktivnosti ukazuje na povećanje konkurentnosti i izvoznog kapaciteta srednjih poduzeća.

Pokretanje poslovnih pothvata i rastuća poduzeća

GEM – Global Entrepreneurship Monitor najveće je svjetsko istraživanje o poduzetništvu¹³ koje, između ostalog, prati razinu aktivnosti u pokretanju poslovnih pothvata na nacionalnoj razini koju mjeri TEA indeksom¹⁴. Poduzetnička aktivnost u Hrvatskoj mjerena TEA indeksom u 2018. godini iznosi 9,6%, što je najbolji rezultat u posljednjih pet godina. U odnosu na 2014. godinu indeks se povećao za 1,6 postotnih bodova, dok se u odnosu na 2017. godinu povećao za 0,7 postotnih bodova (Tablica 7). Hrvatska je po ovom pokazatelju ostvarila bolji rezultat od prosjeka EU zemalja (7,6% u 2018. godini), te se približila GEM prosjeku zemalja koje su sudjelovale u GEM istraživanju (10,2% u 2018. godini).

Tablica 7: Poduzetnička aktivnost u Hrvatskoj od 2014. do 2018. godine, mjerena TEA indeksom

	2014.	2015.	2016.	2017.	2018.
TEA indeks (%), Hrvatska	8,0	7,7	8,4	8,9	9,6
TEA indeks (%), GEM prosjek ¹⁵	14,0	14,5	14,2	18,5	10,2
TEA indeks (%), EU prosjek	7,8	8,0	8,6	8,3	7,6

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Razlozi za pokretanje poduzetničkih pothvata povezani su s motivacijom za poduzetničko djelovanje te mogu biti rezultat prepoznavanja poslovne prilike ili nedostatka drugih mogućnosti zaposlenja. GEM istraživanje mjeri pokretanje poduzetničkih pothvata zbog prilike ili iz nužde indeksima TEA Prilika, TEA Nužnost i motivacijskim indeksom¹⁶. Veća vrijednost motivacijskog indeksa, kao omjera TEA Prilike i TEA Nužnosti, govori o većem optimizmu koji se temelji na prepoznatoj prilici, a time i potencijalno boljoj pripremljenosti za pokretanje poslovnog pothvata. Motivacijski indeks Hrvatske u 2018. godini je 1,9 što znači da je 1,9 puta više poduzetnika koji ulaze u poduzetničku aktivnost zbog uočene prilike, a ne iz nužde (Tablica 8). U cijelom promatranom razdoblju u Hrvatskoj je motivacijski indeks veći od 1 što je pokazatelj da više poduzetnika ulazi u poduzetničke pothvate zbog uočenih prilika, ali je taj motivacijski indeks niži od EU prosjeka (2,3 u 2018. godini), kao i od prosjeka svih zemalja uključenih u GEM istraživanje (4,1 u 2018. godini).

13 GEM istraživanje u Hrvatskoj od 2002. godine provodi CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva u suradnji s istraživačkim timom s Ekonomskog fakulteta u Osijeku, Sveučilište J.J. Strossmayera u Osijeku. GEM podaci temelje se na percepciji ispitanika – sudionika istraživanja. U 2018. godini u GEM istraživanju u Hrvatskoj sudjelovalo je 2.000 ispitanika starosti između 18 i 64 godine i 36 eksperata.

14 TEA (Total Early Entrepreneurial Activity) indeks predstavlja broj poduzetnički aktivnih ljudi koji su ujedno i vlasnici poduzeća mladih od 42 mjeseca u odnosu na 100 ispitanika između 18 i 64 godina starosti.

15 Prosjek za GEM zemlje odnosi se na sve GEM zemlje koje su sudjelovale u istraživanju te godine.

16 Motivacijski indeks predstavlja odnos TEA Prilika prema TEA Nužnost. Vrijednost motivacijskog indeksa iznad 1 znači da je više poduzetničkih pothvata pokrenuto zbog uočene prilike, a vrijednost ispod 1 znači da je više onih koje je na poduzetništvo natjerala nužda, odnosno nedostatak drugih opcija.

Tablica 8: Razlozi za ulazak u poduzetničku aktivnost u Hrvatskoj od 2014. do 2018. godine

Godina	TEA Prilika (%)			TEA Nužnost (%)			Motivacijski indeks		
	Hrvatska	EU prosjek	GEM prosjek	Hrvatska	EU prosjek	GEM prosjek	Hrvatska	EU prosjek	GEM prosjek
2014.	4,1	5,7	9,5	3,7	1,8	3,2	1,1	4,6	4,3
2015.	4,6	6,0	9,6	3,1	1,7	3,4	1,5	4,0	3,7
2016.	5,6	6,6	9,0	2,6	1,7	2,9	2,2	5,3	4,3
2017.	5,6	6,2	12,5	3,1	1,6	2,9	1,8	5,0	4,3
2018.	6,0	5,7	8,9	3,1	1,4	3,1	1,9	2,3	4,1

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Pokretanje poslovnih pothvata iz nužde jedan je od načina izlaska iz nezaposlenosti. Dugogodišnja visoka stopa nezaposlenosti u Hrvatskoj utjecala je na visok udio poduzetnika koji se odlučuju na pokretanje poslovnog pothvata zbog nužde.

Hrvatski zavod za zapošljavanje kroz potpore za samozapošljavanje omogućuje financijsku podršku svojim korisnicima. Potpore predstavljaju mjeru aktivne politike zapošljavanja namijenjenu osobama prijavljenim u evidenciju nezaposlenih koje imaju poduzetničku ideju.¹⁷

U Potporama za samozapošljavanje u 2018. godini povećan je iznos potpore na 55.000,00 kuna, dok je 2017. godine iznosio 35.000,00 kuna. Navedeno predstavlja značajnije povećanje s obzirom na to da je 2016. godine navedena potpora iznosila 25.000,00 kuna

U 2018. godini ukupno je 10.036 osoba koristilo potporu za samozapošljavanje, što u odnosu na prethodnu godinu predstavlja povećanje od 72,3% i najveći broj korištenih potpora u promatranom razdoblju (Tablica 9).

Tablica 9: Korisnici potpora za samozapošljavanje Hrvatskog zavoda za zapošljavanje od 2014. do 2018. godine

Godina	Broj samozaposlenih osoba - novih korisnika potpore za samozapošljavanje HZZa	Broj samozaposlenih - koji su završili ugovore o korištenju potpora za samozapošljavanje HZZa	Ukupan broj korisnika potpora za samozapošljavanje HZZa u godini
2014.	2.277	4.589	7.077
2015.	2.776	2.238	4.885
2016.	2.333	2.739	4.980
2017.	3.583	2.273	5.824
2018.	6.485	3.690	10.036

Izvor: Hrvatski zavod za zapošljavanje, 2019.

¹⁷ Prema Zakonu o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti, osoba se prestaje voditi kao nezaposlena u evidenciji Hrvatskog zavoda za zapošljavanje ako registrira trgovačko društvo ili drugu pravnu osobu, odnosno stekne više od 25% udjela u trgovačkom društvu ili drugoj pravnoj osobi, registrira obrt, slobodno zanimanje ili djelatnost poljoprivrede i šumarstva.

U 2018. godini je od 3.690 realiziranih ugovora o potpori pri samozapošljavanju 3.581 ili 97% poslovnih subjekata nastavilo s poslovanjem je do kraja prve poslovne godine do kada HZZ prati poslovanje novopokrenutih pothvata korisnika potpore za samozapošljavanje HZZ-a. Podaci o održivosti tih pothvata 3 ili 5 godina nakon korištenja potpore nisu raspoloživi, a predstavljaju važan podatak o učinkovitosti ove mjere.

Osim potpora za samozapošljavanje, smanjenju nezaposlenosti pridonese i rastuća poduzeća s obzirom na njihov potencijal otvaranja novih radnih mjesta. GEM istraživanje rastuća poduzeća identificira na temelju nekoliko kriterija koji ukazuju na razvoj inovativnog kapaciteta poduzeća, kao što su razvoj novih proizvoda, tehnološko osuvremenjivanje, te internacionalizacija poslovanja (Tablica 10).

Tablica 10: Inovativni kapacitet poduzeća u Hrvatskoj prema kriteriju razvoja novih proizvoda od 2014. do 2018. godine

Kriterij za kategorizaciju rastućih poduzeća*	2014.	2015.	2016.	2017.	2018.
Poduzeća koja imaju nove proizvode koji su novi svima (%)	8,2	8,8	10,9	14,2	13,8
Poduzeća koja imaju proizvode koji su novi nekima (%)	19,1	19,4	17,2	14,1	17,9
Poduzeća koja imaju proizvode koji nisu novi nikome (%)	72,7	71,8	71,9	71,7	68,3

*Podaci se odnose na „odrasla“ poduzeća

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Prema podacima u Tablici 10 vidljiv je pozitivan trend: lagani pad broja poduzeća s proizvodima koji nikome nisu novi, te rast broja poduzeća s proizvodima koji su novi nekima. U usporedbi s prosjekom zemalja EU koje su dio GEM istraživanja (55,7%) i prosjekom svih zemalja uključenih u GEM istraživanje (51,2%), Hrvatska i dalje, s 68,3 %, ima značajno više poduzeća s proizvodima koji nikome nisu novi (Slika 2).

Slika 2: Rastuća poduzeća u Hrvatskoj prema kriteriju razvoja novih proizvoda 2018. godine


Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Za povećanje inovativnog kapaciteta sektora malih i srednjih poduzeća neophodna su veća ulaganja u istraživanje i razvoj, te bolja povezanost između poslovnog sektora i znanstveno-istraživačkih institucija.

Ulaganje u istraživanje i razvoj

Državni zavod za statistiku u publikaciji „Istraživanje i razvoj u 2018.“ daje prikaz bruto domaćih izdataka za istraživanje i razvoj u Hrvatskoj, na razini poslovnog sektora, državnog i privatnog neprofitnog sektora, te visokog obrazovanja. Bruto domaći izdaci za istraživanje i razvoj u Hrvatskoj u 2017. godini bili su veći za 8,2% u odnosu na 2016. godinu.¹⁸ Najveći udio u ukupnim izdacima za istraživanje i razvoj ostvaruje poslovni sektor¹⁹ (48,4%), a slijede ga državni i privatni neprofitni sektor (22,3%), te sektor visokog obrazovanja (29,3%). Sektor visokog obrazovanja bilježi smanjenje ulaganja u 2017. godini u odnosu na 2016. godinu za 5%, dok su ostala dva sektora povećala ulaganja. Poslovni je sektor u 2017. godini povećao ulaganja u istraživanje i razvoj u odnosu na 2016. godinu za 17%, dok je državni i privatni neprofitni sektor povećao ulaganja za 10,4% (Tablica 11).

18 Podaci za 2018. godinu do završetka pripreme Izvješća nisu bili dostupni.

19 Dostupnost podataka o ulaganju u istraživanje i razvoj na razini sektora malih i srednjih poduzeća omogućili bi dublju analizu povezanosti između ulaganja u istraživanje i razvoj i inovativnog kapaciteta malih i srednjih poduzeća.

Tablica 11: Bruto domaći izdaci za istraživanje i razvoj – Hrvatska, 2014. – 2017. godine (u tis. kuna)

	2014.	%	2015.	%	2016.	%	2017.	%
Poslovni sektor	1.251.944	48,3	1.461.802	51,2	1.307.082	44,8	1.529.816	48,4
Državni i privatni neprofitni sektor	676.146	26	700.106	24,5	639.148	21,9	705.481	22,3
Visoko obrazovanje	666.514	25,7	691.771	24,3	974.107	33,4	925.703	29,3
Ukupno	2.594.604	100	2.853.679	100	2.920.337	100	3.161.000	100

Izvor: Statističke informacije 2018., Državni zavod za statistiku, 2018., Istraživanje i razvoj u 2017., Priopćenje br. 8.2.1., 2018., Državni zavod za statistiku

U svrhu jačanja inovativnog kapaciteta mikro, malih i srednjih poduzeća, Ministarstvo gospodarstva, poduzetništva i obrta je u svibnju 2018. godine objavilo Poziv na dostavu projektnih prijedloga „Inovacijski vaučeri za MSP-ove“. Cilj Poziva je poticanje suradnje mikro, malih i srednjih poduzeća sa znanstveno-istraživačkim organizacijama u svrhu razvoja novih proizvoda, usluga ili procesa, s naglaskom na komercijalizaciju proizvoda i usluga.²⁰ *Inovacijski vaučeri predstavljaju poseban oblik potpore za pružanje stručne podrške od strane znanstveno-istraživačkih organizacija u vidu ugovornog pružanja usluga poduzećima u sektoru malih i srednjih poduzeća za troškove testiranja, ispitivanja, demonstracijskih aktivnosti, kao i korištenja stručnih tehničkih znanja.* Najniža vrijednost potpore, odnosno najniži iznos bespovratnih sredstava koji se može dodijeliti pojedinom projektu iznosi 10.000 kuna, dok je najviši iznos bespovratnih sredstava 75.000 kuna.²¹

Globalni indeks inovativnosti²² (GII) je svjetsko istraživanje koje mjeri razinu inovativnosti nacionalnih gospodarstava. Prema podacima ovog međunarodnog istraživanja²³ Hrvatska je u 2018. godini, jednako kao i prethodne godine, zauzela 41. mjesto na rang listi 126 zemalja obuhvaćenih istraživanjem. Prema Globalnom indeksu inovativnosti, deset najinovativnijih gospodarstava svijeta su, redom: Švicarska, Nizozemska, Švedska, Ujedinjeno Kraljevstvo, Singapur, Sjedinjene Američke Države, Finska, Danska, Njemačka i Irska. Od zemalja iz susjedstva, na 30. mjestu nalazi se Slovenija, Crna Gora je na 52. mjestu, Srbija na 55. mjestu, Bosna i Hercegovina na 77. mjestu, te Makedonija na 84. mjestu.

20 Ministarstvo gospodarstva, poduzetništva i obrta. Dostupno na: <https://www.mingo.hr/page/objavljen-poziv-na-dostavu-projektnih-prijedloga-inovacijski-vauceri-za-msp-ove>, preuzeto 1.12.2019.

21 Bespovratna sredstva dodjeljuju se putem Operativnog programa Konkurentnost i kohezija 2014.-2020. iz Europskog fonda za regionalni razvoj, a natječaj je otvoren do 29. lipnja 2020. godine. Dostupno na: <https://strukturnifondovi.hr/natjecaji/inovacijski-vauceri-za-msp-ove/>, preuzeto: 1.12.2019.

22 Model Globalnog inovacijskog indeksa razinu inovativnosti nacionalnih gospodarstava mjeri na temelju analize sedam stupova inovativnosti podijeljenih unutar dva podindeksa: inovacijski input i inovacijski output. *Inovacijski input* sastoji se od pet komponenti koje omogućuju inovativne aktivnosti: institucije, ljudski kapital i istraživanje, infrastruktura, sofisticiranost tržišta i poslovna sofisticiranost. *Inovacijski output* sastoji se od komponenti koje utječu na stvarnu razinu inovativnosti: znanje i tehnologija, i kreativni rezultati.

23 Više informacija: <https://www.globalinnovationindex.org/home>, preuzeto 28.10.2019.

50 tehnoloških poduzeća s najbržim rastom u Srednjoj Europi

Deloitte Technology Fast 50 Central Europe 2018²⁴

Konzultantsko poduzeće Deloitte već dugi niz godina prati tehnološka poduzeća u Srednjoj Europi, te od 2000. godine provodi projekt kojim se identificira 50 brzorastućih tehnoloških poduzeća u regiji. Posljednji rezultati iz 2018. godine temelje se na podacima o rastu prihoda tijekom četiri godine (2014.-2017.). U program su uključene sljedeće djelatnosti: komunikacije, tehnologije vezane uz zaštitu okoliša, „fintech“, „hardware“, „software“, mediji i zabava te industrija zaštite zdravlja.

Na ljestvici 50 tehnoloških poduzeća s najbržim rastom u Srednjoj Europi u 2018. godini nalazi se sedam hrvatskih poduzeća od kojih većina posluje u industriji softvera, dok su dva poduzeća vezana uz industriju hardvera te industriju medija i zabave. Hrvatska, zahvaljujući rezultatima poduzeća, dijeli treće mjesto s Češkom koja je jednako tako imala sedam poduzeća na ljestvici. Na prvom mjestu nalazi se Poljska s 18 poduzeća, a slijedi Litva s 8 poduzeća. Najbolje pozicionirano hrvatsko poduzeće je Q Software na 3. mjestu na ljestvici. Slijede ga Ars Futura d.o.o (10. mjesto), Microblink d.o.o. (14. mjesto) Rimac Automobili d.o.o. (36. mjesto), Infinum d.o.o. (40. mjesto), Telum d.o.o. (41. mjesto) te Profico (Innovatio Profit d.o.o. na 47. mjestu).

2.2. Dinamika razvoja poslovne aktivnosti

U 2018. godini u Hrvatskoj je, prema podacima Državnog zavoda za statistiku, osnovano 17.414 pravnih osoba, odnosno 3,9% više u usporedbi s 2017. godinom (Tablica 12).

Tablica 12: Broj osnovanih pravnih osoba u 2017. i 2018. godini

	2017.	2018.	Razlika u broju novoosnovanih poduzeća
Trgovačka društva	14.882	15.671	5,3%
Ostali	1.877	1.743	-7,1%
Ukupno	16.759	17.414	3,9%

Izvor: Broj i struktura poslovnih subjekata u prosincu 2018., Priopćenje br. 11.1.1/4., 2019., Državni zavod za statistiku

GEM istraživanje prati stopu izlaska iz poslovne aktivnosti, odnosno prestanka poduzetničkog djelovanja. U 2018. godini u Hrvatskoj ova stopa je iznosila 2,2%, dok je na razini prosjeka EU bila 1,9%. Nadalje, GEM istraživanje prati i uzroke prekida poslovne aktivnosti (Tablica 13). U 2018. godini najčešći uzroci prekida poslovne aktivnosti bili su povezani s problemima profitabilnosti poslovanja (19,7%) što je i najčešći uzrok prekida poslovne aktivnosti u 2017. godini. Porezna politika i administracija (19,2%) i drugi posao ili poslovna prilika (18,5%) jednako tako predstavljaju česte uzroke prekida poslovne aktivnosti.

Kao najrjeđi uzroci prekida poslovne aktivnosti ocijenjeni su prilika za prodaju (0,6%) te izlaz kao dio plana (1,9%).

24 Deloitte Technology Fast 50 Central Europe 2018, dostupno na: <https://www2.deloitte.com/content/campaigns/ce/technology/fast-50/ce-fast-50-2019-results.html> preuzeto 25.10.2019.

Tablica 13: Uzroci prekida poslovne aktivnosti u Hrvatskoj 2017. i 2018. godine (%)

Uzroci prekida poslovne aktivnosti	2017.	2018.
Prilika za prodaju	0	0,6
Poduzeće nije profitabilno	34,2	19,7
Problemi u pristupu financiranju	15,2	7,4
Drugi posao ili poslovna prilika	5,7	18,5
Izlaz je bio planiran	1,4	1,9
Umirovljenje	4,7	9,1
Osobni ili obiteljski razlozi	25,4	16,5
Incidentne situacije	1,1	7,1
Porezna politika/Administracija	12,5	19,2

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

2.3. Regionalni aspekt značaja sektora malih i srednjih poduzeća

GEM istraživanje prati i regionalne razlike²⁵ u aktivnostima pokretanja poslovnog pothvata. Regija Dalmacija u 2018. godini ostvaruje najbolji rezultat poduzetničke aktivnosti mjerene TEA indeksom. U odnosu na 2017. godinu TEA indeks regije Dalmacija povećao se za 3,2% postotna boda. Slijedi regija Istra, Primorje i Gorski kotar (11,4%) te regija Zagreb i okolica (9,4%) koja je imala niži indeks u odnosu na 2017. godinu. Regiju Sjeverna Hrvatska također je obilježilo neznatno smanjenje pokretanja poduzetničke aktivnosti mjerene TEA indeksom (8,4%). Regije Lika i Banovina te Slavonija i Baranja u 2018. godini, kao i u cijelom promatranom razdoblju imaju izmjerenu najnižu razinu TEA indeksa (Tablica 14).

25 Za potrebe GEM istraživanja od 2003. godine hrvatske županije su grupirane u šest regija po kriteriju geografsko-povijesnog poimanja regionalne strukture Hrvatske:

Istra, Primorje i Gorski kotar – Istarska županija i Primorsko-goranska županija

Zagreb i okolica – Grad Zagreb i Zagrebačka županija

Dalmacija – Dubrovačko-neretvanska županija, Splitsko-dalmatinska županija, Šibensko-kninska županija i Zadarska županija

Sjeverna Hrvatska – Bjelovarsko-bilogorska županija, Krapinsko-zagorska županija, Koprivničko-križevačka županija, Međimurska županija, Varaždinska županija i Virovitičko-podravna županija

Lika i Banovina – Karlovačka županija, Ličko-senjska županija, Sisačko-moslavačka županija

Slavonija i Baranja – Brodsko-posavska županija, Osječko-baranjska županija, Požeško-slavonska županija i Vukovarsko-srijemska županija

Tablica 14: Regionalne razlike u pokretanju poslovnog pothvata od 2014. do 2018. godine – TEA (%) i rang

Regija	2014.		2015.		2016.		2017.		2018.	
	TEA	Rang	TEA	Rang	TEA	Rang	TEA	Rang	TEA	Rang
Istra, Primorje i Gorski kotar	6,8	4	11,8	1	7,5	4	9,8	3	11,4	2
Zagreb i okolica	9,5	1	8,2	3	11,4	1	9,9	2	9,4	3
Dalmacija	9,2	2	9,0	2	7,7	3	11,2	1	14,4	1
Sjeverna Hrvatska	8,8	3	7,7	4	8,1	2	8,8	4	8,4	4
Lika i Banovina	4,4	6	4,4	5	7,5	4	6,7	5	4,7	6
Slavonija i Baranja	5,8	5	3,9	6	5,7	5	5,1	6	6,6	5

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Uključivanjem kriterija motiviranosti za poduzetničko djelovanje u hrvatskim regijama (mjerena odnosom TEA Prilika prema TEA Nužnost), dobije se dodatna informacija o kvaliteti poduzetničke aktivnosti u pojedinoj regiji. Najviše poslovnih pothvata zbog uočene prilike (TEA Prilika) u 2018. godini bilo je u Dalmaciji, a najmanje u regiji Sjeverna Hrvatska. S druge strane, najviše poslovnih pothvata koji su pokrenuti iz nužde (TEA Nužnost) bilo je u regiji Sjeverna Hrvatska, a najmanje u regiji Zagreb i okolica (Slika 3).

Slika 3: Regije u Hrvatskoj prema motiviranosti za poduzetničko djelovanje u 2018. godini


Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Rezultati GEM istraživanja o regionalnim razlikama u stavovima o poduzetništvu tijekom 2018. u odnosu na 2017. godinu ukazuju na smanjenje broja ispitanika koji namjeravaju pokrenuti poslovni pothvat u naredne tri godine u Istri, Primorju i Gorskom kotaru, Sjevernoj Hrvatskoj, te Lici i Banovini. U istom razdoblju u svim regijama zabilježen je pad ili stagnacija broja onih koji vide priliku za pokretanje poslovnog pothvata u narednih 6 mjeseci, a najveći pad od 7,8 postotnih bodova bilježi regija Lika i Banovina. Najviše ispitanika iz regije Dalmacija (57,5%) smatra da ima potrebno znanje, vještine i iskustvo za pokretanje poslovnog pothvata. Približne udjele ostvaruju i ostale regije, izuzev regija Sjeverna Hrvatska (48%) i Slavonija i Baranja (46,7%).

Poduzetništvo kao dobar izbor karijere vidi preko 55% ispitanika u svim regijama u 2018. godini, no u odnosu na 2017. godinu zabilježen je pad interesa za poduzetništvo kao karijeru u Zagrebu i okolici te Dalmaciji. Pozitivan utjecaj medija na razvoj poduzetničke kulture u 2018. godini uočava više ispitanika nego u 2017. godini u većini regija, izuzev regije Dalmacija gdje je taj udio u 2018. godini smanjen (Tablica 15).

Tablica 15: Usporedba regionalnih razlika u stavovima o poduzetništvu 2017. i 2018. godine, u postotku (%) od anketirane populacije – GEM

	Namjera pokretanja poslovnog pothvata u iduće 3 godine		Vide priliku za pokretanje poslovnog pothvata u idućih 6 mjeseci		Imaju potrebno znanje, vještine i iskustvo za pokretanje poslovnog pothvata		Većina ljudi poduzetništvo smatraju dobrim izborom karijere		Mediji utječu pozitivno na razvoj poduzetničke kulture	
	2017.	2018.	2017.	2018.	2017.	2018.	2017.	2018.	2017.	2018.
Istra, Primorje i Gorski kotar	28,4	23	45,7	44,9	58,6	56,7	57,6	61,4	49	56
Zagreb i okolica	22,9	26,8	34,2	34,9	52,2	52,4	62,3	58,9	44,4	52,1
Dalmacija	26,1	27,8	45,3	45,9	55,5	57,5	64,9	63,9	49	47,8
Sjeverna Hrvatska	21,7	14,4	27,6	27,2	48	48	63,4	64,9	52	60,4
Lika i Banovina	19,3	17,5	25	17,2	45,8	53,9	65,2	67,9	53,3	53,9
Slavonija i Baranja	17,8	19,2	21,1	20,8	43	46,7	59,5	59,9	45,7	53,9

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

2.4. Obrtništvo u Hrvatskoj

U 2018. godini u Hrvatskoj je bilo aktivno 81.430 obrta, najviše u promatranom razdoblju od 2014. do 2018. godine. Od ukupnog broja svih aktivnih trgovačkih društava u 2018. godini, obrti su ostvarili udio od 39,1%. U odnosu na 2017. godinu, broj aktivnih obrta povećao se za 5,3%. Aktivni obrti su krajem 2018. godine zapošljavali 180.155 osoba (uključujući vlasnike/ortake obrta i njihove djelatnike), odnosno 12,8% ukupno zaposlenih u pravnim osobama u Hrvatskoj i time neznatno smanjili svoj udio u odnosu na 2017. godinu (Tablica 16).

Tablica 16: Broj aktivnih obrta i zaposlenih u obrtima u Hrvatskoj, stanje u prosincu 2014. – 2018.godine

	2014.	2015.	2016.	2017.	2018.
Broj aktivnih obrta	78.070	76.222	75.861	77.335	81.430
<i>Udio u aktivnim trgovačkim društvima</i>	35,5%	33%	39,9%	39,5%	39,1%
Broj zaposlenih u obrtima	176.973	175.942	176.022	176.805	180.155
<i>Udio zaposlenih u obrtima u ukupno zaposlenima</i>	13,6%	13,5%	12,9%	13,4%	12,8%

Izvor: „Obrtništvo u brojkama“, Hrvatska obrtnička komora, prosinac 2018., prema podacima Državnog zavoda za statistiku

Kao i tijekom 2017. godine, i u 2018. godini najviše je obrta bilo aktivno u Gradu Zagrebu (17,9%), a potom u Splitsko-dalmatinskoj županiji (13,1%) te Primorsko-goranskoj (9,8%) i Istarskoj županiji (9,2%).

Prema cehovskom ustroju najviše aktivnih obrta u Hrvatskoj u 2018. godini pripadalo je cehu uslužnog zanatstva (42,5%), potom cehu ugostiteljstva i turizma (14,8%) te trgovine (11,5%). Najmanji udio od 4,9% u cehovskom ustroju pripada cehu ribarstva, marikulture i poljodjelstva.

Kroz program Poduzetnički impuls resornog ministarstva, obrtima je tijekom 2018. godine bilo dodijeljeno 4.188 potpora, što je 21,1% više nego u 2017. godini. Od ukupnog broja potpora, dodijeljena je 861 potpora za cjeloživotno obrazovanje za obrtnike, 188 potpora za naukovanje, 76 potpora za očuvanje i razvoj tradicijskih i umjetničkih obrta, 95 potpora za razvoj malog i srednjeg poduzetništva i obrta na područjima naseljenim pripadnicima nacionalnih manjina, te 2.968 potpora za stipendiranje učenika u obrtničkim zanimanjima. Ukupna vrijednost dodijeljenih potpora bila je 55, 8 milijuna kuna.

U školskoj godini 2018./2019. upisano je 3.692 učenika u programe obrtničkih zanimanja, odnosno 11,1% više u odnosu na prehodnu školsku godinu. Iako je upisano više učenika, nije ostvaren planirani broj upisa koji je za školsku godinu 2018./2019. bio 4.454.

U 2018. godini ispit o stručnoj osposobljenosti položilo je 729 kandidata. Najviše ispita o stručnoj osposobljenosti položeno je u sljedećim zanimanjima: priprematelj jednostavnih jela i slastica, poslužitelj jela i pića i keramičar. U 2018. godini nije položen niti jedan ispit o stručnoj osposobljenosti za zanimanja bruslač alata i drvotokar. Što se tiče majstorskih ispita, u 2018. godini majstorske ispite položilo je 1.199 kandidata najviše za zanimanja frizer, kuhar i elektroinstalater. Najviše majstorskih ispita položeno je u Gradu Zagrebu i Zagrebačkoj županiji (17,7%), te Splitsko – dalmatinskoj županiji (11,1%).

3. Žensko poduzetništvo (Mirela Alpeza)

„Female entrepreneurship is important to the European Union (EU) for both gender equality and economic growth. Yet, while women are catching up on labour markets, the gender gap in entrepreneurship is still wide“

(Library briefing of the European Parliament, 30. 4. 2013.).²⁶

Poseban značaj za razvoj sektora malih i srednjih poduzeća ima osnaživanje žena za pokretanje i razvoj poduzetničkog pothvata. U Europskoj uniji, žene predstavljaju 52% ukupne populacije, ali udio žena poduzetnica među samozaposlenim osobama u Europi je tek 34,4%, dok samo 30% novopokrenutih poduzetničkih pothvata pokreću žene²⁷. Navedeni podaci ukazuju na nedovoljno iskorišten potencijal poduzetničkog djelovanja žena za ostvarivanje gospodarskog rasta i kreiranje radnih mjesta. Kao uzroke jaza u poduzetničkoj aktivnosti žena i muškaraca Europska komisija navodi ograničen pristup financijskim resursima, tehnologiji, informacijama, edukaciji, slabu poslovnu umreženost, te neusklađenost poslovnog i obiteljskog aspekta života u kojem još uvijek dominira uloga žene. Europska komisija promovira žensko poduzetništvo kroz *Small Business Act* i akcijski plan *Europa 2020*. Jedna od glavnih inicijativa Europske komisije je podrška umrežavanju žena i organizacija koje to omogućuju²⁸.

U Hrvatskoj se žensko poduzetništvo statistički može pratiti kroz aktivnosti trgovačkih društava i obrta u kojima jedna ili više žena posjeduje najmanje 51% udjela u vlasništvu. Prema podacima FINA-e²⁹ udio trgovačkih društava u ukupnom broju trgovačkih društava u 2018. godini čije vlasnice su isključivo žene je 22%, dok je udio trgovačkih društava s mješovitim³⁰ vlasništvom, uključujući trgovačka društva u kojima su vlasnice isključivo žene, u 2018. godini 32,3%. U razdoblju od 2014. do 2018. godine udio poduzetnica gotovo je nepromijenjen, od 20,4% u 2014. godini do 22% u 2018. godini (Slika 4).

U vlasničkoj strukturi obrta³¹ žene u 2018. godini sudjeluju sa 33,8%.

26 [http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2013/130517/LDM_BRI\(2013\)130517_REV1_EN.pdf](http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2013/130517/LDM_BRI(2013)130517_REV1_EN.pdf), preuzeto 28.09.2019.

27 https://ec.europa.eu/growth/smes/promoting-entrepreneurship/we-work-for/women_hr, preuzeto 18.10.2019.

28 https://ec.europa.eu/growth/smes/promoting-entrepreneurship/we-work-for/women_hr, preuzeto 18.10.2019.

29 „Analiza udjela žena poduzetnica u vlasničkoj strukturi trgovačkih društava“, FINA, 2019.

30 Osnivači / vlasnici su različite kombinacije vlasnika, žena, muškaraca i pravnih osoba.

31 Obrtništvo u brojkama, Hrvatska obrtnička komora, prosinac 2018., prema podacima Državnog zavoda za statistiku

Slika 4: Udio žena poduzetnica u ukupnom broju poduzeća koji su predali godišnja financijska izvješća 2014.-2018.


Izvor: FINA i obrada autorice

U 2018. godini, najveći udio poduzetnica, kao i prethodnih godina, zabilježen je u Bjelovarsko-bilogorskoj županiji (25,2%), dok je na drugom mjestu Grad Zagreb s 23,3%. Najniži udio poduzetnica bilježi Virovitičko-podavska županija (18,3%). U apsolutnim vrijednostima, najveći broj trgovačkih društava isključivo u vlasništvu žena ima Grad Zagreb (9.649 društava).

Promatrano prema djelatnostima, poduzeća koja su u većinskom vlasništvu žena u Hrvatskoj u 2018. godini prevladavaju u području djelatnosti S – ostale uslužne djelatnosti³² s 57,2%. Nalazi OECD-ovog *Policy osvrt* o ženskom poduzetništvu³³ i ukazuju na slabiju orijentaciju poduzetničkih pothvata žena na visoki rast i stvaranje novih radnih mjesta. Uz ostale uslužne djelatnosti, žene su najzastupljenije (41,1%) u poslovnim pothvatima u području obrazovanja. Prema podacima FINA-e, gledano u apsolutnim vrijednostima, najveći broj žena poduzetnica je u području stručnih, znanstvenih i tehničkih djelatnosti, njih 6.054, s udjelom od 30,9% u ukupnom broj trgovačkih subjekata u toj djelatnosti.

GEM istraživanje omogućava analizu razlike u aktivnosti pokretanja poslovnog pothvata između žena i muškaraca (Tablica 17). Prema rezultatima GEM-a, u 2018. godini udio muškaraca i žena u aktivnostima pokretanja poslovnog pothvata ponovno je, kao i prethodnih godina, neravnomjeran, te je zabilježena 1,7 puta veća aktivnost muškaraca u pokretanju poduzetničkog pothvata u odnosu na žene.

32 Ovo područje (kao rezidualna kategorija) uključuje djelatnosti članskih organizacija, popravak računala i predmeta za osobnu uporabu i kućanstvo te različite osobne uslužne djelatnosti koje nisu drugdje razvrstane u klasifikaciji, Nacionalna klasifikacija djelatnosti 2007. s objašnjenjima

33 Policy brief on Women's entrepreneurship, OECD, European Union, 2017. <https://www.oecd.org/cfe/smes/Policy-Brief-on-Women-s-Entrepreneurship.pdf>, preuzeto 1.10.2018.

Tablica 17: Razlika u aktivnosti pokretanja poslovnog pothvata žena i muškaraca u Hrvatskoj od 2014. do 2018. godine, mjereno TEA indeksom

	2014.		2015.		2016.		2017.		2018.	
	EU prosjek	Hrvatska	EU prosjek	Hrvatska	EU prosjek	Hrvatska	EU prosjek	Hrvatska	EU prosjek	Hrvatska
TEA Žene	5,45	4,8	5,59	5,7	6,26	5,6	6,31	6,4	5,64	7,1
TEA Muškarci	10,21	11,3	10,33	9,7	10,93	11,2	10,25	11,5	9,61	12,1
TEA Muškarci / TEA Žene	1,9	2,4	1,9	1,7	1,75	2	1,71	1,8	1,75	1,7

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2018.

Žene i muškarci u 2019. godini³⁴

U strukturi stanovništva Hrvatske, prema podacima Državnog zavoda za statistiku, 51,7% je žena i 48,3% muškaraca. Na tercijarnoj razini obrazovanja, dominiraju žene – i po broju upisanih studentica (od ukupno 159.638 upisanih studenata na visoka učilišta u Hrvatskoj, 57% je studentica), i u ukupnom broj diplomiranih studenata (od 32.728 diplomiranih studenata, 59,7% bile su žene). Od 1.604 studenata upisanih na poslijediplomske specijalističke studije, 66,2 % su žene, a od 3.584 upisanih doktorskih studenata, 54,3% su, također, žene.

Studentice su bile u većini na svim fakultetima, osim na fakultetima tehničkih znanosti. Na diplomskoj razini na tehničkim znanostima upisano je 27,1% žena, na poslijediplomskim specijalističkim studijima iz tehničkih znanosti imaju udio od 38,6%, dok je doktorskim studijima iz tehničkih znanosti u 2017./2018. akademskoj godini upisano 32,9% žena.

Iako čine većinu – i u ukupnom broju stanovništva i na tercijarnoj razini obrazovanja, zbog jakog utjecaja faktora vezanih uz organizaciju obiteljskog života, žene su podzastupljene u zaposlenosti i poduzetničkoj aktivnosti. Uz već naveden podatak od oko 20% žena poduzetnica, važno je dodati da su od ukupnog broja zaposlenih u 2018. godini, 48,4% bile su žene. Prosječna bruto plaća zaposlenih u pravnim osobama za 2017. godinu iznosila je 8.304 kn, a udio plaća žena u plaćama muškaraca bio je 87,3%.

34 Od 2006. godine, Državni zavod za statistiku Republike Hrvatske izdaje publikaciju „Žene i muškarci u Hrvatskoj“ čiji je cilj prikazati položaj žena i muškaraca u hrvatskom društvu. Pomoću statističkih pokazatelja, prikazana je zastupljenost žena i muškaraca u okviru sljedećih područja: Stanovništvo, Zdravstvo, Obrazovanje, Zaposlenost i plaće, Mirovinsko osiguranje, Pravosuđe i Politička vlast. Više informacija: „Žene i muškarci u Hrvatskoj u 2019.“, Državni zavod za statistiku Republike Hrvatske, Zagreb, 2019., https://www.dzs.hr/Hrv_Eng/menandwomen/men_and_women_2019.pdf, pristupljeno 4.11.2019.

Programi i projekti poticanja razvoja ženskog poduzetništva

Dugotrajnost velikih razlika u poduzetničkoj aktivnosti žena i muškaraca ukazuju na slabu djelotvornost programa i mjera za razvoj i jačanje poduzetništva žena u Hrvatskoj. Vlada Republike Hrvatske je u 2014. godini usvojila nacionalnu **Strategiju razvoja poduzetništva žena u Republici Hrvatskoj 2014.-2020.** koja se temelji na četiri strateška cilja: poboljšanje usklađenosti i umreženosti javnih politika, poboljšanje sustavne podrške poduzetništvu žena, uvođenje poduzetništva žena u cjelokupnu institucionalnu infrastrukturu i promocija poduzetništva žena. Strateški su ciljevi upotpunjeni mjerama, provedbenim aktivnostima i Akcijskim planom u kojemu su prikazani pokazatelji uspješnosti kako bi se mjerila učinkovitost Strategije. Evaluacija učinaka implementacije Strategije sukladno definiranim pokazateljima uspješnosti nije raspoloživa. Evidentan jaz u poduzetničkoj aktivnosti žena i muškaraca ukazuje na ukorijenjenost prepreka za razvoj poduzetništva žena u Hrvatskoj te nužnost redefiniranja *policy* instrumenata i programa u cilju ostvarivanja većih pomaka u razvoju ženskog poduzetništva u okviru nove Strategije za razdoblje 2021. – 2027.

U 2018. godini su u cilju poticanja razvoja ženskog poduzetništva u Hrvatskoj bili u provedbi sljedeći programi i projekti:

Hrvatska banka za obnovu i razvitak (HBOR) – program kreditiranja ženskog poduzetništva “Žene poduzetnice”

Cilj ovog Programa HBOR-a je poticanje osnivanja i razvoja poslovanja malih i srednjih poduzeća koja su u većinskom vlasništvu žena, sukladno Akcijskom planu za provedbu Strategije razvoja poduzetništva žena u Republici Hrvatskoj za razdoblje 2014.-2020. godine.

U 2018. godini odobreno je 37 kredita za poduzetnice u ukupnom iznosu od približno 18,3 milijuna kuna, što predstavlja pad od 24,5% ukupnog iznosa plasiranih kreditnih sredstava HBOR-a za poduzetnice po ovom programu u odnosu na 2017. godinu (Tablica 18).

Tablica 18: Odobrenja po Programu kreditiranja ženskog poduzetništva HBOR-a

Godina	Broj odobrenih kredita	Ukupni iznos (kn)	Prosječni iznos odobrenog kredita (kn)
2013.	105	50.348.419	479.508,75
2014.	81	33.350.273	411.731,76
2015.	69	29.481.854	427.273,25
2016.	80	37.155.296	464.441,20
2017.	49	24.472.463	499.438,02
2018.	37	18.257.115	493.435,54

Izvor: Hrvatska banka za obnovu i razvitak, 2019.

Od 2016. godine, alokacija sredstava na realizaciju ovog programa je u opadanju. U 2018. godini, na realizaciju ovog Programa alocirana je tek trećina iznosa iz 2013. godine.

Hrvatska agencija za malo gospodarstvo, inovacije i investicije - HAMAG – BICRO

U 2018. godini, iz ESI – Europskih strukturnih i investicijskih fondova, sufinancirani su projekti 544 poduzeća koja su u većinskom vlasništvu žena, što predstavlja povećanje broja od 29% u odnosu na 2017.godinu. Najveći broj projekata odnosi se na poziv E – impuls (233 projekata), koji je generirao najviše projekata (Slika 5).

Slika 5: Pregled projekata (poduzeća) sufinanciranih iz ESI fondova koji su u vlasništvu žena


Izvor: „Godišnje izvješće 2018“, HAMAG-BICRO, Zagreb, 2019.

Europska banka za obnovu i razvoj (EBRD)

Europska banka za obnovu i razvoj – EBRD provodi različite programe usmjerene na osnaživanje malih i srednjih poduzeća. Kroz platforme *Small Business Initiative* i *SME Finance and Development*, EBRD pruža financiranje i savjetodavnu uslugu za mala i srednja poduzeća. EBRD omogućava direktno financiranje, indirektno financiranje putem financijskih institucija i kombinirane proizvode koji uključuju financiranje i savjetodavne usluge.

Women in Business je program EBRD-a, usmjeren na mala i srednja poduzeća koja vode žene, a za koje EBRD osigurava pristup financiranju putem partnerskih banaka (Raiffeisen Bank i Hrvatska poštanska banka) te poslovno savjetovanje u cilju povećanja konkurentnosti. Program obuhvaća širok spektar savjetodavnih usluga, uključujući strategiju, marketing, organizaciju, operacije, ICT, inženjering, upravljanje kvalitetom, financijski menadžment, energetska učinkovitost i ekologiju. Program nudi treninge, mentorstvo, umrežavanje, *on-line* poslovnu dijagnostiku „*Business lens*“ i drugu potporu kako bi se poduzetnicama omogućilo dijeljenje iskustava i učenje.

Osim *Women in Business* programa, u svrhu podrške razvoja ženskog poduzetništva EBRD provodi i *Blue Ribbon Program*. Cilj ovog programa je pružanje podrške malim i srednjim poduzećima s potencijalom za značajan rast, kroz prilagođene *tailor-made* financijske i savjetodavne usluge u razdoblju od 5 godina.

Savjetodavna podrška za mala i srednja poduzeća financirana je sredstvima donora, što omogućuje sufinanciranu ili besplatnu podršku malim i srednjim poduzećima. U 2018./2019. godini donori EBRD programa u Hrvatskoj su: *European Investment Advisory Hub* i *EBRD Small Business Impact Fund* (Italija, Japan, Koreja, Luksemburg, Švedska, Švicarska, Taipei Kina i SAD).

U 2018. godini pokrenuta su 2 međunarodna i 17 lokalnih savjetodavnih projekata. U suradnji s Raiffeisen bank i Hrvatskom poštanskom bankom, provedeno je 7 seminara za žene poduzetnice. U listopadu 2018. godine organizirana je konferencija pod nazivom: „Žene u biznisu – pokretač rasta“. U prosincu 2018. organizirana je konferencija kojom je lansirana podrška za mala i srednja poduzeća, u suradnji s Europskom komisijom, Europskom investicijskom bankom i *European Advisory Investment Hub*-om.

U 2019. godini započeta je realizacija jednog međunarodnog i 28 lokalnih savjetodavnih projekata. U partnerstvu s Raiffeisen Bank i Hrvatskom poštanskom bankom implementirana su 4 seminara za žene poduzetnice.

Poduzetnički inkubator za poduzetnice - početnice

Hrvatska gospodarska komora - Županijska komora Split 2015. godine pokrenula je Poduzetnički inkubator za poduzetnice - početnice. Poduzeticama - početnicama, odabranim putem javnog natječaja, dana su na korištenje **četiri opremljena uredska prostora** u Županijskoj komori Split pod povoljnim uvjetima na vrijeme od tri godine. Uz uredske prostore, korisnice imaju na raspolaganju i **logistiku** Županijske komore Split, te mentorsku, savjetodavnu pomoć.

CESI – Centar za edukaciju, savjetovanje i istraživanje

CESI - Centar za edukaciju, savjetovanje i istraživanje (www.cesi.hr) je neprofitna udruga koja je osnovana 1997. godine kao odgovor na probleme kršenja ljudskih prava, posebice ženskih i manjinskih prava, probleme militarizma, nacionalizma i pada ekonomskog standarda u poslijeratnom razdoblju. CESI su osnovale aktivistice i članice ženskih i mirovnih inicijativa koje imaju dugogodišnje iskustvo u radu sa ženama koje su preživjele traume rata. Uži tim ima 10 članica, a velik broj suradnica i volontera svojim radom doprinosi razvoju i ostvarenju ciljeva Udruge.

U 2018. godini CESI je nastavila s provedbom Projekta **FREE – Ruralne žene i poduzetništvo**, u okviru *Erasmus + programa Europske Unije*. Cilj projekta je pružiti podršku ženama iz ruralnih područja prilikom pokretanja vlastitog poduzeća, kao i stručne pomoći ženama koje su već vlasnice poduzeća. Projekt, osim Hrvatske, uključuje i partnerske zemlje Island, Veliku Britaniju, Litvu i Bugarsku. Slijedeći potrebe ciljne skupine žena, osmišljene su aktivnosti jačanja vještina i kompetencija, umrežavanja, podrške rasta poduzeća poticanjem kreativnosti, poticanje pokretanja *start-up*-a ili rasta postojećih poduzeća. U 2018. godini održana je edukacija žena u ruralnim područjima za pokretanje pothvata te je 20 žena sudjelovalo u pilot edukaciji *on-line* programa „Virtualna akademija za žensko poduzetništvo“ kroz osmišljene edukacijske module: Razvoj proizvoda, E-prodaja, Društveni mediji, Financije, Poslovna strategija. Održavani su i redoviti sastanci Lokalne mreže poduzetnica u suradnji s LAG Zagorje – Sutla te je održan i studijski posjet poduzetnica iz Zagorja poduzeticama u Petrinji. U pilot programu „Virtualni poduzetnički krugovi“ educirano je 15 žena te se uspješno radilo na razvoju vještina i znanja za pokretanje i vođenje pothvata. Organizirana je i posjeta poduzeticama na Islandu kao i završna konferencija projekta na kojoj su poduzetnice sa Islanda prenijele znanje i iskustva vezano uz pokretanje i vođenje posla.

U 2019. godini CESI je započela provedbu projekta **Jednake mogućnosti u svijetu rada i procesu zapošljavanja "Žene biraju novu šansu"**³⁵. Cilj projekta je pridonijeti poboljšanju položaja žena na tržištu rada, u Gradu Zagrebu i Krapinsko - zagorskoj županiji. Korisnice programa su dugotrajno nezaposlene žene i žene koje trebaju pravnu pomoć u ostvarenju svojih radnih i socijalnih prava. Aktivnosti projekta, između ostalog, uključuju provedbu edukacije za razvoj vještina, savjetovanje za izradu poslovnog plana obiteljskog poljoprivrednog gospodarstva, mentorstvo i savjetovanje u procesu zapošljavanja i/ili samozapošljavanja, pravnu pomoć iz područja radnih i socijalnih prava, te izradu preporuka za zapošljavanje žena za područje Grada Zagreba i Krapinsko – zagorske županije.

Women in Adria

Mreža poslovnih žena „Women in Adria“ pokrenuta je 2012. godine s ciljem umrežavanja i razmjene iskustava poslovnih žena. Mreža djeluje kroz web portal www.womeninadria.com, koji bilježi 100.000 posjetitelja mjesečno, društvene mreže i organizaciju *networking* događaja i konferencija diljem Hrvatske. U 2018. godini organizirano je 5 konferencija koje su okupile ukupno 500 sudionica, te 10 *networking* događaja na kojima je također sudjelovalo oko 500 sudionica. Već 5 godina dodjeljuju se i nagrade najboljim poduzetnicama što dodatno omogućuje promociju ženskog poduzetništva. Nagrade se dodjeljuju u više kategorija: **Inspirativna poduzetnica godine** (poduzetnica koja posluje minimalno 5 godina, ima minimalno 5 zaposlenika te ostvaruje kontinuirani rast poslovanja), **Perspektivna poduzetnica godine** (poduzetnica koja zapošljava minimalno 5 zaposlenih, ostvaruje rast iz godine u godinu), **Mikro poduzetnica godine** (poduzetnica koja zapošljava maksimalno 5 zaposlenika i ostvaruje rast iz godine u godinu) **te Start-up poduzetnica godine** (poduzetnica koja je u razdoblju od maksimalno 5 godina razvila poslovanje, spremno za sljedeću fazu rasta).

Virtualni ženski poduzetnički centar

Virtualni ženski poduzetnički centar (www.poduzetnica.hr) zamišljen je kao digitalna platforma, lansirana 2016. godine. Osnovni cilj ovog centra je promocija poduzetništva među ženama i unaprjeđivanje poslovne aktivnosti poduzetnica u Hrvatskoj i jugoistočnoj Europi. Glavne aktivnosti Centra su *networking* i edukacije koje pomažu u razmjeni znanja i iskustava te stvaranje poslovnih kontakata. Svake godine provede se niz projekata i događaja kojima Centar nastoji osvijestiti važnost i značaj ženskog poduzetništva, ali i poduzetništva općenito.

Aurora

Aurora (www.aurora.hr) je platforma koja pruža aktualne informacije vezane uz žensko poduzetništvo, promovira priče uspješnih poduzetnica putem blogova te organizira mjesečne sastanke (*meetup*) za razmjenu znanja i kontakata. Partneri ovog projekta su Impact Hub Zagreb, ACT Grupa i SEE Regional Advisors d.o.o. Aurora okuplja resurse, objedinjuje, organizira i dijeli informacije koje poduzetnice trebaju u različitim fazama razvoja svoga posla, od učenja, pokretanja posla do samog poslovanja. Cilj projekta je zajednicu koja čini potporu ženskom poduzetništvu učiniti vidljivom i dostupnom svima. Aurora se trudi približiti poduzetništvu i ženama koje još uvijek samo razmišljaju o poduzetništvu, kako bi

35 Projekt se provodi od ožujka 2019. do ožujka 2021. godine. Ukupna vrijednost projekta iznosi 951.458,42 kune. Projekt je financiran sredstvima Europske unije u okviru IV komponente IPA programa "Razvoj ljudskih potencijala", Međunarodne mreže fondacija Otvoreno društvo/ Krizni fond za Hrvatsku te Ministarstva rada Republike Francuske, Francuskog veleposlanstva u Hrvatskoj i Grada Zagreba.

ih potakla i motivirala, kako bi kroz mjesečne susrete upoznale i druge žene poduzetnice te na taj način pomogle pri donošenju odluke o pokretanju poduzetničkog pothvata. U 2019. godini pokrenuta je nova inicijativa Aurore pod imenom **#rastem**, koja je nastala u suradnji sa Zagrebačkom Burzom, PwC-om, Funderbeam SEE i Veleposlanstvom SAD-a u Hrvatskoj koji žele podržati poduzetnice čija su poduzeća spremna za rast i ulaganje, gdje će se uz podršku mentora, umrežavanje i dodatne resurse pripremati za predstavljanje svoje tvrtke investitorima. Sve edukacije koje Aurora pruža su besplatne.

4. Društveno poduzetništvo (Julia Perić)

“What business entrepreneurs are to the economy, social entrepreneurs are to social change. They are the driven, creative individuals who question the status quo, exploit new opportunities, refuse to give up, and remake the world for the better.”

David Bornstein: “Kako promijeniti svijet”³⁶

U Hrvatskoj se o društvenom poduzetništvu značajnije raspravlja tek u zadnjih desetak godina, iako se koncept djelovanja može prepoznati u naporima civilnog sektora da vrati socio-ekonomsku ravnotežu u zajednici nakon Domovinskog rata. Dok se u svijetu ovaj model poslovanja sve više popularizira jer izjednačuje ekonomsku i društvenu vrijednost, Hrvatska se još uvijek suočava s različitim problemima poput nerazumijevanja samog koncepta (socijalna / društvena vs. okolišna vs. ekonomska dimenzija), nepostojanja konkretnog zakonodavnog okvira, nepreuzimanja odgovornosti za poticanje društvenog poduzetništva od strane institucija koje se bave društvenim i socijalnim pitanjima. U Europskoj uniji, društveno poduzetništvo je prepoznato kao važan izvor stvaranja dodatne društvene vrijednosti kroz aktivnosti više od 2,8 milijuna društvenih poduzeća (10% svih poduzeća) i više od 232 milijuna članova socijalnih zadruga, uzajamnih društava i sličnih subjekata u kojima djeluje više od 13,6 milijuna zaposlenih (što čini oko 6,3% radno sposobnog stanovništva u Europskoj uniji) i više od 82,8 milijuna volontera (čiji su sati ekvivalent 5,5 milijuna radnika na puno radno vrijeme)³⁷.

Definicija društvenog poduzetništva

Pojam *Socijalno poduzetništvo* prvi put se spominje u službenom dokumentu pod nazivom “Program suradnje Vlade Republike Hrvatske i nevladinog, neprofitnog sektora” čiji je cilj poticanje mogućnosti zapošljavanja u neprofitnom sektoru i razvoja socijalnog kapitala kao bitne komponente društvenog razvoja.³⁸ Ovaj dokument u tom trenutku nije ponudio praktičnu primjenu, a kako je termin socijalno poduzetništvo predstavljao doslovan prijevod engleskog pojma „*social entrepreneurship*“ koncept se počeo povezivati isključivo s radom neprofitnog sektora i socijalne inkluzije i zapošljivosti marginalizirane skupine ljudi. Zbog toga je, u Hrvatskoj do 2014. godine jedna od značajnijih rasprava bila vezana uz sam pojam ove poslovne discipline jer se pojmom „socijalno poduzetništvo“ nije uspio pokazati cijeli spektar mogućnosti djelovanja. Usvajanjem Strategije razvoja društvenog poduzetništva u Republici Hrvatskoj za razdoblje od 2015. do 2020. godine ovaj poslovni koncept je službeno artikuliran pojmom „društveno poduzetništvo“ čija je svrha promovirati primjenu poduzetničkih načela u svrhu unapređenja kvalitete života u zajednici i razvijanja DRUŠTVENE (ne samo socijalne) odgovornosti pojedinaca, grupa i organizacija. Strategija je tako definirala društveno poduzetništvo kao poslovanje temeljeno na načelima društvene, okolišne i ekonomske održivosti kod kojeg se stvorena dobit/višak prihoda u cijelosti ili većim dijelom ulaže za dobrobit zajednice³⁹. Takvom definicijom društveno poduzetništvo predstavljeno

36 Bornstein, D. (2007), *How to Change the World: Social Entrepreneurs and the Power of New Ideas*, Oxford University Press

37 Europski i socijalni gospodarski odbor, Najnovija kretanja u okviru socijalne ekonomije u Europskoj uniji, <https://op.europa.eu/en/publication-detail/-/publication/c1f1e8e6-bd27-11e7-a7f8-01aa75ed71a1/language-hr/format-PDF>, preuzeto 1.11.2019.

38 Šimleša, D., Pudak, J., Majetić, F., Bušljeta Tonković, A. (2015), Mapiranje novih obzora, Izvještaj o stanju društvenog poduzetništva u Hrvatskoj 2015. godine, Institut društvenih znanosti Ivo Pilar

39 Strategija razvoja društvenog poduzetništva u Republici Hrvatskoj za razdoblje od 2015. do 2020. godine, Vlada RH, Zagreb, 2015.

je kao novi pristup rješavanja društvenih problema (siromaštvo, očuvanje planeta, nejednakost u kvaliteti života) koristeći se inovativnim načinom kombiniranja postojećih resursa.⁴⁰

Donesenom Strategijom nastojalo se društvenom poduzetništvu dati vidljivost uspostavom i unapređenjem zakonodavnog, institucionalnog i financijskog okvira, te promicati važnost obrazovanja za društveno poduzetništvo.⁴¹ Radna skupina Strategije identificirala je devet kriterija za prepoznavanje društvenih poduzetnika od kojih su izdvojena ona koja najbolje naglašavaju distinkciju društvenih od tzv. tradicionalnih poduzeća:

- Društveni poduzetnik stvara novu vrijednost i osigurava financijsku održivost na način da u trogodišnjem razdoblju poslovanja najmanje 25% godišnjeg prihoda planira ostvariti ili ostvaruje obavljanjem poduzetničke djelatnosti;
- Društveni poduzetnik najmanje 75% godišnje dobiti, odnosno višak prihoda ostvaren obavljanjem svoje djelatnosti ulaže u ostvarivanje i razvoj ciljeva poslovanja, odnosno djelovanja;
- Društveni poduzetnik u slučaju kada prestaje obavljati djelatnost, svojim općim aktima ima definiranu obvezu svoju preostalu imovinu⁴², nakon pokrića obveza prema vjerovnicima i pokrića gubitka iz prethodnog razdoblja, prenijeti u vlasništvo drugog društvenog poduzetnika s istim ili sličnim ciljevima poslovanja, ili u vlasništvo jedinice lokalne i područne (regionalne) samouprave koja će je upotrijebiti za razvoj društvenog poduzetništva.

Zakonodavni okvir djelovanja društvenog poduzetništva

Iako je u Strategiji kao važna mjera navedena uspostava i unapređenje zakonodavnog i institucionalnog okvira za razvoj društvenog poduzetništva, zakonodavni okvir nije uspostavljen, pa je ova aktivnost i dalje određena brojnim zakonima:

- Zakon o zadrugama (NN 36/95, NN 67/01, NN 12/02, NN 34/11, NN 125/13, NN 76/14, NN 114/18)
- Zakon o udrugama (NN 74/14, 70/17, 98/19)
- Zakon o zakladama i fondacijama (NN 36/95, NN 64/01, NN 106/18)
- Zakon o ustanovama (NN, 76/93, 29/97, 47/99, 35/08)
- Zakon o trgovačkim društvima (NN 152/11, NN 111/12, NN 68/13, NN 110/15, NN 40/19)
- Zakon o profesionalnoj rehabilitaciji i zapošljavanju osoba s invaliditetom (NN 143/02, NN 33/05, NN 157/13, NN 152/14, NN 39/18)
- Zakon o javnoj nabavi (NN 90/11, NN 83/13, NN 143/13, NN 120/16)
- Zakon o poticanju razvoja malog gospodarstva (NN 29/02, NN 63/07, NN 53/12, NN 56/13, NN 121/16)
- Zakon o pravima hrvatskih branitelja iz Domovinskog rata i članovima njihovih obitelji (NN 174/04, 92/05, 2/07, 107/07, 65/09, 137/09, 146/10, 55/11, 140/12, 33/13, 148/13, 92/14, NN 121/17).

40 Cvitanović, V. (2018), Društveno poduzetništvo kao izravan doprinos ekonomskom razvoju, Obrazovanje za poduzetništvo, Znanstveno stručni časopis o obrazovanju za poduzetništvo, Vol 8., NR Special issue

41 Vojvodić, I. i Šimić Banović, R. (2019). ANALIZA SOCIJALNOG PODUZETNIŠTVA U HRVATSKOJ S KOMPARATIVNIM OSVRTOM NA REGULATORNI OKVIR. Pravni vjesnik, 35 (2), 105-135. <https://doi.org/10.25234/pv/8023>

42 Članski osnovni ili dodatni uložci u zadrugama su imovina zadrugara i prestankom djelovanja se isplaćuju članovima/icama zadruge

U Hrvatskoj postoji nekoliko pravnih oblika koji udovoljavaju kriterijima definicije društvenog poduzetništva (ekonomska, društvena i okolišna dimenzija), ali i kriterijima operativne definicije društvenog poduzetništva koju je donijela Europska unija (ekonomska/poduzetnička, društvena i vlasnička dimenzija):⁴³

- Udruge – baveći se društvenim poduzetništvom i relevantnim društvenim interesima poduzimanjem ekonomskih aktivnosti
- Zadruge – posebice socijalne zadruge, ali i druge zadruge koje ostvaruju društvene ciljeve i generiraju društvenu korist
- Poduzeća (najčešće j.d.o.o. i d.o.o.) – pokrenuta od strane udruga obavljajući značajne aktivnosti za opći interes, ali i poduzeća koja imaju društvenu misiju, a profit im predstavlja cilj za ostvarenje te misije
- Privatne fondacije koje ostvaruju društvene ciljeve poduzimanjem ekonomskih aktivnosti
- Ustanove – najčešće pokrenute od strane udruga koje djeluju na realizaciji aktivnosti za opći interes.

Praćenje aktivnosti društvenih poduzeća

Praćenje aktivnosti društvenih poduzeća nije moguće, jer ne postoji konzistentna i kontinuirana baza podataka o društvenim poduzećima u Hrvatskoj.

Podaci o broju društvenih poduzetnika i područjima njihovog djelovanja mogu se pronaći u nekoliko različitih izvještaja proizašlih iz inicijativa istraživača koji se bave ovom tematikom od samih početaka razvoja društvenog poduzetništva u Hrvatskoj. Prema Izvještaju o stanju društvenog poduzetništva iz 2015. godine u 2013. godini mapirano je 95, a u 2014. godini 90 društvenih poduzeća.⁴⁴ Navedena poduzeća zapošljavala su u 2014. godini 795 osobe. Ostvareni prihodi od 188.282.030,00 kuna u 2013. godini i 178.659.135,00 kuna u 2014. godini govore o doprinosu ovog sektora ekonomskom i društvenom razvoju Hrvatske koji nije zanemariv.

U sklopu izvještaja *Social enterprises and their ecosystem in Europe – country report CROATIA* napravljena je analiza podataka svih dosadašnjih istraživanja koja uključuje i navedeno istraživanje iz 2015., istraživanje o utjecaju ACT Grupe (konzorcija društvenih poduzeća) iz 2017. kao i drugih izvora poput registra neprofitnih udruga (fokusirajući se na one organizacije koje imaju registriranu gospodarsku djelatnost i u svom su statutu navele društveno poduzetništvo kao jednu od svojih fundamentalnih aktivnosti), organizacije CEDRA HR (Clustera za eko društvene inovacije i razvoj) koja je osigurala podatke o socijalnim zadrugama, te baza podataka različitih ministarstava (analiza institucija koje se bave društvenim pitanjima, te analiza poduzeća osnovanih od strane udruga i poduzeća koja se uklapaju u definiciju društvenih poduzeća, Tablica 19):

43 Vidović, D. (2019), *Social enterprises and their ecosystem in Europe, Country report CROATIA*, Luksemburg

44 Šimleša, D., Pudak, J., Majetić, F., Bušljeta Tonković, A. (2015), *Mapiranje novih obzora, Izvještaj o stanju društvenog poduzetništva u Hrvatskoj 2015. godine*, Institut društvenih znanosti Ivo Pilar

Tablica 19. Akteri društvenog poduzetništva u Hrvatskoj

Pravni oblik	2018.
Udruge s registriranom gospodarskom djelatnošću koje se bave društvenim poduzetništvom i provode različite aktivnosti od koristi za društvo (socijalna skrb, edukacija, briga za djecu, održivi razvoj, zaštita okoliša, zdravlje...)	346
Socijalne zadruge	25
Braniteljske socijalno – radne zadruge	35
Zadruge osnovane sa svrhom rješavanja društvenih problema	33
Fondacije u privatnom vlasništvu, koje provode aktivnosti od općeg interesa i ekonomske aktivnosti	5
Društvena poduzeća osnovana od strane udruga koje provode aktivnosti od općeg interesa (najčešće d.o.o. ili j.d.o.o)	50
Društvena poduzeća koje ostvaruju društvene ciljeve i djeluju kao ne profitne organizacije	10
Institucije osnovane od strane udruga koje provode aktivnosti od općeg interesa	15
Zaštitne radionice - ustanova ili trgovačko društvo koje zapošljava najmanje 51% osobu s invaliditetom na zaštitnim radnim mjestima	7
UKUPNO	526

Izvor: „Social enterprises and their ecosystem in Europe, Country report CROATIA“, Luksemburg, 2019

Poduzetnički ekosustav za djelovanje društvenih poduzeća

Broj potpornih institucija (od nacionalne do lokalne razine) nije malen, ali se njihova uloga i utjecaj koji su do sada imali na održivi razvoj društvenog poduzetništva značajno razlikuju. Ministarstvo rada i mirovinskog sustava bilo je odgovorno za izradu Strategije razvoja društvenog poduzetništva u Republici Hrvatskoj za razdoblje od 2015. do 2020. godine, ali nakon njenog donošenja nije značajnije sudjelovalo u implementaciji mjera i aktivnosti donesenih Strategijom. Osim Ministarstva rada i mirovinskog sustava niz je drugih ministarstva i javnih institucija koje, u okviru donošenja zakona i legislativa i upravljanja EU sredstvima (ESF, ESIF), direktno i indirektno utječu na razumijevanje i razvoj društvenog poduzetništva. Veliki dio mjera ponajviše je implementiran kroz proaktivno djelovanje organizacija civilnog društva. U tablici 20 prikazane su vladine, istraživačke, obrazovne i financijske institucije, te institucije iz civilnog sektora koje imaju značajnu ulogu u promoviranju društvenih poduzeća u Hrvatskoj. Usmeravanjem svojih aktivnosti na razvoj poslovnih vještina društvenih poduzetnika, pružanjem mogućnosti umrežavanja, pa i stvaranjem financijske neovisnosti i samoodrživosti društvenih poduzetnika ove institucije u sve većoj mjeri utječu na tijek razvoja društvenog poduzetništva u Hrvatskoj.

Tablica 20: Glavni akteri u poticanju razvoja društvenog poduzetništva

Područja potpore	Glavni akteri u poticanju razvoja društvenog poduzetništva
Donošenje zakonodavnih okvira i upravljanje EU sredstvima	<ul style="list-style-type: none"> • Ministarstvo za demografiju, obitelj, mlade i socijalnu politiku • Ministarstvo gospodarstva, poduzetništva i obrta • Ministarstvo hrvatskih branitelja • Ministarstvo regionalnog razvoja i fondova EU • Nacionalna zaklada za razvoj civilnog društva • Hrvatski zavod za zapošljavanje • Ured za Udruge
Istraživanje i edukacije	<ul style="list-style-type: none"> • Institut društvenih znanosti Ivo Pilar (predvodi u mapiranju društvenih poduzetnika u Hrvatskoj) • Visoko obrazovne institucije koje promoviraju društveno poduzetništvo u sklopu obrazovnog programa: <ul style="list-style-type: none"> • Studijski centar socijalnog rada pri Pravnom fakultetu u Zagrebu • Fakultet političkih znanosti Zagreb • Ekonomski fakultet u Osijeku • Ekonomski fakultet u Zagrebu • Fakultet Organizacije i informatike Varaždin, • Fakultet ekonomije i turizma "Dr. Mijo Mirković" u Puli, • Fakultet za menadžment u turizmu i ugostiteljstvu Sveučilišta u Rijeci, • Veleučilište VERN u Zagrebu • Zagrebačka škola ekonomije i menadžmenta • Agronomski fakultet u Zagrebu • Pučko otvoreno učilište Velika Gorica
Mreže potpore	<ul style="list-style-type: none"> • ACT grupa (Pokreni nešto svoje, Akcelerator za <i>impact</i> poduzetnike U Zoni, Akademija poslovnih vještina i drugi potporni programi,) • SLAP Udruga za kreativni razvoj (centar potpore za razvoj društvenog poduzetništva) • CEDRA Split - Cluster za eko-društvene inovacije i razvoj (podrška za postojeće i potencijalne društvene poduzetnike koja stvara i povezuje sustave podrške i izgradnje kapaciteta za eko-društveni razvoj.) • Impact Hub Zagreb (različiti programi za poticanje društvenog poduzetništva: Hub Zagreb incubator, <i>WISE - Women Innovators for Social Business in Europe</i>, Social Impact Award, <i>Investment Ready Program- Warm up</i>)
Financijske institucije	<ul style="list-style-type: none"> • Erste grupa – Inicijativa Korak po korak • Zagrebačka banka – Bankarstvo s društvenim utjecajem (<i>Social impact banking</i>) • Zadruga za etično financiranje • HBOR – Program donacija: "Pružimo znanje, potaknimo inicijative" (završen natječaj) • HAMAG – BICRO – pilot projekt BOND (podrški PPI-ima u savjetovanju na području društvenog poduzetništva.

Izvor: „Social enterprises and their ecosystem in Europe, Country report CROATIA“, Luksemburg, 2019;

Primjeri dobre prakse - značajni akteri društvenog poduzetništva

Iako se društveni poduzetnici od samog početka susreću sa značajnim preprekama i izazovima, poput nedostatka poticajnog okruženja i otežanog pristupa financiranju razvoja i rasta njihovih organizacija, primjeri dobre prakse ukazuju na to da i u takvom okruženju proaktivnost, inovativnost, odgovornost, solidarnost i suradnja gotovo uvijek rezultiraju pozitivnim promjenama za cijelo društvo.


Eko centar Zlatna Greda d.o.o. (<https://zlatna-greda.org/>) prvo je društveno poduzeće u Hrvatskoj osnovano 2006. godine. Vlasnik poduzeća je Zeleni Osijek, udruga za zaštitu prirode i okoliša čiji je glavni cilj djelovanja poticanje i aktiviranje građana za unapređenje kvalitete života u lokalnoj zajednici prvenstveno kroz zaštitu prirode i okoliša. Kako bi Udruga smanjila financijsku ovisnost o projektima, donacijama i sponzorstvima, a planirani projekti bili dugoročno održivi, pokretanje Eko centra kao društvenog poduzeća temeljenog na ekonomskoj, društvenoj i okolišnoj dimenziji činio se kao logičan slijed djelovanja Udruge. Ostvarena dobit ovog društvenog poduzeća raspoređuje se na programske aktivnosti Udruge.

Eko centar smješten je u Baranji, 30-tak kilometara od Osijeka, na sjevernom ulazu u Park prirode Kopački rit. Sve aktivnosti (edukacijske i turističko-rekreativne usluge i poticanje ekološkog i seoskog turizma) provode se s ciljem prepoznavanja važnosti očuvanja prirodnih resursa i tradicije srednjeg Podunavlja.


ACT Grupa (<http://act-grupa.hr/>) vodeći je primjer društvenog poduzetništva u Hrvatskoj i u regiji srednje i istočne Europe, a njihovo društveno poduzetničko djelovanje usmjereno je na zelenu ekonomiju i razvoj socijalnih usluga. U ACT Grupi nalazi se 6 društveno-poduzetničkih organizacija različitih pravnih oblika – ACT Konto d.o.o., ACT Printlab d.o.o., Zeleni prostori d.o.o., Centar za pomoć u kući Međimurske županije, Socijalna zadruga Humana Nova Čakovec, Socijalna poljoprivredna zadruga Domaći Vrt. Ove poduzetničke organizacije predstavljaju značajnu zajednicu društvenih poduzetnika različitih djelatnosti (ekološka poljoprivreda, održivo gospodarstvo otpadom, proizvodnja tekstila, kućna njega, obrazovanje, dizajn i tisak, knjigovodstvene usluge) i imaju važan društveni utjecaj i izvan svoje lokalne zajednice.

ACT grupa članica je 5 europskih mreža što ukazuje na prepoznatljivost ove grupacije kao stvaratelja promjena, savjetnika i informatora o društveno-poduzetničkim inicijativama, a kroz različite programe potpore fokusirane na edukaciju, umrežavanje i financijsku podršku (poput Akceleratora za društvene poduzetnike U Zoni⁴⁵) značajno doprinosi održivom rastu i društvenom utjecaju i društvenih poduzetnika i investitora (Slika 6).

⁴⁵ Akcelerator za društvene poduzetnike je pokrenut u suradnji s Europskim fondom za jugoistočnu Europu – EFSE (jednim od vodećih svjetskih mikrofinancijskih fondova) i odjelom Fonda za tehničku podršku – EFSE DF te Erste Bankom i njihovom zakladom Erste Stiftung - <http://budiuzoni.hr>

Slika 6: Društveni povrat ACT grupe za 2017. godinu


Izvor: ACT Grupa, Godišnji izvještaj o društvenom utjecaju za 2017. godinu


Invisible Zagreb (Nevidljivi Zagreb - <https://www.invisiblezagreb.com>) prva je edukacijska tura u Hrvatskoj koju vode bivši i sadašnji beskućnici. Ovaj projekt pokrenula je Agencija za društveno odgovorne projekte Brodoto u suradnji s humanitarnom udrugom Fajter, a u svrhu senzibilizacije javnosti i podizanja svijesti o važnosti problema beskućnika. Ovim projektom osigurana je sat i pol duga edukativna šetnja po Zagrebu kojom se zainteresiranim građanima i turistima očima beskućnika prikazuje druga strana poznatih zagrebačkih lokacija. Uz senzibiliziranje javnosti o ovom problemu, ovaj projekt pomaže beskućnicima i finansijski (kroz donacije koje se prikupljaju na besplatnim turama) i njihovom resocijalizacijom (razvoj novih kompetencija, komunikacijskih vještina, i dr.). Osim što vode ovu turu, članovi udruge Fajter sudjeluju na različitim okruglim stolovima i radionicama na razne teme, te organiziraju različite izložbe, predavanja i koncerte, a sve navedene aktivnosti usmjerene su poboljšanju životnih uvjeta beskućnika.


Hedona d.o.o. (<https://hedona.hr/>) društveno je poduzeće koje je osnovala Udruga invalida Križevci 2013. godine, u sklopu projekta „Chocolateria Cris“ – križevačka čokolaterija. Osnovna djelatnost tvrtke je proizvodnja čokolade i čokoladnih pralina koje se prodaju hotelima, bankama i poduzećima koji njihov proizvod koriste kao unikatan i personaliziran poklon svojim partnerima. Hedona d.o.o. zapošljava 18 osoba od kojih su više od polovica osobe s invaliditetom. Plan ovog društvenog poduzeća je postati prva integrativna radionica⁴⁶. Sva ostvarena dobit reinvestira se u razvoj kompetencija zaposlenika, otvaranje novih radnih mjesta, tehnološki razvoj poduzeća i dopunu novih djelatnosti (2017. godine otvoren je i čokoladni bar).

⁴⁶ Integrativna radionica je ustanova ili trgovačko društvo koje se osniva radi zapošljavanja osoba s invaliditetom kojima je nalazom i mišljenjem centra utvrđeno da se ne mogu zaposliti na otvorenom tržištu rada. Ovakva radionica mora imati zaposleno najmanje 40% osoba s invaliditetom - <https://rasprava.mrms.hr/bill/prijedlog-pravilnika-o-zastitnim-radionicama-i-int/3/>, preuzeto 12.11.2019.

5. Imigrantsko poduzetništvo

(Ružica Šimić Banović i Mirela Alpeza)

Migrantski poduzetnik je po definiciji⁴⁷ vlasnik poduzeća koji je rođen izvan zemlje u kojoj posluje, a cilj mu je generirati novu vrijednost kroz stvaranje ili ekspanziju gospodarske aktivnosti. Unatoč činjenici da je utjecaj migrantskog poduzetništva na gospodarstvo još uvijek nedovoljno istražen, brojni pokazatelji upućuju na pozitivan utjecaj ove vrste poduzetništva na nacionalna gospodarstva⁴⁸.

U Hrvatskoj je 12,5% migranata, odnosno osoba koje su rođene izvan Hrvatske: dominiraju stanovnici rođeni u Bosni i Hercegovini (preko 70% migranata), te u Srbiji, Njemačkoj, Sloveniji i Sjevernoj Makedoniji.⁴⁹ Prema kriteriju državljanstva, Hrvatska je među zemljama s najmanjom imigracijom u EU. U Hrvatskoj je samo 3,8 useljenika na 1000 stanovnika⁵⁰, a prisutan je kontinuirani rast negativnog migracijskog salda⁵¹. Samo 1,3% stanovništva Hrvatske nema hrvatsko državljanstvo, a od toga 0,4% ima državljanstvo neke od država članica EU⁵².

Istraživanja pokazuju da su imigrantski poduzetnici obrazovaniji, skloniji riziku i poduzetniji od poduzetnika koji posluju u svojoj matičnoj zemlji. Primjerice, u Ujedinjenom Kraljevstvu migranti čine 8% populacije, a vlasnici su oko 12% malih i srednjih poduzeća dok u SAD-u čine 13% populacije i posjeduju oko 18% malih poduzeća⁵³. Među imigrantskim poduzetnicima u Europi prevladavaju mikropoduzetnici. Recentni podaci⁵⁴ ukazuju da je udio samozaposlenih imigranata (u ukupno zaposlenima) u zemljama EU i OECD-a oko 12% što je jednako udjelu samozaposlenog lokalnog stanovništva. No, u zemljama Srednje i Istočne Europe je značajno veći udio samozaposlenih useljenika u odnosu na domaće stanovništvo, u Poljskoj čak dvostruko veći. Trenutno je više od 7,5 milijuna samozaposlenih stranaca u zemljama OECD-a te više od 3 milijuna u EU.

- 47 EESC (2012). The contribution of migrant entrepreneurs to the EU. <https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/contribution-migrant-entrepreneurs-economy>
- 48 Brzozowski, J., & Lasek, A. (2019). The impact of self-employment on the economic integration of immigrants: Evidence from Germany. *Journal of Entrepreneurship, Management and Innovation*, 15(2), 11-28.
- Liebermann, A.J., Suter, C. & Rutishauser, K.I. (2014). Segregation or integration? Immigrant self-employment in Switzerland. *Journal of International Migration and Integration*, 15(1), 93-115.
- Prema UN DESA, oko 3,5% svjetske populacije ili 272 milijuna ljudi čine međunarodni migranti – osobe koje žive u zemlji u kojoj nisu rođene. Broj migranata raste brže nego ukupna svjetska populacija – 2010. godine bilo je 51 milijun migranata manje nego danas, a njihov udio u ukupnoj populaciji bio je 2,8%. Najveći broj useljenika nalazi se u Europi (81 milijun), a najveće udjele useljenika u ukupnom stanovništvu bilježe Oceanija, Australija i Novi Zeland (21%) te Sjeverna Amerika (16%). Udio stanovništva u radno aktivnoj dobi (20-64 godine) u ukupnoj svjetskoj populaciji je 57%, dok je među migrantima čak 74%.
- Izvor: UN DESA (2019). International Migrant Stock, September 2019 https://www.un.org/en/development/desa/population/migration/publications/migrationreport/docs/MigrationStock2019_TenKeyFindings.pdf
- 49 UN DESA (2019). International Migrant Stock – Country Profile: Croatia <https://www.un.org/en/development/desa/population/migration/data/estimates2/countryprofiles.asp>
- 50 Eurostat (2019). Migration and migrant population statistics. March 2019 https://ec.europa.eu/eurostat/statistics-explained/index.php/Migration_and_migrant_population_statistics#Migration_flows:_Immigration_to_the_EU_from_non-member_countries_was_2.4_million_in_2017
- 51 CBS (2019) – International Migration https://www.dzs.hr/Hrv_Eng/Pokazatelji/Stanovnistvo%20-%20migracije.xls
- 52 Eurostat (2019). Migration and migrant population statistics. March 2019 https://ec.europa.eu/eurostat/statistics-explained/index.php/Migration_and_migrant_population_statistics#Migration_flows:_Immigration_to_the_EU_from_non-member_countries_was_2.4_million_in_2017
- 53 EESC (2012). The contribution of migrant entrepreneurs to the EU. <https://www.eesc.europa.eu/en/our-work/opinions-information-reports/opinions/contribution-migrant-entrepreneurs-economy>
- 54 OECD/EU (2018), *Settling In 2018: Indicators of Immigrant Integration*, OECD Publishing, Paris/EU, Brussels, <https://doi.org/10.1787/9789264307216-en>, str. 88

Budući da se velik broj europskih i svjetskih država suočava s negativnim prirodnim prirastom i starenjem stanovništva, što za posljedicu ima kronični nedostatak radne snage, migrantska populacija je jedno od mogućih rješenja za ovaj ekonomski problem. Revitalizacija gotovo zaboravljenih zanata te zapostavljenih urbanih i ruralnih zajednica, dodatna potražnja za robama i uslugama, nova ulaganja, kreiranje novih radnih mjesta i povezivanje globalnih tržišta, nusprodukti su poduzetničke inicijative migrantske populacije koji značajno doprinose gospodarskom razvoju.⁵⁵

Izazovi za imigrantske poduzetnike u Hrvatskoj⁵⁶

Započinjanje poduzetničkog pothvata u novom društvenom okruženju veliki je izazov za migrante. Osim jezične barijere, migranti se suočavaju s birokratskim poteškoćama i nedostatkom znanja o zakonskim regulativama i dobrim praksama. Jedan od ciljeva Akcijskog plana za poduzetništvo 2020 Europske unije⁵⁷ je poticanje poduzetništva migranata u EU temeljem najboljih praksi iz zemalja članica. U tu je svrhu izrađen je i Vodič za promociju i podršku migrantskog poduzetništva⁵⁸ u kojem se predstavljaju relevantni podaci i najbolje prakse imigrantskog poduzetništva kako bi se imigranti potaknuli na repliciranje uspješnih praksi, a kreatori i donositelji javnih politika na stvaranje kvalitetne potpore imigrantskom poduzetništvu. Imigrantsko poduzetništvo u Hrvatskoj slabo je aktualizirana tema. Čak se 81% građana Hrvatske smatra nedovoljno informiranim o imigracijskim i integracijskim temama, a samo 11% građana Hrvatske vidi imigraciju više kao priliku nego kao problem za svoju zemlju⁵⁹. Istovremeno, malobrojni imigrantski poduzetnici u Hrvatskoj suočavaju se s nizom prepreka u pokretanju i razvoju poslovanja. Osim uobičajenih prepreka na koje kontinuirano upozoravaju lokalni poduzetnici, imigranti se suočavaju i s dodatnim preprekama, posebno ako nisu iz država članica EU.

55 Bizri, R. M. (2017). Refugee-entrepreneurship: A social capital perspective. *Entrepreneurship & Regional Development*, 29(9-10), 847-868.

Bužinkić Emina i dr. (2017). *MIGRENT – migrant (social) entrepreneurship as a tool of socio-economic emancipation of migrants*, Centar za mirovne studije, Zagreb https://www.cms.hr/system/publication/pdf/92/Publikacija_Migrent.pdf

Čapo, J. & Kelemen, P. (2018). Mixing Ethnic and Non-ethnic Economic Strategies: Migrant Entrepreneurs in Zagreb. *Narodna umjetnost*, 55 (2), 29-56.

56 Ovaj se dio zasniva na opsežnoj analizi: Šimić Banović, R., Alpeza, M., Brzozowski, J. Immigrant entrepreneurship in Croatia: Exploring its potential, (rising) barriers and integration patterns. Working paper. WINIR Conference 'Institutions for Inclusive Societies – Global and Comparative Perspectives', Lund University, Sweden, September 19-22, 2019.

57 Action Plan for Entrepreneurship, https://ec.europa.eu/growth/smes/promoting-entrepreneurship/action-plan_en, preuzeto 1.11.2019.

58 EC (2016). Evaluation and Analysis of Good Practices in Promoting and Supporting Migrant Entrepreneurship, <https://op.europa.eu/en/publication-detail/-/publication/e4c566f2-6cfc-11e7-b2f2-01aa75ed71a1>

59 Istraživanje se odnosi na integraciju imigranata koji su porijeklom van država članica EU.

EC – European Commission (2018). Special Eurobarometer 469 – Integration of immigrants in the European Union. April 2018. [https://ec.europa.eu](https://ec.europa.eu/index.cfm) > index.cfm > ResultDoc > download > DocumentKy

Tablica 21: Hrvatsko poslovno okruženje: indikatori relevantni za imigrantsko poduzetništvo*

Lakoća zapošljavanja strane radne snage (139)	Efikasnost pravnog okvira u rješavanju sporova (139)
Međunarodna mobilnost radne snage (134)	Vlasnička prava (122)
Porezne stope na rad (88)	Raširenost korupcije (50)
Prakse otpuštanja i zapošljavanja (135)	Aktivne politike tržišta rada (75)
Stavovi o poduzetničkom riziku (137)	Financiranje MSP (105)
Teret vladine regulative (138)	Trošak osnivanja poduzeća (69)
Neovisnost pravosuđa (120)	Vrijeme potrebno za osnivanje poduzeća (41)
	Raznolikost radne snage (133)

*Pozicija na ljestvici 140 zemalja

Izvor: "The Global Competitiveness Report 2018", World Economic Forum, Cologny/Geneva, 2018.

Prva prepreka najčešće je nedostatak službenih informacija na engleskom jeziku te nedovoljno znanje engleskog jezika u institucijama neizbježnim za poslovanje u Hrvatskoj. U slučaju nerezidenata Europskog gospodarskog prostora, nekoliko je dodatnih prepreka kod osnivanja poduzeća: prva, financijski kapital jer je propisano da temeljni kapital treba prelaziti iznos od 100.000 kn; druga, obaveza zapošljavanja najmanje tri hrvatska državljanina; a treća prepreka⁶⁰ očituje se u određivanju minimalnog iznosa bruto plaće osnivača tvrtke koja treba iznositi najmanje visinu prosječne bruto isplaćene plaće u Republici Hrvatskoj⁶¹.

60 Zakon o strancima (NN 130/2011, 74/2013, 69/2017, 46/2018, 66/2019), čl. 78

61 Na temelju diskusije na Okruglom stolu o imigrantskom poduzetništvu u organizaciji CEPOR-a, prezentacija, te provedenih intervjua i analize sekundarnih podataka, identificirane su preporuke za poticanje imigrantskog poduzetništva u Hrvatskoj: **A) Preporuke provedive u kratkom i srednjem roku:** 1) Sve upute vezane uz osnivanje poduzeća i sve aspekte poslovanja na nacionalnoj i lokalnoj razini trebaju biti dvojezične - na hrvatskom i na engleskom jeziku; 2) Upute držati aktualnim i u skladu sa važećim propisima; 3) Osigurati na ključnim kontakt mjestima referente koji govore engleski jezik; 4) Organizirati *one-stop-shop* za osnivanje poduzeća za strane državljane; 5) Ubrzati i olakšati proces izdavanja radnih dozvola i druge neophodne dokumentacije; 6) Osigurati pouzdano statističko praćenje imigrantskog poduzetništva u Hrvatskoj; 7) Promovirati tečajeve hrvatskog jezika kao vid dodatne podrške za integraciju u društvo; 8) Omogućiti stranim poduzetnicima mentorske sastanke s hrvatskim poduzetnicima; 9) Uključivanje inozemnih poduzetnika u udruženja poduzetnika i Hrvatsku gospodarsku komoru; 10) Pokrenuti kvartalni *newsletter* na engleskom i hrvatskom jeziku s informacijama za poduzetnike početnike i one koji već razvijaju poslovnu aktivnost; 11) Organizirati edukaciju za poduzetnike početnike na engleskom jeziku; **B) Preporuke provedive u dužem roku:** 1) Senzibilizirati širu javnost i donositelje javnih politika o važnosti i potencijalu imigrantskog poduzetništva: objektivno informirati o nužnosti razvoja povoljnijih prilika i poticaja za imigrantske poduzetnike uz naglašavanje pozitivnih aspekata za društvo; 2) Kontinuirano olakšavati proces integracije poduzetnika imigranata kroz aktivnosti relevantnih institucija (HGK, HOK, HAMAG BICRO, organizacije civilnog društva...); 3) Osigurati bolju koordinaciju organizacija koje provode projekte podrške imigrantskom poduzetništvu u cilju postizanja sinergijskih učinaka. Izvor: Oberman, M., Šimić Banović, R.: "Imigrantsko poduzetništvo u Hrvatskoj / Immigrant entrepreneurship in Croatia", CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, Zagreb, 2019. <http://www.cepor.hr/wp-content/uploads/2015/04/CEPOR-policy-osvrt-IMIGRANTSKO-PODUZETNI%20C5%A0TVO.pdf>

Tablica 22: Prepreke za pokretanje i razvoj poduzetničke aktivnosti u Hrvatskoj za domaće poduzetnike i imigrante poduzetnike

Prepreke u poslovnom okruženju u Hrvatskoj koje otežavaju poduzetničku aktivnost domaćim i inozemnim poduzetnicima	Dodatne prepreke u poslovnom okruženju u Hrvatskoj za inozemne poduzetnike
<ul style="list-style-type: none"> • administrativne prepreke / slaba učinkovitost javne uprave • nepredvidiva porezna regulativa • visoko porezno opterećenje i parafiskalni nameti • kratkoročno promišljanje i nestabilnost (spore, ali neučinkovite promjene) javnih politika vezanih za poslovno okruženje • restriktivno radno zakonodavstvo • raširenost korupcije • manjak poduzetničkog duha i nerazumijevanje poduzetništva 	<ul style="list-style-type: none"> • nedostupnost informacija na engleskom jeziku • sporo izdavanje OIB-a • sporo i nedovoljno transparentno izdavanje radnih dozvola • visok iznos temeljnog kapitala za ne-EU rezidente • dupliranje procedura kod različitih tijela javne uprave • zatvorenost opće populacije i donositelja i provoditelja javnih politika prema strancima, posebno prema onima koji dolaze iz tzv. zemalja trećeg svijeta • diskriminacija po raznim osnovama (porijeklo, spol, dob, LGBT) – inozemni poduzetnici prepoznaju više od domaćih • duge procedure dobivanja azila (u slučaju da je primjenjivo)

Izvor: Šimić Banović, Ružica, Alpeza, Mirela i Brzozowski, Jan, *Immigrant Entrepreneurship in Croatia: Exploring Its Potential, (Rising) Barriers and Integration Patterns (September 1, 2019)*

Nedostatna potpora državnih tijela u osnivanju i razvoju poslovanja imigrantskih poduzetnika dijelom je kompenzirana programima podrške nevladinih udruga poput Centra za mirovne studije i inicijative MIGRENT. No, njihove su inicijative primarno usmjerene na izbjeglice i/ili tražitelje azila, odnosno useljenike iz manje razvijenih zemalja. Ne postoje aktivne udruge koji pružaju podršku odnosno promoviraju poduzetnike iz zemalja članica EU i nerezidente EU koji su porijeklom iz razvijenih zemalja (SAD, Australija, Kanada itd.). Oni su najčešće neformalno povezani te kroz te neformalne mreže i razvijanja kontakata s lokalnim stanovništvom ubrzavaju integraciju⁶². Jedino glasilo koje adresira pitanja stranaca u Hrvatskoj i ažurno objavljuje vijesti na engleskom jeziku je Total Croatia News⁶³. Isti portal redovno objavljuje intervjuje s inozemnim poduzetnicima u Hrvatskoj⁶⁴.

62 Čapo, J. (2019). Economic Activities and Agency of "Love-Driven" International Migrants in the City of Zagreb. In Rajković Iveta, M., Kelemen, P., Župarić-Ilić, D. (Eds). *Contemporary Migration Trends and Flows on the Territory of Southeast Europe*. Filozofski fakultet, Zagreb, 195-212 <https://openbooks.ffzg.unizg.hr/index.php/FFpress/catalog/view/35/44/1824-1>

Jurković, R. i Rajković Iveta, M. (2016). "Taste of Home": Integration of Asylees Intertwined with Transnational Processes and the Promotion of Culinary Traditions (Translation). *Studia ethnologica Croatica*, 28 (1), 179-211.

63 <https://www.total-croatia-news.com/>

64 <https://www.total-croatia-news.com/tag/croatia-foreign-entrepreneur>

Od migranta do poduzetnika

Projekt *Od migranta do poduzetnika*, u organizaciji Centra za mirovne studije (CMS) i socijalne zadruge *Okus doma*, realiziran je u razdoblju od siječnja do kraja prosinca 2017. godine. Projekt je implementiran kroz tri temeljne aktivnosti, od kojih je prva aktivnost projekta, realizirana u travnju, bila organizacija petodnevne međunarodne konferencije [MIGRENT]⁶⁵ na temu migrantskog (socijalnog) poduzetništva. Konferencija je okupila preko 50 poduzetnika, predstavnika akademske zajednice, volontera, novinara, aktivista i djelatnika nevladinih organizacija. Druga aktivnost projekta, bila je tiskanje publikacije [MIGRENT], koja predstavlja pregled aktualnih migrantskih, odnosno socijalnih poduzetničkih inicijativa, a čija je primarna svrha naglasiti važnost migrantskog poduzetništva kao mehanizma za socioekonomsku emancipaciju. Treća temeljna aktivnost projekta, bila je kreiranje integrirane web stranice socijalne zadruge *Okus doma* i [MIGRENT] aktivnosti CMS-a, gdje je moguće pronaći detalje o razvoju i aktivnostima zadruge te sve o [MIGRENT] inicijativama i njihovim rezultatima. Projektni rezultati, bili su iznimno značajni za promicanje važnosti migrantskog poduzetništva. [MIGRENT] publikacija i video, predstavljeni su diljem svijeta i postali trajno dostupni putem interneta. Mreža sudionika konferencije, proširena je i učvršćena stvaranjem novih kontakata i poboljšavanjem postojeće suradnje planiranjem budućih projekata i novih edukacija. Svi sudionici konferencije, odlučili su povećati svoj doprinos unaprjeđenjem poslovanja i promicanjem migrantskog poduzetništva u državama u kojima trenutno žive. Konferencija je ocijenjena kao iznimno korisna manifestacija inspirativnog karaktera i sjajna prilika za razmjenu stečenih znanja, iskustava i dobrih praksi. Na temelju nedostataka i slabosti, detektiranih na konferenciji, organizirani su brojni unutarnji i vanjski treninzi/edukacije, kako bi se omogućilo usavršavanje u kritičnim područjima. Neki od primjera su unutarnji treninzi zadruge *Okus doma*, te izvanjski trening u organizaciji globalne mreže *Migration Hub Network*, koji je pohađala trećina sudionika konferencije. Djelovanje zadruge *Okus doma* je prepoznato diljem Europe, što je okrunjeno nagradom *European Citizenship Award* u kategoriji za socijalno poduzeće 2017. godine.

65 Kratica koja označava migrantsko poduzetništvo i služi kao krovni naziv za sve aktivnosti, posvećene promicanju migrantskog, odnosno socijalnog poduzetništva u organizaciji Centra za mirovne studije

6. Okruženje sektora malih i srednjih poduzeća u Hrvatskoj (Josipa Pervan)

Kvaliteta poduzetničkog ekosustava ovisi o efikasnosti zakonodavnog i institucionalnog okvira vezanog uz sektor malih i srednjih poduzeća.

6.1. Politike i programi relevantni za razvoj malih i srednjih poduzeća u Hrvatskoj

Aktualne politike i programi kojima se regulira i potiče razvoj sektora malih i srednjih poduzeća u Hrvatskoj su:

Strategija razvoja poduzetništva u Republici Hrvatskoj 2013. – 2020., iz 2013. godine, čiji je cilj povećanje konkurentnosti malih i srednjih poduzeća u Hrvatskoj kroz poboljšanje poduzetničkih vještina, promociju poduzetništva, olakšavanje pristupa financijama te unaprjeđenje ekonomske uspješnosti i poslovnog okruženja.

Strateški plan Ministarstva gospodarstva, poduzetništva i obrta za razdoblje 2019. – 2021. godine, iz 2018. godine, temelji se na viziji oblikovanja konkurentnijeg tržišnog gospodarstva i stvaranja povoljnijeg poduzetničkog okruženja. Odredbe Strateškog plana nalažu provedbu analize učinaka opterećenja poreznog zakonodavstva na mala i srednja poduzeća, te prilagodbu zakonodavstva u skladu s preporukama EU o poreznim olakšicama i izuzećima za mala i srednja poduzeća;

Strategija razvoja poduzetništva žena u Republici Hrvatskoj 2014.–2020., iz 2014. godine, čiji je cilj postizanje usklađenosti i umreženosti javnih politika, poboljšanje sustavne podrške poduzetništvu žena kroz cjelokupnu institucionalnu infrastrukturu, te promocija poduzetništva žena. U svrhu provedbe Strategije definiran je **Akcijski plan za provedbu Strategije razvoja poduzetništva žena u Republici Hrvatskoj 2014.–2020.** iz 2014. godine;

Strategija razvoja klastera u Republici Hrvatskoj 2011.–2020., iz 2011. godine, čiji je cilj unaprjeđenje upravljanja hrvatskom klsterskom politikom, jačanje klastera i klsterskih udruženja, poticanje inovacija i transfera novih tehnologija, osvajanje novih tržišta i internacionalizacija klastera, te jačanje znanja i vještina za razvoj klastera;

Strategija razvoja društvenog poduzetništva u Republici Hrvatskoj za razdoblje od 2015. do 2020. godine, čiji je cilj stvoriti poticajno okruženje za razvoj društvenog poduzetništva u Hrvatskoj;

Strategija borbe protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj 2014. – 2020., u kojoj je, kao jedna od strateških aktivnosti navedeno i poticanje poduzetništva i samozapošljavanja te razvoj socijalnog poduzetništva. Ove strateške aktivnosti planiraju se ostvariti prvenstveno poticanjem obrazovanja za postizanje potrebnih kompetencija za zapošljavanje i samozapošljavanje, poticanjem poduzetničkih projekata, socijalnih zadruga koje zapošljavaju osobe s umanjenom radnom sposobnošću i/ili pružaju pomoć osobama u nepovoljnim osobnim, gospodarskim, socijalnim i drugim okolnostima, te poticanjem projekata ženskog poduzetništva, poduzetništva mladih, Roma i invalidnih osoba;

Strategija poticanja inovacija Republike Hrvatske 2014. -2020., iz 2014. godine, kojom se nastoji izgraditi učinkovit inovacijski sustav te unaprijediti zakonodavni i fiskalni okvir, utvrditi način komunikacije i modele suradnje između javnog, znanstveno-istraživačkog i poslovnog sektora u cilju razvoja novih proizvoda, usluga, poslovnih procesa i tehnologije, te način primjene rezultata znanstveno-istraživačkog rada u gospodarstvu i društvu u cjelini;

Program ruralnog razvoja Republike Hrvatske 2014.-2020. koji predviđa potpore za poduzetništvo i stvaranje novih radnih mjesta u ruralnim područjima kao mjere koje mogu utjecati na zadržavanje mladih ljudi i aktivnog ruralnog stanovništva te dugoročno postići povratak onih koji su napustili ruralna područja;

Akcijski plan za administrativno rasterećenje gospodarstva za 2019. godinu, kojim se planira administrativno rasteretiti gospodarstvo za 15,57%, provedbom 314 novih mjera⁶⁶ s ciljem smanjenja poreznog opterećenja za 626.74 milijuna kuna;

EUROPA 2020. - Europska strategija za pametan, održiv i uključiv rast je pokrenuta 2010. godine i predstavlja strateški okvir za sve članice EU. Europa 2020. predviđa ostvarivanje pet glavnih ciljeva Europske unije do kraja 2020. koji uključuju zaposlenost, istraživanje i razvoj, klimatske promjene / energiju, obrazovanje, socijalnu uključenost i smanjenje siromaštva. U cilju ostvarenja ciljeva strategije Europa 2020. zemlje članice planiraju reforme na nacionalnoj razini, te definiraju vlastite nacionalne ciljeve u svakom od navedenih područja kroz Program stabilnosti / konvergencije i Nacionalni program reformi. Napredak u ostvarenju ciljeva strategije Europa 2020. potiče se i prati u okviru Europskog semestra, godišnjeg ciklusa koordinacije ekonomskih i proračunskih politika Europske unije.

Nacionalni program reformi 2019., predviđa mjere od posebnog značaja za provedbu strukturnih reformi s ciljem ostvarivanja gospodarskog rasta i potrebne demografske obnove u Hrvatskoj. Mjere koje će najviše utjecati na sektor malih i srednjih poduzeća, odnose se na stvaranje predvidljivog poslovnog okruženja, kreiranje povoljnijih uvjeta za poticanje ulaganja u Hrvatsku te osiguravanje održivosti javnih financija.

Operativni program Konkurentnost i kohezija 2014. - 2020. je temeljni programski dokument kojim se provodi kohezijska politika Europske unije. Svrha ovog programskog dokumenta je stimuliranje gospodarskog rasta i stvaranje novih radnih mjesta kroz poticanje ulaganja u infrastrukturne investicije (u područjima prometa, energetike, zaštite okoliša, ICT-a) i pružanje potpore razvoju poduzetništva i istraživačkih djelatnosti.

Budući da donošenje strateških dokumenata nije praćeno izradom akcijskih godišnjih planova, praćenje njihove implementacije u praksi znatno je otežano.

Kvalitetu nacionalnih politika i programa u Hrvatskoj, njihovu učinkovitost u stvaranju povoljnijeg poslovnog okruženja za mala i srednja poduzeća, te kompatibilnost s dokumentima i smjernicama Europske unije, moguće je analizirati kroz rezultate triju istraživanja: *SBA Fact Sheet*, *Global Entrepreneurship Monitor* (GEM) istraživanje i *Lakoću poslovanja Svjetske banke (Doing Business)*.

66 Cilj Akcijskog plana je unaprijediti regulatorno okruženje provedbom sljedećih mjera: ukidanje administrativnih obveza u cijelosti, smanjenje broja obveznika, učestalosti ispunjenja obveza ili opsega potrebne dokumentacije koju poduzetnici trebaju dostaviti prilikom ispunjenja određene obveze, digitalizacija i pojednostavljenje provedbe administrativnih postupaka te smanjenje iznosa financijskih naknada. Izvor: Akcijski plan za administrativno rasterećenje gospodarstva 2019, Vlada Republike Hrvatske, str. 3, <https://www.mingo.hr/public/Akcijski%20plan%20za%20administrativno%20rastere%C4%87enje%20gospodarstva%202019.doc>, *preuzeto 9.7.2019.*

SBA Fact Sheet je godišnje izvješće Europske unije kojim se prati usklađenost nacionalnih programa i politika relevantnih za sektor malih i srednjih poduzeća zemalja članica Unije sa smjernicama definiranim u *Small Business Act of Europe*⁶⁷. *Small Business Act* predstavlja sveobuhvatni okvir za definiranje politike Europske unije prema sektoru malih i srednjih poduzeća čiji je cilj uklanjanje regulatornih prepreka i prepreka koje proizlaze iz vladinih politika relevantnih za poduzetničke aktivnosti u Europskoj uniji. Područja analize *SBA Fact Sheet* izvješća su: Poduzetništvo, Druga šansa, Prvo misliti o malima (- *Think Small First*), Agilnost uprave, Državna pomoć i javna nabava, Pristup financijskim sredstvima, Jedinstveno tržište, Vještine i inovacije, Okoliš i Internacionalizacija.

Prema izvješću ***SBA Fact Sheet*⁶⁸ 2018**, rezultati za Hrvatsku upućuju na pomake u odnosu na 2017. godinu kada su svi pokazatelji bili slabiji od EU prosjeka, osim područja *Internacionalizacija* i *Državna pomoć i javna nabava*. Najbolje rezultate u 2018. godini, Hrvatska je ostvarila na područjima *Internacionalizacija* (nalazi se na trećem mjestu u EU) i *Okoliš* (među pet najboljih zemalja članica EU). U području *Državna pomoć i javna nabava*, Hrvatska je nastavila trend ostvarivanja rezultata iznad EU prosjeka. Napredak je ostvaren u područjima *Druga šansa* i *Pristup financijskim sredstvima*, gdje se Hrvatska nalazi u rangu EU prosjeka. S druge strane, najlošiji rezultati ostvareni su na području *Agilnost uprave* (posljednje mjesto) i *Poduzetništvo* (predzadnje mjesto). Na području *Jedinstveno tržište*, Hrvatska se nalazi među tri zemlje s najlošijim rezultatima, dok je u kategoriji *Vještine i inovacije* još uvijek ispod EU prosjeka. U okviru *Think Small First* kategorije, zabilježena je tek djelomična implementacija principa prioriteta malih i srednjih poduzeća prilikom donošenja zakona i javnih politika u Hrvatskoj. Rezultati izvješća upućuju na nužnost provođenja reformi na područjima gdje su ostvareni iznimno loši rezultati, kako bi se unaprijedilo poduzetničko okruženje u Hrvatskoj.

GEM istraživanje prati kvalitetu poduzetničkog okruženja čija struktura je definirana s devet komponenti (pristup novcima, vladine politike, vladini programi, poduzetničko obrazovanje, transfer istraživanja i razvoja, otvorenost domaćeg tržišta, fizička infrastruktura, profesionalna i komercijalna infrastruktura, kulturne i društvene norme). Od 2002. godine, otkada se provodi GEM istraživanje u Hrvatskoj, vladine politike vezane uz sektor malih i srednjih poduzeća ocijenjene su kao izrazito ograničavajuće za njegov razvoj. U 2018. godini ocjene vladinih politika prema regulatornom okviru su ostale na istoj razini, dok su ocjene politike prema potporama poduzetničkoj aktivnosti snižene s 3,26 u 2017. godini na 2,82 u 2018. godini (Tablica 23). Ocjene obje komponente poduzetničke okoline ispod su prosjeka EU zemalja, sudionica GEM istraživanja.

Tablica 23: Ocjena vladinih politika u 2017. i 2018. godini*

	2017.		2018.	
	EU prosjek	Hrvatska	EU prosjek	Hrvatska
Politike potpore poduzetničkoj aktivnosti	4,18	3,26	4,24	2,82
Politike prema regulatornom okviru	3,93	2,14	3,99	2,1

*vrijednosti 1 – 9, 1 = najlošiji, 9 = najbolji

Izvor: „GEM Hrvatska”, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

67 Izvor: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0394:FIN:EN:PDF>, preuzeto 9.7.2019.

68 SBA Fact Sheet 2018 – Croatia, European Commission, <https://ec.europa.eu/docsroom/documents/32581/attachments/5/translations/en/renditions/native>, preuzeto 9.7.2019.

Istraživanje Svjetske banke *Doing Business* prati kvalitetu regulatorne okoline i njen utjecaj na pojedina područja poslovanja u 190 zemalja svijeta. Indikatori prema kojima se evaluira mogućnost realizacije poslovnog pothvata u nekoj zemlji su pokretanje posla, dobivanje građevinskih dozvola, dostupnost električne energije, uknjižba imovine, mogućnost dobivanja kredita, zaštita prava manjinskih dioničara, plaćanje poreza, prekogranična trgovina, izvršavanje ugovora i rješavanje insolventnosti.

Rezultati istraživanja *Doing Business*⁶⁹ 2019 za 2018. godinu⁷⁰ pozicionirali su Hrvatsku na 58. mjesto (71,4 boda) od ukupno 190 zemalja obuhvaćenih ovim istraživanjem, što predstavlja pad za sedam mjesta u odnosu na rezultate za 2017. godinu. Najbolji plasman ostvario je Novi Zeland, s ostvarenih 86,59 bodova.

U kategoriji *Propisi za otvaranje poduzeća*, Hrvatska je na *Doing Business 2019* ljestvici zauzela 123. mjesto što je, u odnosu na godinu prije, pad za čak 36 mjesta. Lošim plasmanu u ovoj kategoriji, najviše je pridonijela činjenica da je za pokretanje posla bilo potrebno čak 22,5 dana. Usporedbe radi, u Srbiji je za to bilo potrebno 5,5 dana, u Sloveniji i Makedoniji 7, a Novom Zelandu samo 0,5 dana. Pogoršanje rezultata u odnosu na *Doing Business 2018*, primjetno je i u kategoriji *Izdavanje građevinskih dozvola*, gdje je Hrvatska pala sa 126. na 159. mjesto. To je izravna posljedica povećanja broja procedura (s 18 na 22 procedure), te potrebnog broja dana za dobivanje građevinske dozvole (sa 126 na čak 146 dana). Lošiji plasman u odnosu na 2017. godinu, Hrvatska je zabilježila i u kategorijama *Dostupnost kredita* (pad sa 77. na 85. mjesto), *Zaštita prava manjinskih dioničara* (pad s 29. na 38. mjesto) i *Izvršenje ugovora* (pad s 23. na 25. mjesto).

Pozitivan pomak ostvaren je u kategoriji *Uknjižba imovine*, gdje je Hrvatska nakon prošlogodišnjeg 59. mjesta, 2018. godine zauzela 51. mjesto. Tome je najviše pridonijela digitalizacija, koja je rezultirala povećanjem učinkovitosti usluga zemljišnih knjiga i katastra, zahvaljujući čemu je povećan indeks kvalitete zemljišne administracije s 22,5 na 23,5. Osim toga, skraćeno je i vrijeme potrebno za uknjižbu - sa 62 na 47 dana. Napredak je ostvaren i u kategoriji *Dostupnost električne energije*, posebice zbog smanjenja troška, gdje se Hrvatska popela sa 75. na 61. mjesto. Poboljšan je plasman i u kategoriji *Plaćanje poreza* za 6 mjesta (s 95. na 89. mjesto), međutim ukupno porezno opterećenje poduzetnika ostalo praktički nepromijenjeno (promjena s 20,6% u 2017. godini na 20,5% u 2018. godini). U kategoriji *Prekogranična trgovina*, Hrvatska je ponovno ostvarila maksimalnih 100 bodova, te tako ostala u grupi najuspješnijih zemalja prema ovom pokazatelju.

Tablica 24 daje pregled pokazatelja regulatornog okruženja za Hrvatsku u odnosu na najbolje pozicionirane zemlje u *Doing Business 2019* istraživanju, te Njemačku i Sloveniju, prema pokazateljima o složenosti regulatornog okruženja za otvaranje poduzeća i plaćanje poreza.

69 *Doing Business 2019*, The International Bank for Reconstruction and Development/The World Bank, 2018, https://www.doingbusiness.org/content/dam/doingBusiness/media/Annual-Reports/English/DB2019-report_web-version.pdf, preuzeto 9.7.2019.

70 *Doing Business* istraživanje referentne godine se bazira na podacima iz prethodne godine

Tablica 24: Pregled odabranih pokazatelja kvalitete regulatorne okoline prema istraživanju *Doing Business 2019* za 2018. godinu

Regulatorno područje	Pokazatelj			
	Hrvatska	Najbolji indikator(zemlja)	Njemačka	Slovenija
Propisi za otvaranje poduzeća				
Broj procedura	8	1 Gruzija i Novi Zelan	9	3
Vrijeme (dani)	22,5	0,5 Novi Zeland	8	8
Trošak (% dohotka <i>per capita</i>)	6,6	0 Slovenija	6,7	0,0
Najniži iznos temeljnog kapitala koji je potrebno uplatiti (% od dohotka po glavi stanovnika)	11,6	0 Australija i Kolumbija	31	36,8
Plaćanje poreza				
Broj plaćanja godišnje	34	3 Hong Kong i Saudijska Arabija	9	10
Vrijeme (broj sati godišnje)	206	49 Singapur	218	233
Ukupno porezno opterećenje (% dobiti)	20,5	26,1 Kanada i Singapur*	49	31

Izvor: „*Doing Business 2019*“, *Economy Profile Croatia*, *Economy Profile Slovenia*, *Economy Profile Germany*, *The International Bank for Reconstruction and Development /The World Bank*

* osim Kanade i Singapura, još 30 zemalja ima ukupnu stopu poreza i doprinosa jednaku ili nižu od 26,1 %

Iako zemlje poput Novog Zelanda, Singapura, Danske, Hong Konga i Republike Koreje (Južna Koreja) dominiraju ljestvicom (prvih pet mjesta), nisu samo „veliki igrači“ ostvarili dobre rezultate. U 2018. godini Hrvatska većini zemalja iz neposrednog susjedstva „gleda u leđa“ na ljestvici *Doing Businessa* (Makedonija 10. mjesto, Slovenija 40. mjesto, Kosovo 44. mjesto, Srbija 48. mjesto, Crna Gora 50. mjesto – samo je Bosna i Hercegovina iza Hrvatske, na 89. mjestu).

Tablica 25: Položaj Hrvatske na rang ljestvici *Doing Business* istraživanja i bodovni rezultati od 2016. do 2018. godine

Istraživanje	Pozicija na rang ljestvici*	Broj ostvarenih bodova**
<i>Doing Business 2017</i>	43.	72,99
<i>Doing Business 2018</i>	51.	71,7
<i>Doing Business 2019</i>	58.	71,4

*od ukupno 190 zemalja uključenih u istraživanje

** od mogućih 100 bodova

Izvori: „*Doing Business 2017*“, *Economy Profile Croatia*, *The International Bank for Reconstruction and Development/The World Bank*, 2016.

„*Doing Business 2018*“, *Economy Profile Croatia*, *The International Bank for Reconstruction and Development/The World Bank*, 2017.

„*Doing Business 2019*“, *Economy Profile Croatia*, *The International Bank for Reconstruction and Development/The World Bank*, 2018.

6.2. Regulatorno okruženje

Tijekom 2018. i 2019. godine, kao i prethodnih godina, došlo je do **promjena u zakonodavnom okviru** koji utječe na mala i srednja poduzeća u Hrvatskoj. Brojni zakoni su izmijenjeni i dopunjeni, što se posebice odnosi na zakone koji čine regulativu poreznog sustava.

Djelovanje malih i srednjih poduzeća u Hrvatskoj regulirano je sljedećim zakonskim okvirom:

- [Zakon o unapređenju poduzetničke infrastrukture](#) (NN 93/13, 114/13, 41/14, 57/18)
- [Zakon o poticanju razvoja malog gospodarstva](#) (NN 29/02, 63/07, 53/12, 56/13, 121/16)
- [Zakon o državnim potporama](#) (NN 47/14, 69/17)
- [Zakon o trgovačkim društvima](#) (NN 111/93, 34/99, 121/99, 52/00, 118/03, 107/07, 146/08, 137/09, 125/11, 152/11, 111/12, 68/13, 110/15, 40/19)
- [Zakon o vlasništvu i drugim stvarnim pravima](#) (NN 91/96, 68/98, 137/99, 22/00, 73/00, 129/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09, 143/12, 152/14, 81/15, 94/17)
- [Zakon o poticanju ulaganja](#) (NN 102/15, 25/18, 114/18)
- [Zakon o deviznom poslovanju](#) (NN 96/03, 140/05, 132/06, 150/08, 92/09, 153/09, 145/10, 76/13)
- [Zakon o platnom prometu](#) (NN 133/09, 136/12, 66/18)
- [Zakon o koncesijama](#) (NN 143/12, 69/17)
- [Zakon o tržištu kapitala](#) (NN 88/08, 146/08, 74/09, 54/13, 159/13, 18/15, 110/15, 123/16, 65/18)
- [Zakon o alternativnim investicijskim fondovima](#) (NN 16/13, 143/14, 21/18)
- [Zakon o obrtu](#) (NN 143/13)
- [Zakon o trgovini](#) (NN 87/08, 96/08, 116/08, 76/09, 114/11, 68/13, 30/14, 32/19)
- [Zakon o sudskom registru](#) (NN 1/95, 57/96, 1/98, 45/99, 54/05, 40/07, 91/10, 90/11, 148/13, 93/14, 110/15, 40/19)
- [Zakon o uslugama](#) (NN 80/11)
- [Zakon o javno-privatnom partnerstvu](#) (NN 78/12, 152/14, 114/18)
- [Zakon o računovodstvu](#) (NN 78/15, 134/15, 120/16, 116/18)
- [Zakon o zaštiti tržišnog natjecanja](#) (NN 79/09, 80/13)
- [Zakon o javnoj nabavi](#) (NN 120/16)
- [Zakon o zaštiti okoliša](#) (NN 80/13, 153/13, 78/15, 12/18, 118/18)
- [Zakon o gradnji](#) (NN 153/13, 20/17, 39/19)
- [Zakon o prostornom uređenju](#) (NN 153/13, 65/17, 114/18, 39/19, 98/19)
- [Zakon o radu](#) (NN 93/14, 127/17, 98/19)
- [Zakon o zaštiti potrošača](#) (NN 41/14, 110/15, 14/19)

- Stečajni zakon (NN 71/15, 104/17)
- Ovršni zakon (NN 112/12, 25/13, 93/14, 55/16, 73/17)
- Zakon o sprječavanju pranja novca i financiranja terorizma (NN 108/17, 39/19)
- Zakon o provedbi opće uredbe o zaštiti podataka (NN 42/18)
- Zakon o obiteljskom poljoprivrednom gospodarstvu (NN 29/18, 32/19)
- Zakon o provedbi carinskih propisa Europske unije (NN 54/13)

Regulativu poreznog sustava čine sljedeći zakoni:

- Opći porezni zakon (NN 115/16, 106/18)
- Zakon o doprinosima (NN 84/08, 152/08, 94/09, 18/11, 22/12, 144/12, 148/13, 41/14, 143/14, 115/16, 106/18)
- Zakon o porezu na dobit (NN 177/04, 90/05, 57/06, 146/08, 80/10, 22/12, 148/13, 143/14, 50/16, 115/16, 106/18)
- Zakon o porezu na dohodak (NN 115/16, 106/18)
- Zakon o porezu na dodanu vrijednost (NN 73/13, 148/13, 153/13, 143/14, 115/16, 106/18)
- Zakon o porezu na promet nekretnina (NN 115/16, 106/18)
- Zakon o trošarinama (NN 106/18)

Glavna porezna opterećenja za poduzeća u Hrvatskoj su: porez na dohodak, porez na dodanu vrijednost, porez na dobit i prirez (prihod lokalnih zajednica - općina i gradova). U 2018. godini, visine poreznih stopa ostale su nepromijenjene (Tablica 26).

Tablica 26: Porezi u Hrvatskoj

Vrsta poreza	Porezni obveznik	Porezna osnovica	Porezna stopa
POREZ NA DODANU VRIJEDNOST	Fizička i pravna osoba (poduzetnik) koja isporučuje dobra ili obavlja usluge	Naknada za isporučena dobra ili obavljene usluge	25% 5% snižena stopa na kruh, mlijeko, novine, knjige, udžbenike, znanstvene časopise, lijekove, medicinsku opremu i pomagala, kino ulaznice 13% snižena stopa usluge smještaja ili smještaja s doručkom, polupansiona ili punog pansiona, ulje, dječju hranu, novine i časopise, isporuku vode, ulaznice za koncerte, isporuku električne energije, urne, sadnice i sjemenje, gnojiva i pesticide
POREZ NA DOHODAK	Fizička osoba koja ostvaruje oporezivi dohodak	Ukupni dohodak ostvaren od lokalnih poreznih obveznika u Hrvatskoj i inozemstvu te inozemnih poreznih obveznika u Hrvatskoj	24% na dohodak do 360.000,00 kn godišnje 36% na dohodak iznad 360.000,00 kn godišnje
POREZ NA DOBIT	Društva i druge pravne i fizičke osobe koje obavljaju djelatnost s ciljem stjecanja dobiti	Dobit (razlika između prihoda i rashoda)	12% za prihod do 3.000.000,00 kn 18% za prihod jednak ili veći od 3.000.000,01 kn 15% na dobit po odbitku 12% na dividende i udjele u dobiti
PRIREZ	Porez na dohodak poreznih obveznika	Porez na dohodak	Općina: do 10% Grad s populacijom manjom od 30.000: do 12% Grad s populacijom većom od 30.000: do 15% Grad Zagreb: do 18%

Izvor: Porezni sustav Republike Hrvatske, www.porezna-uprava.hr, 2019.

6.3. Distribucija kompetencija za donošenje i implementaciju policy odluka

Glavni akteri u kreiranju i implementaciji policy okvira djelovanja za sektor malih i srednjih poduzeća u Hrvatskoj su:

Ministarstvo gospodarstva, poduzetništva i obrta, nadležno za kreiranje politika usmjerenih na razvoj malih i srednjih poduzeća i stvaranje povoljnog okruženja za poduzetništvo (www.mingo.hr)

Hrvatska banka za obnovu i razvitak (HBOR)

Hrvatska banka za obnovu i razvitak je razvojna i izvozna banka Republike Hrvatske čija je osnovna zadaća poticanje razvitka hrvatskog gospodarstva. Kreditiranjem, osiguranjem izvoza od političkih i komercijalnih rizika, izdavanjem garancija te poslovnim savjetovanjem, HBOR gradi mostove između poduzetničkih ideja i njihovih ostvarenja s ciljem osnaživanja konkurentnosti hrvatskog gospodarstva. (www.hbor.hr)

Hrvatska agencija za malo gospodarstvo, inovacije i investicije (HAMAG-BICRO)

Djelatnost Agencije obuhvaća poticanje osnivanja i razvoja subjekata malog gospodarstva, poticanje ulaganja u malo gospodarstvo, financiranje poslovanja i razvoja subjekata malog gospodarstva kreditiranjem i davanjem jamstva subjektima malog gospodarstva za odobrene kredite od strane kreditora, kao i davanjem potpora za istraživanje, razvoj i primjenu suvremenih tehnologija. (www.hamagbicro.hr)

Hrvatska gospodarska komora (HGK) je neprofitno, nevladino udruženje svih aktivnih pravnih osoba u Hrvatskoj čije članstvo je obavezno, a čini ga 98,06% malih poduzeća, 1,52% srednjih i 0,42% velikih poduzeća. U sustavu HGK djeluje **Sektor za industriju** u sklopu kojeg djeluje **Odjel za poduzetništvo**.

Aktivnosti i usluge Odjela usmjerene su na pružanje pravodobne i točne informacije te pomoći i podrške svakom poduzetniku.(...) U okviru svoga rada Odjel će samostalno ili u suradnji sa drugim Odjelima i sektorima unutar HGK, te vanjskim partnerima, raditi na sljedećim aktivnostima usmjerenim ka unaprijeđenju rada i poslovanja tvrtki: definiranje mjera kojima bi se unaprijedila poduzetnička klima u RH; praćenje i analize rezultata poslovanja malog i srednjeg poduzetništva, zastupanje interesa i pružanje stručne pomoći članicama pri financiranju poduzetničkih projekata, savjetovanje oko apliciranja na programe potpora malom i srednjem poduzetništvu. (www.hgk.hr)

Hrvatska obrtnička komora (HOK) je samostalna stručno-poslovna organizacija obrtnika osnovana radi promicanja, usklađivanja i zastupanja zajedničkih interesa obrtništva. Članstvo u HOK-u je obvezno, a organizacija djeluje kroz 20 područnih obrtničkih komora, 112 udruženja obrtnika na razini općina i gradova, te 20 sekcija i cehova (www.hok.hr).

Hrvatska udruga poslodavaca (HUP)

Hrvatska udruga poslodavaca osnovana je 1993. godine kao dobrovoljna, neprofitna i neovisna udruga poslodavaca koja štiti i promiče prava i interese svojih članova. Osnovala ju je grupa uglednih hrvatskih gospodarstvenika koji su prepoznali snagu zajedničkog djelovanja te ulogu udruge poslodavaca u tripartitnim odnosima. Utemeljena na principu dobrovoljnog članstva i na načelima demokratskog zastupanja i očitovanja volje njezinih članova, udruga promiče poduzetnički duh i poduzetnička prava i slobode. (www.hup.hr)

Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva (CEPOR)

CEPOR je neprofitna organizacija osnovana 2001. godine temeljem Sporazuma između Republike Hrvatske i Instituta Otvoreno društvo – Hrvatska, od strane 10 institucionalnih osnivača lidera u svojim područjima djelovanja – od akademske zajednice do udruženja gospodarstvenika, razvojnih agencija i poduzetničkih centara. Misija CEPOR-a je utjecati na javno-političko okruženje naglašavajući ključnu ulogu poduzetništva, te malih i srednjih poduzeća u razvoju hrvatskog gospodarstva (www.cepor.hr).

6.4. Prepreke razvoja sektora malih i srednjih poduzeća kroz prizmu međunarodnih istraživanja

Brojna svjetska istraživanja bave se proučavanjem kvalitete poslovnog okruženja i njezinog utjecaja na konkurentnost nacionalnog gospodarstva. Istraživanja koja uključuju Hrvatsku, kao prepreke za razvoj sektora malih i srednjih poduzeća u Hrvatskoj najčešće ističu: administrativne barijere, neefikasnost pravosuđa, dugotrajne procedure registracije vlasništva, nedostatnost obrazovnih programa za izgradnju poduzetničkih kompetencija na svim razinama obrazovanja te nerazvijenost neformalnih oblika financiranja pokretanja i rasta poslovnih pothvata. Dugogodišnje prisustvo istih barijera upućuje na nedostatak dugoročnih strukturnih reformi koje bi potaknule povećanje konkurentnosti nacionalnog gospodarstva.

GEM - Global Entrepreneurship Monitor istraživanje prati povezanost između okvira poduzetničkih uvjeta i poduzetničke aktivnosti na individualnoj razini.

Rezultati GEM istraživanja u Hrvatskoj, od početka provedbe istraživanja 2002. godine, kao najslabije komponente poduzetničkog ekosistema identificiraju: *vladine politike prema regulatornom okviru, poduzetničko obrazovanje i prijenos rezultata istraživanja u sektor malih i srednjih poduzeća.*

Navedene komponente u svim godinama provedbe GEM istraživanja u Hrvatskoj ocijenjene su najniže zbog čega se mogu smatrati ključnim preprekama razvoja poduzetničke aktivnosti. Šest komponenti poduzetničke okoline u Hrvatskoj (vladine politike prema porezima i regulativi, poduzetničko obrazovanje na tercijarnoj razini, transfer istraživanja i razvoja, profesionalna i komercijalna infrastruktura, tržišne barijere, kulturne i društvene norme) u promatranim godinama imale su i najniže ocjene u grupi EU zemalja koje su sudjelovale u GEM istraživanju. Samo dvije komponente (fizička infrastruktura i dinamika promjena na domaćem tržištu) djeluju stimulirajuće na poduzetničku aktivnost.

Izvešće o globalnoj konkurentnosti koje provodi Svjetski gospodarski forum (*World Economic Forum*) mjeri nacionalnu konkurentnost država definiranu kao skup institucija, politika i faktora koji određuju razinu produktivnosti i razinu blagostanja građana⁷¹. **Izvešće o globalnoj konkurentnosti 2018.**⁷² Hrvatsku je pozicioniralo na 68. mjesto (s ostvarenih 60,1 bodova od 100

71 Indeks globalne konkurentnosti mjeri se analizom četiri mjerne skupine - *poslovno okruženje, ljudski kapital, tržište i inovacijski ekosustav* - u pojedinoj državi, što se postiže vrednovanjem 12 stupova konkurentnosti - institucija, infrastrukture, primjene ICT-a, makroekonomske stabilnosti, zdravlja, vještina, proizvodnog tržišta, tržišta rada, financijskog sustava, veličine tržišta, poslovne dinamike i inovacijskog kapaciteta.

72 Global Competitiveness Report 2018., World Economic Forum, 2018. <http://reports.weforum.org/global-competitiveness-report-2018/>, preuzeto 9.7.2019.

mogućih) od 140 zemalja, no zbog promijenjene metodologije u odnosu na prethodne godine⁷³, ove rezultate nije moguće usporediti s onima iz prethodnih godina. Na vrhu ljestvice za 2018. godinu su Sjedinjene Američke Države, a zatim slijede Singapur, Njemačka i Švicarska.

Rezultati za svaki pojedini pokazatelj, upućuju na slabe točke hrvatske konkurentnosti na globalnom tržištu. Prema **institucionalnoj učinkovitosti** (kategorija *Kvaliteta poslovnog okruženja*), Hrvatska je ostvarila tek 52 boda od mogućih 100. Razlog tome najviše leži u slabo ocjenjenim potkategorijama društvenog kapitala, neovisnosti i učinkovitosti sudbene vlasti, razini državne reguliranosti i prava vlasništva. Najslabije rezultate Hrvatska je ostvarila na području inovacijskog ekosustava, odnosno **inovacijskog kapaciteta** – tek 38 bodova. U kategoriji *Tržišta, efikasnost tržišta rada* ocijenjena je s 55 bodova, slično kao i **proizvodno tržište** (56 bodova).

S druge strane, Hrvatska je svoje najbolje bodovne rezultate ostvarila u kategoriji *Ljudski kapital*, gdje je indikator **zdravlje** ocijenjen s 86 bodova. Među pokazateljima u okviru kategorije *Kvaliteta poslovnog okruženja*, Hrvatska je ostvarila najbolji rezultat na području **infrastrukture**. Kvaliteta infrastrukturnog okruženja mjeri se cestovnom, morskom i zračnom povezanošću te dostupnošću pitke vode i struje. Na ovom je području Hrvatskoj, s ostvarenih 77 bodova, pripalo 36. mjesto, što ujedno predstavlja i najbolji rang Hrvatske prema nekom individualnom pokazatelju u 2018. godini.

Indeks percepcije korupcije – istraživanje koje provodi *Transparency International* (www.transparency.hr) mjeri stupanj percepcije korupcije u javnom sektoru i među dužnosnicima. Na temelju vrijednosti indeksa percepcije korupcije (*Corruption Perception Index*) definirana je rang lista zemalja sudionica istraživanja prema ocjeni o raširenosti korupcije. Indeksom percepcije korupcije ocjenjuju se sve razine rada tijela javne vlasti, a ispitanici su poslovni ljudi i analitičari. Istraživanje iz 2018. godine, Hrvatsku pozicionira na 60. mjesto od 180 zemalja, s pripadajućih 48 bodova⁷⁴ čime je, u odnosu na prethodnu godinu, došlo do negativnog pomaka za 3 mjesta..

Hrvatska se i dalje nalazi među korumpiranijim zemljama Europske unije, s trendom sve lošijih rezultata od 2015. do danas. Iako se broj bodova nije previše mijenjao, kontinuirano nazadovanje na ljestvici je posljedica napredovanja drugih država, koje njihovi stanovnici doživljavaju sve manje korumpiranima (Tablica 27).

73 Nova metodologija se temelji na smanjenom broju indikatora u čijem oblikovanju veću ulogu imaju statistički „tvrđi“ podaci, a manje perceptivni, nego što je to bilo u prethodnim godinama.

74 U istraživanju se koristi skala od 0 do 100 bodova, gdje 0 bodova predstavlja potpunu korupciju, a 100 bodova nacionalno okruženje bez korupcije.

Tablica 27: Prikaz bodovnih rezultata za Hrvatsku prema izvješćima *Transparency International* Hrvatska, 2013.-2018.

Indeks percepcije korupcije za Hrvatsku		
Godina	Broj bodova	Rang
Corruption Perception Index 2013.	48	57. / 177
Corruption Perception Index 2014.	48	61. / 175
Corruption Perception Index 2015.	51	50. / 168
Corruption Perception Index 2016.	49	55. / 176
Corruption Perception Index 2017.	49	57. / 180
Corruption Perception Index 2018.	48	60. / 180

Izvor: Corruption Perception Index 2013 – 2018, Transparency International

Većina država u okolini, također je ostvarila nešto lošiji rezultat u odnosu na prethodno razdoblje, uključujući Sloveniju, Crnu Goru, Albaniju i Kosovo, dok Bosna i Hercegovina ima isti broj bodova kao i godinu prije. Nasuprot tom trendu, Makedonija je ostvarila pozitivan pomak za dva boda i pomakla se za čak 14 mjesta na 93. poziciju. Od članica Europske unije, od Hrvatske su lošije Rumunjska (47 bodova), Mađarska (46 bodova), Grčka (45 bodova) i Bugarska (43 boda).

Najmanje korumpirane zemlje su Danska (88 bodova) i Novi Zeland (87 bodova), koji su ove godine zamijenili mjesta na samom vrhu ljestvice. Slijede ih Finska, Singapur, Švedska i Švicarska, koje imaju jednak broj bodova (85) i dijele treće mjesto.

7. Pristup financijskim sredstvima

(Mirna Oberman i Ružica Šimić Banović)

Pristup financijskim sredstvima za mala i srednja poduzeća u Hrvatskoj analiziran je kroz prizmu međunarodnih istraživanja, te pojedine izvore financiranja poduzetničke aktivnosti u Hrvatskoj.

7.1. Pristup financijskim sredstvima u Hrvatskoj u međunarodnoj perspektivi

Jedan od glavnih ciljeva Strategije razvoja poduzetništva u Republici Hrvatskoj 2013.-2020. godine bio je osiguravanje lakšeg pristupa financijskim sredstvima. No, šest godina nakon donošenja Strategije, najčešći izvor financiranja poduzetnika i dalje su tradicionalni izvori financiranja, tj. krediti banaka i *leasing*, dok su ostali izvori financiranja (kao npr. rizični i vlasnički kapital, mikro krediti itd.) i dalje nedovoljno razvijeni.

Prema Hrvatskoj udruzi banaka, vlastiti izvori financiranja, krediti i financijski *leasing* su najvažniji izvori koji financiraju oko četiri petine investicija u Hrvatskoj, te se drugi izvori financiranja svojim značajem ne mogu usporediti s njima⁷⁵ što govori u prilog o važnosti tradicionalnih izvora financiranja različitih faza poduzetničkog pothvata u Hrvatskoj.

Izvori financiranja koji su pogodniji za rizičnije faze poduzetničkog pothvata: pokretanje pothvata, preuzimanje pothvata, te brzi rast, (kao npr. poslovni anđeli, fondovi rizičnog kapitala, platforme za grupno financiranje (*crowdfunding*) još uvijek su nedovoljno razvijeni. Prema analizama Hrvatske udruge banaka, jedan od razloga nedostatnih izvora financiranja u Hrvatskoj je u nepostojanju cjelovite vizije potpore razvitka malih i srednjih poduzeća od početne faze.⁷⁶ Prema GEM istraživanju u Hrvatskoj, pristup malih i srednjih poduzećima kreditima se poboljšava, ali i dalje su nerazvijeni alternativni oblici financiranja poduzetničkih pothvata. Tijekom 2018. godine, prema GEM⁷⁷ istraživanju, od svih poduzeća koja su prekinula s poslovnim aktivnostima 7,43% je to učinilo radi poteškoća u pristupu financiranju, što je značajno smanjenje u odnosu na 2017. godinu (kada je zbog tih razloga 15,2% poduzeća prekinulo s poslovnim aktivnostima).

Dostupnost netradicionalnih izvora financiranja GEM istraživanje prati kroz ocjenu percepcije o njihovoj raspoloživosti na skali od 1 do 9, gdje ocjena 9 ukazuje da postoji dovoljno različitih izvora financiranja svih faza poduzetničkog pothvata. Po ocjeni kvalitete pristupa novcima, prema GEM istraživanju, Hrvatska zaostaje za prosjekom EU zemalja. U Hrvatskoj je raspoloživost netradicionalnih izvora financiranja za mala i srednja poduzeća u svim godinama provedbe GEM istraživanja, od 2002. godine ocijenjena niskim ocjenama, što ukazuje na konzistentno slabu i ograničenu dostupnost takvih financijskih sredstava, ali i nedostatak ili neučinkovitost mjera koje su poduzimale vlade u proteklom razdoblju za unapređenje kvalitete poduzetničkog okruženja u pogledu pristupa financijskim sredstvima. U odnosu na 2017. godinu, ocjena dostupnosti netradicionalnih izvora financiranja u 2018. godini ostala je na razini od oko 4, (4,02 u 2017., 3,97 u 2018. godini), što je ispod prosječne

75 <https://www.hub.hr/hr/hub-analize-67-investicije-u-hrvatskoj>, preuzeto 16.11.2019.

76 HUB analize (svibanj 2018), broj 64, str. 5. Financiranje mikro, malih i srednjih poduzeća: otvorena pitanja

77 Singer et.al., Što čini Hrvatsku (ne) poduzetničkom zemljom? - GEM Hrvatska 2018, Cepor, Zagreb, 2019.

ocjene EU zemalja, ali i ispod prosječne ocjene svih zemalja koje sudjeluju u GEM istraživanju (Tablica 28). I dok je percepcija o dostupnosti netradicionalnih izvora financiranja u zemljama EU u porastu (sa 4,48 u 2017. na 4,73 u 2018.), u Hrvatskoj te ocjene stagniraju.

Tablica 28: Ocjena „pristup novcima“, kao jedne komponente poduzetničke okoline u 2017. i 2018. – GEM istraživanje

	Ocjena 9 pokazuje:	2017		2018.	
		EU prosjek	Hrvatska	EU prosjek	Hrvatska
Pristup novcima	„Postoji dovoljno izvora za nova i rastuća poduzeća kao što su: dionički fondovi, financiranje dugova, vladine subvencije, privatni investitori, poslovni anđeli, fondovi rizičnog kapitala; dostupnost inicijalne javne ponude dionica (IPO),crowdfunding”	4,48	4,02	4,73	3,97

Izvor: GEM Hrvatska, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Ocjenu kvalitete tržišta novca za poduzetničke pothvate, osim GEM istraživanja daje i Svjetska banka kroz *Doing Business* istraživanje i Europska komisija kroz *SBA Fact Sheet*.

Doing Business⁷⁸ istraživanje prati kvalitetu regulatorne okoline kroz deset komponenti, od kojih su sljedeće tri relevantne za pristup financijskim izvorima: procedure dobivanja kredita, registracija vlasništva i zaštita manjinskih investitora (Tablica 29).

78 <https://www.doingbusiness.org/content/dam/doingBusiness/country/c/croatia/HRV.pdf>, preuzeto 5.12.2019.

Tablica 29: Pokazatelji o kvaliteti regulatorne okoline relevantne za tržište kredita za 2018. godinu - iz istraživanja **Doing Business 2019**

Regulatorno područje	Pokazatelj			
	Hrvatska	Najbolji indikator (broj zemalja s tim indikatorom)	Njemačka	Slovenija
Dobivanje kredita				
Indeks snage zakonskih prava (0-12)	5	12 (5 zemalja)	6	3
Indeks dubine kreditnih informacija (0-8)	6	8 (42 zemlje)	8	6
Pokrivenost javnog registra (% odraslih)	0	100 (4 zemlje)	2	100
Pokrivenost privatnog registra (% odraslih)	100	100 (25 zemalja)	100	0
Registracija vlasništva / Upis prava vlasništva				
Broj procedura	5			
Vrijeme (dani)	47	1 (4 zemlje)	6	7
Troškovi (% od vrijednosti imovine)	4	1 (2 zemlje) 0 (Saudijska Arabija)	52	50,5
Indeks kvalitete zemljišne administracije (0-30)	23,5	30 (-)	6,7	2,2
			22	23,0
Zaštita manjinskih ulagača				
Indeks jačine prava manjinskih ulagača (0-10)	8	10 (2 zemlje)	7	8
Indeks opsega objavljivanja informacija* (0-10)	5	10 (13 zemalja)	5	5

Izvor: „Doing Business 2019“, *Economy Profile Croatia, Economy Profile Slovenia, Economy Profile Germany, International Bank for Reconstruction and Development /World Bank*

* Indeks opsega objavljivanja informacija odnosi se na zahtjeve za pregledom i odobrenjem transakcija povezanih strana te na zahtjeve za objavljivanjem transakcija povezanih strana.

Ocjena dobivanja kredita u *Doing Business* istraživanju temelji se na tri kriterija: indeksu snage zakonskih prava, indeksu dubine kreditnih informacija i pokrivenosti javnog i privatnog registra. Prema navedenim kriterijima za regulatorno područje tržište kredita *Doing Business 2019* Hrvatsku pozicionira u 2018. godini na 85. mjesto od 190 zemalja koje su sudjelovale u istraživanju, što predstavlja pad za 8 mjesta u odnosu na 2017. godinu kada je Hrvatska zauzela 77. mjesto od 190 zemalja. Ova promjena zabrinjava tim više što je Hrvatska u 2013. godini po istom kriteriju bila pozicionirana na 34. mjestu od 185 zemalja.

Hrvatski registar obveza po kreditima HROK (privatni registar) je nakon stupanja na snagu GDPR-a zbog pravnih nedorečenosti prestao prikupljati podatke te se može očekivati pogoršanje u kategoriji Dobivanje kredita – pokrivenost privatnog registra.

Registriranje vlasništva, kao važan element regulatorne okoline koja se odnosi na tržište kredita, u *Doing Business* istraživanju procjenjuje se na temelju broja potrebnih procedura za registraciju vlasništva, potrebnog vremena registracije vlasništva, troškova registracije vlasništva i indeksa kvalitete zemljišne administracije. Prema navedenom kriteriju Hrvatska je u 2018. godini zauzela 51 mjesto, što predstavlja pozitivan pomak od 8 mjesta u odnosu na 2017. godinu

Zaštita manjinskih ulagača govori o zaštiti dioničara od zlorabe imovine poduzeća od strane rukovodećih osoba. Hrvatska je u 2018. godini pala u zaštitu prava manjinskih dioničara s 29. na 38. mjesto u odnosu na 2017. godinu.

Prema **SBA Fact Sheet Croatia 2018**⁷⁹, pristup financijama za mala i srednja poduzeća se u odnosu na prošlu godinu poboljšao i na razini je EU prosjeka, ali također konstatira (kao i GEM istraživanje) slabu diverzifikaciju izvora financiranja za mala i srednja poduzeća u Hrvatskoj te dominaciju bankarskih kredita.

Kao ključne nove mjere Vlade Republike Hrvatske i njenih institucija u referentnom razdoblju *SBA Fact Sheet Croatia 2018* ističe sljedeće:

- Implementiranje programa „Izgradnja i opremanje proizvodnih kapaciteta MSP“ od strane HAMAG-BICRO-a, fokusiranog na razvoj malih i srednjih poduzeća i njihovu tehnološku opremljenost. Ovaj program potiče mala i srednja poduzeća na investiranje u razvoj vlastitih kapaciteta.
- Implementiranje programa individualnih jamstava Europskog strukturnog i investicijskog fonda (ESIF) od strane HAMAG-BICRO-a. Ovaj program omogućava malim i srednjim poduzećima dobivanje jamstava za pokrivanje dijela kredita.
- „ESIF Krediti za rast i razvoj“ je financijski instrument implementiran kroz HBOR namijenjen za financiranje novih dugoročnih investicija malih i srednjih poduzeća, koja posluju najmanje dvije godine. Krediti se odobravaju na rok otplate do 12 godina, s maksimalno jednim kreditom po poduzeću.
- „Kreditiranje projekata obiteljskih poljoprivrednih gospodarstava“ je mjera koja se implementira kroz Hrvatsku banku za obnovu i razvoj (HBOR) i koja omogućava financiranje projekata svih obiteljskih poljoprivrednih gospodarstava, bez obzira jesu li u sustavu PDV-a ili ne.

79 Izvor: SBA Fact Sheet 2018 – Croatia, Europska komisija

7.2. Banke

Financijskim sektorom u Hrvatskoj dominiraju banke pod kontrolom europskih bankarskih grupacija⁸⁰, a bankarski krediti su još uvijek najznačajniji oblik financiranja poduzetničke aktivnosti u Hrvatskoj.

Nakon nekoliko godina uzastopnog pada, u 2018. godini dolazi do rasta ukupnog plasmana kredita banaka u odnosu na prethodnu godinu. Ukupan plasman banaka krajem 2018. godine iznosio je 254.5 milijardi kuna, što je povećanje od 8.6 milijardi kuna ili 4% u odnosu na plasman kredita banaka ostvaren krajem 2017. godine (Tablica 30).

Tablica 30: Plasman kredita banaka u 2017. i 2018. godini (na kraju razdoblja)

Korisnici kredita	2017.		2018.	
	Milijuni kuna	Udio %	Milijuni kuna	Udio %
Opća država	39.884	16%	40.741	16%
Nefinancijska (trgovačka društva)	81.808	33%	81.025	32%
Stanovništvo	114.532	47%	121.023	47%
Ostali sektori	9.641	4%	11.724	5%
Ukupno	245.865	100%	254.513	100%

Izvor: Hrvatska narodna banka, *Statistički podaci – Pokazatelji poslovanja kreditnih institucija, 2015-2018.*⁸¹, nekonsolidirana revidirana izvješća

U 2018. godini najveći rast u plasmanu kredita ostvaren je u segmentu financiranja ostalih sektora i to za 22% u odnosu na 2017. godinu. Plasman kredita banaka u segmentu trgovačkih društava smanjio se u odnosu na proteklo razdoblje za 1% ili 783 milijuna kuna.

Hrvatska narodna banka svake godine provodni kvartalnu Anketu o kreditnoj aktivnosti banaka⁸² kojom se prikuplja mišljenje bankara o stanju na tržištu bankarskih kredita. Prema rezultatima ove ankete, situacija se u odnosu na 2017. nije promijenila. Banke su nastavile s ublažavanjem kreditnih uvjeta. Kao najveći razlog ublažavanja kreditnih uvjeta za odobrenje kredita poduzećima, bankari navode sljedeće razloge: likvidnost banaka, konkurenciju drugih banaka te očekivanja u vezi s općim gospodarskim kretanjima.

Gledajući strukturu kredita prema djelatnostima i prema veličini poduzeća, najviše se kreditiraju poduzeća iz djelatnosti trgovine i turizma⁸³. Od ukupnog broja plasmana poduzećima 60% plasmana banaka usmjereno je na mala i srednja poduzeća.⁸⁴

80 https://www.hnb.hr/sites/default/files/inline-files/Doprinos%20banaka_1.pdf, preuzeto 15.11.2019.

81 <http://www.hnb.hr/statistika/statisticki-podaci/financijski-sektor/druge-monetarne-financijske-institucije/kreditne-institucije/pokazatelji-poslovanja-kreditnih-institucija>, preuzeto 15.11.2019.

82 <http://www.hnb.hr/statistika/statisticki-podaci/financijski-sektor/druge-monetarne-financijske-institucije/kreditne-institucije/rezultati-ankete-o-kreditnoj-aktivnosti-banaka>, preuzeto 24.11.2019.

83 https://www.hnb.hr/sites/default/files/inline-files/Doprinos%20banaka_1.pdf, preuzeto 15.11.2019.

84 Polugodišnja informacija o financijskom stanju, stupnju ostvarenja stabilnosti cijena i provedbi monetarne politike za drugo polugodište 2018, svibanj 2019, Hrvatska narodna banka

Potražnja malih i srednjih poduzeća za kreditima u zadnjem kvartalu 2018. godine nastavlja rasti, a najznačajniji razlozi za kreditiranje su potrebe poduzeća za financiranjem zaliha, obrtnog kapitala i investicija. Razlog ovom povećanju potražnje sigurno leži u smanjenju kamatnih stopa, ali i u još uvijek nedostatnim ostalim izvorima financiranja što potvrđuju i GEM istraživanje i SBA Fact Sheet.

Komercijalne banke u svojoj ponudi imaju različite vrste kredita za financiranje malih i srednjih poduzeća: kredite za financiranje izvoza, za obrtna sredstva, investicijske kredite, građevinske kredite, kredite za turističke usluge, hipotekarne kredite, kredite za razvoj poljoprivredne djelatnosti, kredite za početnike, kredite za poduzetnice i dr.

Uz navedenu ponudu financijskih proizvoda, većina komercijalnih banaka ima i dodatne linije financiranja koje se temelje na ugovorima o poslovnoj suradnji sa ministarstvima, HBOR-om, HAMAG-BICRO-om, jedinicama lokalne samouprave, gradovima, županijama, te međunarodnim financijskim institucijama (EBRD - Europska banka za obnovu i razvoj, EIB - Europska investicijska banka, CEB – Razvojna banka Vijeća Europe, EFSE – Europski fond za Jugoistočnu Europu, EIF – Europski investicijski fond i dr.).

Odobranje dugoročnih i kratkoročnih kredita za mala i srednja poduzeća u Hrvatskoj se uglavnom temelji na sljedećim uvjetima financiranja:

Dugoročni krediti

- Iznos: pretežito od 50.000,00 kn, maksimalni iznos kredita ovisi o konkretnom investicijskom projektu i kreditnoj sposobnosti klijenta
- Trajanje: do 15 godina
- Kamata: promjenjiva
- Osiguranje: moguća je različita kombinacija instrumenata osiguranja, ovisno o projektu.

Kratkoročni krediti

- Iznos: pretežito od 10.000,00 kn maksimalni iznos kredita ovisi o kreditnoj sposobnosti klijenta
- Trajanje: do 12 mjeseci
- Kamata: fiksna ili promjenjiva
- Osiguranje: mogućnost kombinacije različitih vrsta osiguranja.

7.3. Leasing

Leasing je danas jedna od najčešćih alternativa bankarskom kreditu u financiranju malih i srednjih poduzeća prilikom nabave dugotrajne imovine. Koristi se za nabavu opreme, strojeva, transportnih vozila. Zakon o *leasingu* temeljni je propis kojim se uređuje djelatnost *leasinga* u Republici Hrvatskoj (NN 141/13). Prema članku 4. Zakona o leasingu, posao *leasinga* je pravni posao u kojem davatelj *leasinga*, pribavlja objekt *leasinga* na način da od dobavljača objekta *leasinga*, kupnjom stekne pravo vlasništva na objektu *leasinga*, te primatelju *leasinga* odobrava korištenje tog objekta kroz određeno vrijeme, a primatelj *leasinga* se obvezuje za to plaćati naknadu. Postoje dvije osnovne vrste *leasinga*, financijski i operativni.

Kod **financijskog** *leasinga* primatelj *leasinga* plaća naknadu koja uzima u obzir cjelokupnu vrijednost objekta *leasinga*, koji primatelj *leasinga* evidentira u svojoj dugotrajnoj imovini. Rizici i koristi povezani s objektom premješteni su na primatelja *leasinga*, a primatelj *leasinga* ima pravo kupnje objekta *leasinga* po točno određeno cijeni koja je u trenutku izvršenja (najčešće protekom *leasinga*) manja od stvarne vrijednosti objekta.

Operativni *leasing* je pravni posao u kojem primatelj *leasinga* plaća određenu naknadu koja ne mora uzimati u obzir cjelokupnu vrijednost objekta, nema ugovorene opcije kupnje, a rizici i koristi povezani s objektom *leasinga* ostaju većim dijelom kod davatelja *leasinga*. Osnovna namjena operativnog *leasinga* je najam predmeta *leasinga*.

Tijekom 2018. godine u Hrvatskoj je poslovalo 16 registriranih *leasing* društava, a za jedno društvo pokrenut je postupak likvidacije. Ukupna aktiva *leasing* društava u 2018. godini iznosila je 19.5 milijardi kuna što je povećanje od 1.4 milijarde kuna u odnosu na prethodnu godinu. U odnosu na 2017. godinu porastao je broj i vrijednost novozaključenih ugovora. Kod financijskog *leasinga* došlo je do porasta vrijednosti novozaključenih ugovora od 1.6 milijardi kuna u odnosu na prethodnu godinu, dok je kod operativnog *leasinga* došlo do pada vrijednosti od 101.5 milijuna kuna u odnosu na prethodnu.⁸⁵ Financijski *leasing* čini 83% vrijednosti novozaključenih ugovora u 2018. godini.

Važnost financijskih posrednika kao izvora financiranja za mala i srednja poduzeća prepoznaje i Hrvatska banka za obnovu i razvoj (HBOR) koja je proširila i nastavila suradnju sa financijskim posrednicima, prvenstveno *leasing* društvima čime su omogućeni dodatni načini financiranja za mala i srednja poduzeća. U odnosu na 2017. godinu povećan je broj sklopljenih ugovora o financijskom *leasingu* te je povećana i sama vrijednost ugovora. U 2018. sklopljeno je 1.211 ugovora što je za 257 više ugovora u odnosu na 2017. godinu, a vrijednost tih ugovora iznosila je 281.56 milijuna kuna.⁸⁶

85 Godišnje izvješće 2018“, HANFA, str. 88.

86 Godišnje izvješće grupe Hrvatska banka za obnovu i razvitak za 2018

7.4. Kreditne unije

U svijetu je prisutan trend rasta broja kreditnih unija kao i članova kreditnih unija, pogotovo onih koje su digitalizirale svoje poslovanje. U Hrvatskoj je krajem 2018. godine djelovalo 20 kreditnih unija – jedna manje nego 2017. godine čime se nastavlja trend smanjivanja broja kreditnih unija kod nas. Ukupna imovina kreditnih unija u Hrvatskoj krajem 2018. godine iznosila je 676 milijuna kuna što je povećanje od 9.2 milijuna kuna u odnosu na 2017. godinu⁸⁷. Također, povećala se i dobit kreditnih unija za 35% u odnosu na 2017. godinu i iznosila je 6.5 milijuna kuna.

Iako kreditne unije u Hrvatskoj imaju tek neznatan udio na tržištu kapitala od 0,1% prema kriteriju imovine i relativnih udjela financijskih posrednika,⁸⁸ njihova uloga je specifična i vrlo važna, budući da pružaju financijske usluge svojim članovima, fizičkim osobama (obrtnicima, samozaposlenim i nezaposlenim osobama) koje imaju ograničen pristup sredstvima financiranja. Za ove specifične skupine pristup financijskim sredstvima često predstavlja visoku barijeru pri realizaciji poduzetničkog pothvata, a odobravanje ili neodobravanje kredita u visini od npr. 20.000 kuna može značiti otvaranje novog radnog mjesta ili s druge strane, zatvaranje poslovnog subjekta. Važno je napomenuti da su depoziti građana u kreditnim institucijama osigurani do 100.000 eura po osobi, dok oročena sredstva članova kreditne unije nisu.⁸⁹

U Hrvatskoj su kreditne unije *Zakonom o kreditnim unijama*⁹⁰ iz 2011. godine zamijenile štedno-kreditne zadruge. Prema Zakonu o kreditnim unijama (NN 141/06 25/09, 90/11) kreditna unija smije odobravati kredite članovima kreditne unije u domaćoj valuti, dodjeljivati novčanu pomoć članovima kreditne unije te davati jamstva za obveze članova kreditne unije u domaćoj valuti. Članovi kreditne unije, prema članku 9. Zakona o kreditnim unijama mogu biti trgovci pojedinci i obrtnici sa sjedištem u Republici Hrvatskoj, te fizičke osobe sa prebivalištem u Republici Hrvatskoj ako ispunjavaju načela propisana Zakonom.

Zakon o kreditnim unijama donio je i brojne restrikcije⁹¹, od kojih je najvažnija restrikcija djelovanja unutar jedne županije koja je smanjila potencijalno tržište i time ugrozila efikasnost poslovanja

U Hrvatskoj od 2011. godine djeluje Hrvatska udruga kreditnih unija (HUKU) koja promiče i zastupa interese kreditnih unija.

Podaci Hrvatske udruge kreditnih unija (HUKU) prikazuju broj i ukupan iznos kredita koji su plasirale članice Udruge na godišnjoj razini tijekom 2017. i 2018. godine (Tablica 31).

87 „Godišnje izvješće 2018.”(2019), Hrvatska narodna banka, Zagreb, str 87

88 „Godišnje izvješće 2015.”, Hrvatska narodna banka, Zagreb, 2016., str. 29.

89 https://www.hnb.hr/-/nije-isto-stedjeti-u-kreditnim-unijama-i-stedjeti-u-kreditnim-institucijama?inheritRedirect=true&redirect=https%3A%2F%2Fwww.hnb.hr%2Fpretraga%3Fp_p_id%3Dcom_liferay_portal_search_web_portlet_SearchPortlet%26p_p_lifecycle%3D0%26p_p_state%3Dmaximized%26p_p_mode%3Dview%26_com_liferay_portal_search_web_portlet_SearchPortlet_mvcPath%3D%252Fsearch.jsp%26_com_liferay_portal_search_web_portlet_SearchPortlet_keywords%3DKreditne%2Bunije_preuzeto%2016.11.2019

90 Narodne novine, br. 141/06, 25/09, 90/11

91 Restriktivne odredbe Zakona o kreditnim unijama iz 2011. godine odnose se na ograničenje teritorijalnog načela po kojem je prebivanje na području iste jedinice područne (regionalne) samouprave uvjet za članstvo u kreditnoj uniji što je gotovo prepolovilo članstvo u kreditnim unijama, čime su prepolovljena i depozitna i kreditna sredstva potrebna za poslovanje. Ukinuto je i obavljanje platnog prometa, a kreditiranje je omogućeno samo fizičkim osobama i obrtnicima.

Tablica 31: Plasirani krediti u kreditnim unijama – članicama Hrvatske udruge kreditnih unija u 2017. i 2018. godini (kn)

Red.br.	Naziv kreditne unije	2017.			2018		
		Broj kredita	Plasirana sredstva	Prosječan iznos kredita	Broj kredita	Plasirana sredstva	Prosječan iznos kredita
1.	KU APOEN, Valpovo	690	11.498.000	16.664	569	10.046.000	17.656
2.	KU DEPONENT, Zagreb	122	5.558.000	45.557	147	7.812.760	53.148
3.	KU DUKAT, Viškovo	631	19.250.000	30.507	615	18.780.000	30.537
4.	KU GAMA, Zagreb	285	14.455.000	50.719	225	13.557.000	60.253
5.	KU JAMSTVO, Županja	1242	69.464.020	55.929	1.333	79.074.665	59.321
6.	KU KRAJCAR, Županja	269	54.267.752	201.739	651	64.532.854	99.129
7.	KU LIBERTINA, Čakovec	320	14.920.600	46.627	341	16.218.300	47.561
8.	KU MARJAN, Split	1480	56.826.000	38.396	1.479	62.938.000	42.554
9.	KU NOA, Osijek	270	9.171.069	33.967	287	9.734.236	33.917
10.	KU ABC, Sisak	355	10.481.000	29.524	356	10.462.000	29.388
11.	KU ZAGORSKA, Zabok	332	15.093.159	45.461	363	16.313.700	44.941
12.	KU SINDIKALNA, Zagreb	1337	17.193.000	12.859	1.259	16.966.000	13.476
13.	KU SJENICA, Čakovec	457	14.112.800	30.881			
UKUPNO		7.790	312.290.400	40.089	7.625	326.435.516	42.811

Izvor: Hrvatska udruga kreditnih unija, 2019.

U 2018. godini ukupno plasirana sredstva kroz kredite članica udruge veća su za 4,5% u odnosu na 2017. godinu ili za 14.1 milijun kuna. Broj dodijeljenih kredita u 2017. godini veći je za 165 kredita u odnosu na 2018. godinu, ali je bio i manji broj članica kreditnih unija u 2018. godini. Tijekom 2018. godine prosječni iznos kredita iznosio je 42.811 kuna što je veće za 6,8 % u odnosu na prethodno razdoblje.

7.5. Fondovi rizičnog kapitala

Rizični kapital⁹² predstavlja vrstu ulaganja financijskih ulagatelja u temeljni kapital poduzeća koja ne kotiraju na burzi, a imaju potencijal ostvariti visoke stope rasta tijekom razdoblja od 3 do 7 godina.

Radi uvida u komparativnu poziciju Hrvatske po pitanju financiranja poduzeća rizičnim kapitalom vrijedno je razmotriti ključne podatke udruženja Invest Europe⁹³. Invest Europe je najveće svjetsko udruženje pružatelja privatnog kapitala⁹⁴. U 2018. godini ukupna su prikupljena sredstva za vlasnička ulaganja (*private equity*) u Središnjoj i Istočnoj Europi (SIE) dosegla 1.82 milijardi eura što je najbolji rezultat u proteklih deset godina i ujedno 10%-tni porast u usporedbi s 2017. godinom. Istovremeno je cijela Europa imala stabilan rezultat u iznosu od 97 milijardi eura. Udio Središnje i Istočne Europe u ukupnom europskom financiranju lagano je porastao sa 1,7% u 2017. na 1,9% u 2018. godini. Pritom su najznačajniji izvor sredstava bile vladine agencije sa 42% investiranog kapitala u 2018. dok je u 2017. godini taj udio iznosio 34%. Po udjelima su slijedili fondovi (16% u 2018., 24% u 2017.), banke (11% u 2018., 8% u 2017.) i fizičke osobe (9% u 2018., 3% u 2017.).⁹⁵

Slika 7: Vrijednost vlasničkih ulaganja u Srednjoj i Istočnoj Europi, 2015.-2018.


Izvor: Invest Europe. 2018 Central and Eastern Europe Statistics Private Equity Statistics. June 2019, str. 15.

92 Pojam „rizični kapital“ se u zakonskoj regulativi Hrvatske prvi puta pojavljuje 2006. godine, u Zakonu o investicijskim fondovima. Prvi fondovi rizičnog kapitala u Hrvatskoj pojavili su se krajem 1990-ih. Jedan od prvih bio je SEAF – Croatia koji je uz kombinaciju razvojnih i komercijalnih elemenata pokušao uvesti obrasce korporativnog upravljanja i ulaganja privatnog kapitala uz zadovoljavajući financijski povrat. Razvojna komponenta SEAF-a proizlazila je iz misije uključenih investitora: USAID, fondovi vlade Norveške i Finske i dr. Izvor: „Kako financirati poslovanje fondovima rizičnog kapitala?“, *Hrvatska Private Equity i Venture Capital Asocijacija*, Marović, M. (ur), Zagreb, 2011.

93 <https://www.investeurope.eu/>, preuzeto 6.12.2019.

94 Invest Europe predstavlja fondove rizičnog kapitala (*private equity i venture capital*) i tvrtke koje investiraju u infrastrukturu kao i njihove ulagatelje (uključujući neke od najvećih europskih investicijskih fondova i osiguravajućih društava).

95 Invest Europe. 2018 Central and Eastern Europe Statistics Private Equity Statistics. June 2019 <https://www.investeurope.eu/research/data-and-insight/>, preuzeto 6.12.2019.

Slika 8: Broj tvrtki koje su primile vlasnička ulaganja u Srednjoj i Istočnoj Europi, 2015.-2018.


Izvor: Invest Europe. 2018 Central and Eastern Europe Statistics Private Equity Statistics. June 2019, str. 16.

Vlasničko ulaganje (*private equity*) u SIE doseglo je 2.7 milijardi eura u 2018. što je ujedno jedan od najboljih dosadašnjih rezultata. Ukupan broj tvrtki u SIE koje su primile vlasnička ulaganja u 2018. godini porastao je za čak 50% čime se nastavio značajan trend rasta proteklih godina. Usporedbe radi, u cijeloj Europi je taj porast bio 7% i postignuta je ukupna vrijednost od 80.6 milijardi eura vlasničkih ulaganja. Već su niz godina vlasnička ulaganja koncentrirana u nekoliko zemlja SIE. U 2018. lideri su bili Poljska sa 32%-tnim udjelom u SIE i Češka sa 29%-tnim udjelom u svim vlasničkim ulaganjima u SIE. Slijede ih Mađarska s 13% (i s najvećim brojem poduzeća koja su primila vlasnička ulaganja) i Rumunjska s 12%-tnim udjelom u SIE. Kao što je vidljivo iz slike 7, Hrvatska je u 2018. po iznosu ulaganja ostvarila najznačajniji rezultat proteklih godina: 77 milijuna eura vlasničkih (*private equity*) ulaganja naspram tek 3 milijuna u 2017. godini.⁹⁶ Osim toga, vidljiv je i porast broja tvrtki koje su primile vlasnička ulaganja u 2018. - ukupno 8 naspram tek 3 u 2017. godini (Slika 8). Posljedično, udio *private equity* investicija u BDP-u Hrvatske je porastao sa 0,005% u 2017. na 0,149% u 2018. što poboljšava relativnu poziciju Hrvatske prema tom indikatoru, no i dalje je ispod prosjeka SIE (0,171%) u 2018. godini. Usporedbe radi, udio *private equity* investicija u BDP-u Estonije je 0,62%, Češke 0,374%, Mađarske 0,262%, dok je Danska s 1,037% na europskome vrhu⁹⁷. Unatoč poboljšanjima, hrvatsko je *private equity* tržište i dalje nedovoljno razvijeno.

96 Invest Europe. 2018 Central and Eastern Europe Statistics Private Equity Statistics. June 2019 <https://www.investeurope.eu/research/data-and-insight/>, preuzeto 1.12.2019.

97 Invest Europe. 2018 Central and Eastern Europe Statistics Private Equity Statistics. June 2019, str. 18 <https://www.investeurope.eu/research/data-and-insight/>, preuzeto 1.12.2019.

U Hrvatskoj, Fondovi za gospodarsku suradnju (FGS) su alternativni investicijski fondovi rizičnog kapitala s privatnom ponudom (*private equity*) čije osnivanje je regulirano Zakonom o investicijskim fondovima⁹⁸ i Pravilnikom o uvjetima i postupku sudjelovanja Vlade Republike Hrvatske u osnivanju fondova za gospodarsku suradnju⁹⁹. Inicijativa Vlade Republike Hrvatske za FGS-ova kreirana je kroz zajedničko ulaganje privatnog sektora i Vlade Republike Hrvatske. Cilj je doprinijeti jačanju pozitivne investicijske i poduzetničke klime te daljnjem razvoju fondova rizičnog kapitala kao pokretača novih industrija.

U 2011. u Hrvatskoj je osnovano pet Fondova koji su udovoljili propisanim uvjetima te dobili odobrenje za rad Hrvatske agencije za nadzor financijskih usluga (HANFA). Sredstva FGS-ova namijenjena su trgovačkim društvima koja imaju sjedišta u Republici Hrvatskoj i koja isključivo ili pretežito obavljaju svoju djelatnost na području RH, konkurentna su te imaju proizvode i usluge s visokim potencijalom rasta, kvalitetan menadžment, uredno i transparentno poslovanje i dobar poslovni plan te prihvatljivu stopu povrata na uložena sredstva koja su FGS-ovi uložili¹⁰⁰. Iznos financiranja i postotak vlasničke strukture nije ograničen, a predviđen je izlaz iz vlasničke strukture investiranog društva najkasnije 5 godina od ulaganja.¹⁰¹ Veličina Fonda za gospodarsku suradnju iznosi najmanje 150 milijuna kuna u čemu je udio privatnog sektora najmanje 75 milijuna kuna. Maksimalna obveza uplate Vlade Republike Hrvatske prema jednom Fondu za gospodarsku suradnju može iznositi do 300 milijuna kuna¹⁰². Odlukom Vlade Republike Hrvatske, Hrvatska banka za obnovu i razvitak (HBOR) je imenovana kvalificiranim ulagateljem za sudjelovanje u osnivanju FGS-ova, te sudjeluje u provedbi aktivnosti FGS-ova zajedno s privatnim investitorima u iznosu koji odgovara iznosu ulaganja privatnog ulagatelja.

FGS-ovima upravljaju društva za upravljanje koja analiziraju potencijalna ulaganja te ih predlažu Povjereničkom odboru na konačno razmatranje i odlučivanje. U 2013. na snagu je stupio Zakon o alternativnim investicijskim fondovima¹⁰³ kojim je regulirano poslovanje FGS-ova, te su propisani uvjeti za osnivanje i rad alternativnih investicijskih fondova (AIF) i društava za upravljanje alternativnim investicijskim fondovima (UAIF). U 2018. djelovala su četiri društva za upravljanje alternativnim investicijskim fondovima rizičnog kapitala koja su upravljala sa pet Fondova za gospodarsku suradnju (Tablica 32).

98 Narodne novine 150/05

99 Narodne novine 21/10

100 <https://www.hbor.hr/fondovi-za-gospodarsku-suradnju-fgs/>, preuzeto 20.11.2019.

101 <https://www.hbor.hr/naslovnica/hbor/fondovi-gospodarsku-suradnju-fgs/>, preuzeto 20.11.2019.

102 Narodne novine 47/13

103 Narodne novine 16/13, 143/14

Tablica 32: Alternativni investicijski fondovi rizičnog kapitala s privatnom ponudom - Fondovi za gospodarsku suradnju (stanje: lipanj 2018.)

Fond za gospodarsku suradnju-FGS	Društvo za upravljanje	Planirana veličina fonda(u kn)	Kvalificirani ulagatelj - HBOR (u kn)	Neto imovina (u kn)
Honestas FGS	Honestas Private Equity Partneri d.o.o.	155.000.000	77.500.000	9.901.805
Nexus FGS	Inspire Investments d.o.o.	380.000.000	190.000.000	244.477.343
Nexus FGS II	Prosperus Invest d.o.o.	600.000.000	300.000.000	120.208.666
Prosperus FGS	Prosperus Invest d.o.o.	340.000.000	170.000.000	256.288.563
Quaestus Private Equity Kapital II	Quaestus Private Equity d.o.o.	325.000.000	162.500.000	332.721.928
Ukupno / Total				963.598.307

Izvor: HANFA – Mjesečno izvješće, prosinac 2018.

Nexus Private Equity Partneri d.o.o. u 2017. upravljao je s 2 fonda rizičnog kapitala: Nexus FGS s 380 milijuna kuna prikupljenog kapitala te Nexus FGS II sa 600 milijuna kuna prikupljenog kapitala. Upravljanje Nexus FGS II fondom društvo je preuzelo u studenom 2014. nakon što je prethodno fond poslovaao pod nazivom Alternative Private Equity FGS i njime je upravljalo društvo Alternative Private Equity d.o.o. U 2018. godini temeljem rješenja HANFE, društvu Nexus Private Equity Partneri d.o.o. oduzeto je odobrenje za upravljanje otvorenim alternativnim investicijskim fondovima rizičnog kapitala Nexus FGS i Nexus FGS II te su kao nova društva za upravljanje spomenutim fondovima izabrana društva Inspire Investments i Prosperus Invest.

Tablica 33: Pregled ulaganja Fondova za gospodarsku suradnju (stanje: 31.12.2018.)

PROSPERUS FGS			
		HRK	
Projekt	Sektor	Investirani iznos	Vlasništvo %
HPB d.d.	Bankarstvo	60.253.750	4,94%
VODOSKOK d.d.	Infrastruktura	30.087.500	26,50%
ENERGIJA GRADEC d.o.o.	Obnovljivi izvori energije	30.400.000	26,05%
ADRIATIC KAMPOVI d.o.o.	Turizam	18.450.000	100,00%
HTP KORČULA d.d.	Turizam	66.200.000	57,52%
HTP OREBIĆ d.d.	Turizam	27.100.000	63,05%
DALMACIJA HOTELI d.o.o.	Turizam	7.229.970	99,00%
Ukupno		239.721.220	
PROSPERUS FGS II			
		HRK	
Projekt	Sektor	Investirani iznos	Vlasništvo %
J&T BANKA d.d.	Bankarstvo	50.000.000	11,63%
CENTAR BANKA d.d.	Bankarstvo	97.000.000	48,35%
HOTELI PLAT d.d.	Turizam	100.000.000	50,00%
Ukupno		247.000.000	
HONESTAS FGS			
		HRK	
Projekt	Sektor	Investirani iznos	Vlasništvo %
CONTY PLUS d.o.o.	Drvopreradivački	10.000.000	35,00%
Ukupno		10.000.000	
QUAESTUS PRIVATE EQUITY KAPITAL II			
		HRK	
Projekt	Sektor	Investirani iznos	Vlasništvo %
FRAGARIA d.o.o.	Poljoprivreda	168.550.000	49,98%
TVORNICA TEKSTILA TRGOVIŠĆE d.o.o.	Tekstilni	25.000.000	75,30%
SPAČVA d.d.	Drvopreradivački	80.000.000	75,80%
Ukupno		273.550.000	
INSPIRIO FGS			
		HRK	
Projekt	Sektor	Investirani iznos	Vlasništvo %
DALEKOVOD d.d.	Infrastruktura	100.665.415	60,68%
ZAGREB-MONTAŽA d.o.o.	Infrastruktura	85.577.000	51,00%
PODATKOVNI CENTAR KRIŽ d.o.o.	IT	40.700.300	90,00%
POŽGAJ FLOORING d.o.o.	Drvopreradivački	40.700.000	66,25%
ENERGIJA GRADEC d.o.o.	Obnovljivi izvori energije	45.600.000	38,99%
BOATBOOKER d.o.o.	IT	12.500.000	90,00%
Ukupno		325.742.715	

Izvor: obrada autorica poglavlja na temelju revizorskih izvješća navedenih Fondova

Prosperus FGS i Inspirio FGS imali su najviše investicijskih projekata (po 6), Prosperus FGS II i Qaustus Private Equity Capital II imali su po 3 projekta dok je Honestas FGS imao jedan. Sva su ulaganja ostvarena u razdoblju od 2012. do 2016. Kao što je prikazano u tablici 34, najveći broj investicijskih projekata ostvaren je u sektorima turizma (4) te bankarstva, infrastrukture i drvoprerađivačke industrije (po 3). Najveći udio uložениh iznosa je u turizmu, infrastrukturi, bankarstvu i poljoprivredi.

Tablica 34: Struktura ulaganja po sektorima

Sektor	Broj projekata	Uloženi iznos	Struktura
Bankarstvo	3	207.253.750	18,9%
Infrastruktura	3	216.329.915	19,7%
Obnovljivi izvori energije	2	76.000.000	6,9%
Turizam	4	218.979.970	20%
Drvoprerađivački	3	130.700.000	11,9%
IT	2	53.200.300	4,9%
Poljoprivreda	1	168.550.000	15,4%
Tekstilni	1	25.000.000	2,3%
Ukupno	19	1.096.013.935	100%

Izvor: obrada autorica poglavlja na temelju revizorskih izvješća navedenih Fondova

U rujnu 2015. pokrenut je prvi regionalni fond rizičnog kapitala Enterprise Innovation Fund - South Central Ventures (ENIF-SC Ventures)¹⁰⁴. Fond ulaže isključivo u IT poduzeća u ranim fazama rasta koji posluju na području Balkana. Ovaj Fond svojom investicijom u pravilu stječe 10%-tno do 35%-tno vlasništvo poduzeća. Veličina Fonda je gotovo 41 milijun eura. Republika Hrvatska je u ENIF – SC Ventures, kroz HAMAG-BICRO, uložila 2.065 milijuna eura (oko 5% ukupne vrijednosti Fonda). Fond je do kraja 2018. investirao ukupno 4.1 milijun eura u šest hrvatskih start-up tvrtki: Agrivi (lipanj 2016.), Bulb (prosinac 2016.), Sentinel (rujan 2017.), Habiplace (travanj 2018.), LittleDot (travanj 2018.) i DaiBau (prosinac 2018.)¹⁰⁵.

Osim navedenog Fonda, HAMAG-BICRO sudjeluje i u drugim programima ulaganja rizičnog kapitala (PRE-SEED i SEED¹⁰⁶). Kroz PRE-SEED program (osnovan 2015.) ukupno je dodijeljeno 3.756.500 kuna bespovratnih potpora za 23 *start-up* poslovna pothvata. Uz HAMAG-BICRO u navedene su poslovne pothvate investirala su i 23 privatna ulagača s jednakim iznosom, a sveukupno sa 7.513.000 kuna. SEED program je osnovan 2017. godine. U sklopu zajma s Međunarodnom bankom za obnovu i razvoj (IBRD), kroz SEED program dodijeljeno je 4.450.000 kuna za 2 domaća *start-up* poslovna pothvata, u koja su, uz HAMAG-BICRO, investirala i 2 privatna ulagača.¹⁰⁷

104 <https://sc-ventures.com/>, preuzeto 5.11.2019.

105 Izravna korespondencija s ENIF – SC Ventures, listopad 2019.

106 *Pre-seed* financiranje događa se u najranijoj fazi razvoja poslovnog pothvata, odnosno u pripremi osnivanja poduzeća, a najčešće ga osiguravaju sami osnivači, prijatelji, obitelji i drugi koji podupiru poduzetnički projekt.

Seed financiranje odnosi se prvu fazu službenog *equity* financiranja i najčešće predstavlja prva financijska sredstva koje je određeno poduzeće primilo. Izvor: <https://www.investopedia.com/articles/personal-finance/102015/series-b-c-funding-what-it-all-means-and-how-it-works.asp>, preuzeto 6.12.2019.

107 Izravna korespondencija s HAMAG-BICRO-om listopad-studen 2019.

7.6. Grupno financiranje / Crowdfunding

Grupno financiranje predstavlja proces u kojem se traži financiranje za provedbu kreativne ideje u poslovni pothvat ili za rast i razvoj već postojećeg poduzeća. Platforme za grupno financiranje temelje se na donacijama, nagradama, posuđivanju i/ili vlasničkim udjelima.¹⁰⁸ Za poduzeća su najznačajnije platforme za grupno financiranje koje su temeljene na vlasničkim udjelima. Uplatitelj postaje suvlasnik tvrtke koju financijski podupire. Udio u vlasništvu uglavnom je od 4 do 10%. Najpoznatije globalne platforme za grupno financiranje uključuju Kickstarter (www.kickstarter.com/), Indiegogo (www.indiegogo.com), RocketHub (www.rockethub.com), Fundable (www.fundable.com), AngelList (www.angel.co), Seeders (<https://www.seedrs.com/>) i Funderbeam (www.funderbeam.com).

Grupno financiranje u svijetu je u kontinuiranom porastu dok u Hrvatskoj ima značajniju ulogu tek u posljednje dvije-tri godine. Lider u regiji Jugoistočne Europe je Slovenija u koju je u razdoblju od 2012. do 2016. uloženo čak 80% sredstava u ukupno 2200 kampanja¹⁰⁹. U Hrvatskoj je u 2017. provedeno 78 kampanja od kojih je 26 bilo uspješno i prikupljeno je oko 15 milijuna kuna¹¹⁰. Usporedbe radi, u 2016. je u Hrvatskoj kroz grupno financiranje bilo prikupljeno oko 2,3 milijuna kuna¹¹¹. Popularizaciji grupnog financiranja pridonijela je i Zagreb Crowdfunding konvencija.

U Hrvatskoj je krajem 2016. pokrenut Funderbeam SEE.¹¹² Ova platforma za financiranje poduzetnika pokrenuta je kao zajednički projekt estonskog Funderbeama i Zagrebačke burze koja ima 20% vlasništva u novoosnovanom poduzeću. Projekt je podržao i EBRD kroz Shareholder Special Fund. Funderbeam je globalna platforma za grupno financiranje s nekoliko specifičnosti: veliki broj besplatnih informacija za investitore, nepostojanje posrednika ni brokera te mogućnost zajedničkog investiranja malih investitora s drugim (profesionalnim) investitorima. Jedinственost Funderbeam platforme je mogućnost trgovanja ulagateljskim udjelima na zahtjev odmah nakon inicijalne faze ulaganja¹¹³. U Hrvatskoj je u 2018. Funderbeam proveo dvije kampanje. U financiranju Pivovare Medvedgrad u iznosu od milijun eura sudjelovalo je 259 investitora dok je 105 investitora uložilo ukupno 134 600 eura u poduzeće Entrio d.o.o.¹¹⁴ Kampanje u 2017. uključivale su tvrtke Apsolon (nekad Sense Consulting), Aspida i Include.

Zagrebačka burza pokrenula je 2018. godine Progress koji predstavlja multilateralnu trgovinsku platformu u Hrvatskoj i Sloveniji namijenjenu malim i srednjim poduzećima. Suradnja Zagrebačke i Ljubljanske burze omogućit će malim i srednjim poduzećima prikupljanje kapitala na hrvatskom i slovenskom tržištu. Progress tržište predstavlja tržište malih i srednjih poduzeća kojim upravlja Burza, niži su zahtjevi transparentnosti koji se postavljaju pred izdavatelje u odnosu na uređeno tržište i posljedično s tim povezan veći rizik ulaganja u financijske instrumente kojima se trguje na Progress tržištu. Osim toga, regulatorne informacije o izdavateljima javno su dostupne, uključujući financijske izvještaje izdavatelja i informacije o financijskim instrumentima¹¹⁵.

108 Vodič za crowdfunding,, Udruga za razvoj civilnog društva SMART, 2017.

109 <http://www.crowdfunding.hr/odrzan-treci-zagreb-crowdfunding-convention-3722>, preuzeto 1.12.2019.

110 <http://www.crowdfunding.hr/2017-crowdfunding-infografika-3771>, preuzeto 1.12.2019.

111 <http://www.crowdfunding.hr/infografika-crowdfunding-u-hrvatskoj-2016-3620>, preuzeto 1.12.2019.

112 Funderbeam South-East Europe <https://www.funderbeam.com/see>, preuzeto 1.12.2019.

113 <https://www.funderbeam.com/see>, preuzeto 1.12.2019.

114 Izravna korespondencija s Funderbeam SEE, listopad-studen 2019.

115 <https://progress.market/index.php?id=9&L=1>, preuzeto 1.12.2019.

7.7. Poslovni anđeli

Poslovni anđeli su uspješni poduzetnici i menadžeri koji osiguravaju početni kapital za financiranje poduzetničkih projekata i pritom pružaju mentorsku podršku (znanje, vještine, kontakte) tim poduzetnicima u daljnjem razvoju poslovanja. Poslovni anđeli najčešće ulažu u riskantne projekte s visokim potencijalom rasta koji imaju izraženu tehnološku komponentu. Ključni interesi djelovanja poslovnih anđela su ostvarenje profita, razvoj poduzetničkih inicijativa te entuzijazam za sudjelovanje u stvaranju nove vrijednosti. Ulaganja poslovnih anđela moguća su kao pojedinačna i kao skupna, odnosno, sindicirana ulaganja. Za svoje ulaganje poslovni anđeli najčešće dobivaju vlasnički udio te posljedično ostvaruju dobit kroz prodaju svog dijela izravno drugom ulagaču ili kroz izlazak tvrtke na javnu burzu dionica (tzv. IPO).

Na razvijenim financijskim tržištima postoji nekoliko modaliteta poticanja ulaganja poslovnih anđela. European Business Angels Network - EBAN¹¹⁶ u svojim posljednjim publikacijama posebno stavlja naglasak na fiskalne poticaje¹¹⁷ i fondove ko-investiranja s poslovnim anđelima¹¹⁸. EBAN je vodeće paneuropsko udruženje investitora u tvrtke u ranoj fazi razvoja. Trenutno okuplja više od 150 organizacija – članica u preko 150 zemalja. EBAN je osnovan 1999., a danas predstavlja sektor za koji se procjenjuje da godišnje ulaže oko 7.5 milijardi EUR i ima iznimno važnu ulogu u financiranju malih i srednjih poduzeća u Europi. Ključne aktivnosti EBAN-a uključuju postavljanje profesionalnih standarda, obuku i certifikaciju, istraživanja, lobiranje, podizanje razine svijesti i jačanje kapaciteta te poticanje i podrška zajedničkih (prekograničnih) investicija.

Hrvatska mreža poslovnih anđela (CRANE)¹¹⁹ je krovno udruženje koje okuplja privatne i institucijske investitore zainteresirane za ulaganja u inovativne tvrtke u ranom stadiju razvoja. CRANE je član EBAN-a i smatra se jednom od najuspješnijih udruga poslovnih anđela u Europi i 20. Udruga CRANE je pokrenuta 2008., a do 2018. članovi CRANE-a su u hrvatske tvrtke uložili preko 35 milijuna kuna¹²¹. Osnivanje CRANE-a inicirale su sljedeće partnerske institucije: Agencija za promicanje izvoza i ulaganja, Poteza Ventures, Hrvatska *Private Equity* i *Venture Capital* Asocijacija, Udruga za poticanje softverskog i online poduzetništva 'Initium' te poduzetnici Damir Sabol i Hrvoje Prpić.

Početak 2018. pokrenuta je inicijativa „Made in CEE“¹²² koja povezuje burze i mreže poslovnih anđela u pronalaženju i podršci najboljim *start-up* i *scale-up* tvrtkama u Središnjoj i Istočnoj Europi. Od lokalnih inicijativa vrijedi izdvojiti međunarodnu *start-up* konferenciju Zagreb Connect koja se 2018. održala peti put i okupila više od 400 sudionika¹²³. Pobjednici petog Zagreb Connecta i osmotjednog programa Startup Factory su MAKABI, Zebra Cross, Wingo, OmoLab, Stratowave i Silver Monitor¹²⁴.

116 <http://www.eban.org/about/who-we-are>, preuzeto 3.12.2019.

117 EBAN & BOFIDI. 2018 EBAN Compendium of Fiscal Incentives <http://www.eban.org/wp-content/uploads/2019/11/Fiscal-compendium.pdf>, preuzeto 3.12.2019.

118 EBAN. 2017 Compendium of European Co-Investment Funds with Business Angels <http://www.eban.org/wp-content/uploads/2018/12/Compendium-of-European-Co-Investment-Funds-with-Business-Angels.pdf>, preuzeto 3.12.2019.

119 <http://crane.hr/o-nama/>, preuzeto 3.12.2019.

120 Predsjednik CRANE-a Davorin Šteter izabran je u lipnju 2018. za člana Upravnog odbora EBAN-a, a od 2016. obnaša dužnost predsjednika EBAN CEE odbora.

121 Detaljniji ažurni podaci o investicijama CRANE-a trenutno nisu dostupni.

122 <http://ebancee.org/eban-cee-community-to-launch-made-in-the-cee-with-stock-exchanges-and-business-angels/>, preuzeto 3.12.2019.

123 <https://lider.media/aktualno/zagreb-connect-startup-silver-monitor-proglasen-najboljim-pitchem-na-konferenciji-27546>, preuzeto 3.12.2019. <http://www.poslovni.hr/tehnologija/sve-je-spremno-za-veliku-meunarodnu-startup-konferenciju-zagreb-connect-347639>, preuzeto 5.12.2019.

124 <https://www.netokracija.com/5-zagreb-connect-5-pobjednika-i-najbolji-pitch-koji-su-ispraznili-fond-od-860-tisuca-kuna-153379>, preuzeto 5.12.2019.

7.8. Hrvatska banka za obnovu i razvitak (HBOR)¹²⁵

Hrvatska banka za obnovu i razvitak (HBOR) je razvojna i izvozna banka Republike Hrvatske koja potiče razvoj sektora malih i srednjih poduzeća kreditiranjem, osiguranjem izvoza od političkih i komercijalnih rizika, izdavanjem garancija te poslovnim savjetovanjem.

Tijekom 2018. godine HBOR je nastavio poticati poduzetnike na jače korištenje dostupnih sredstava EU fondova, nastavio je razvijati suradnju s financijskim posrednicima, s ciljem olakšavanja pristupa financijskim sredstvima za mala i srednja poduzeća (okvirni krediti s poslovnim bankama i *leasing* društvima), te je provodio mjere sniženja kamatnih stopa i naknada za obradu kreditnog zahtjeva. Tijekom 2018. godine kreditiranjem, izdavanjem garancija i osiguranjem izvoza HBOR je podržao 2.650 projekata s ukupnim iznosom od 8.4 milijardi kuna što predstavlja 13% veći iznos od onog odobrenog tijekom 2017. godine.

U 2018. godini odobreni su krediti za 1.970 projekata, vrijednosti veće od 5.61 milijardi kuna što predstavlja povećanje od 9% u odnosu na prethodnu godinu. Ovo povećanje velikim je dijelom rezultat kreditiranja projekata sufinanciranih iz EU fondova za koje je tijekom 2018. godine odobreno 859 milijuna kuna, odnosno 5 puta više od iznosa odobrenog u 2017. godini.

Najbrojniji korisnici HBOR-ovih kredita su i u 2018. godini bila mala i srednja poduzeća kojima je odobreno 1.853 kredita, u iznosu od 1.96 milijarde kuna. Mali i srednji poduzetnici su u 2018. koristili sredstva po 24 kreditna programa koji se provode izravno ili putem okvirnih kredita s poslovnim bankama i *leasing* društvima. Zbog jednostavne i efikasne procedure tijekom 2018. godine najveći broj projekata podržan je putem takvih okvirnih kredita - 1.577 projekata u iznosu od 672.3 milijuna kuna.

HBOR je putem programa kreditiranja, izdavanja činidbenih garancija i osiguranja kredita, osiguranja izvoznih potraživanja, pratio izvoznike u svim fazama izvoza, počevši od pregovaranja pa do konačne naplate ostvarenog izvoza. Hrvatskim izvoznicima tijekom 2018. godine odobreno je putem HBOR-a ukupno 5.63 milijardi kuna kroz: 293 kredita u iznosu od 2.88 milijarde kuna; kroz police osiguranja izvoza osiguran je izvozni promet u vrijednosti 2.69 milijarde kuna; odobreno je 15 izvoznih bankarskih garancija po nalogu izvoznika u iznosu od 57.70 milijuna kuna.

Tijekom 2018. godine mala i srednja poduzeća počela su koristiti sredstva „ESIF Kredita za rast i razvoj“, što je rezultat potpisanog Sporazuma između HBOR-a i financijskih posrednika Erste & Steiermärkische Bank d.d., Privredne banke Zagreb d.d. i Zagrebačke banke d.d. u 2017. godini. Ovaj financijski instrument omogućava malim i srednjim poduzećima povoljna sredstva za dugoročne investicijske kredite s rokovima otplate do 12 godina, odnosno 17 godina za sektor turizma. Krediti se odobravaju putem poslovnih banaka na način da se iz ovog financijskog instrumenta financira 50% kredita bez kamate, a 50% iz izvora poslovnih banaka po tržišnoj kamatnoj stopi koju utvrđuje poslovna banka. Na taj način, kamatna stopa za poduzetnike je upola niža od one koju bi ostvarili bez korištenja sredstava ESIF-a. Tijekom 2018. godine za investicije malih i srednjih poduzetnika iz ovog instrumenta odobreno je 173.76 milijuna kuna kredita, odnosno ukupno 347.52 milijuna kuna kada se pribroje sredstva banaka.

¹²⁵ Hrvatska banka za obnovu i razvitak, Godišnje financijsko izvješće za 2018. godinu, ožujak 2019.

Snižavanje kamatnih stopa za zapošljavanje mladih i inovativne projekte

Tijekom 2018. godine mala i srednja poduzeća mogla su koristiti snižene kamatne stope u okviru Inicijative za zapošljavanje mladih (Jobs for Youth Initiative) Europske investicijske banke (European Investment Bank – EIB). Ova inicijativa omogućava financiranje ulaganja malih i srednjih poduzeća u obrazovanje, vještine i zapošljavanje mladih ljudi. Osnovna značajka ove inicijative je snižavanje kamatne stope za 0,2 postotna boda za subjekte koji zapošljavaju ili osposobljavaju mlade osobe.

Sniženje kamatne stope bilo je omogućeno i u okviru InnovFin Programa u suradnji s Europskim investicijskim fondom (European Investment Fund – EIF).

Investicijski krediti za ruralni razvoj

U 2018. godini potpisan je Sporazum o financiranju između Ministarstva poljoprivrede, Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju i Hrvatske banke za obnovu i razvitak za provedbu financijskog instrumenta „Investicijski krediti za ruralni razvoj“. Cilj ovog financijskog instrumenta je poduprijeti ulaganja prihvatljivih krajnjih primatelja iz poljoprivrednog, prerađivačkog i šumarskog sektora. Kroz ovaj financijski instrument krajnjim korisnicima bit će na raspolaganju 510 milijuna kuna kreditnih sredstava.

7.9. Hrvatska agencija za malo gospodarstvo, inovacije i investicije – HAMAG-BICRO

Hrvatska agencija za malo gospodarstvo, inovacije i investicije HAMAG-BICRO¹²⁶ bavi se poticanjem osnivanja i razvoja malih i srednjih poduzeća, poticanjem ulaganja u mala i srednja poduzeća, financiranjem poslovanja i razvoja malih i srednjih poduzeća, kreditiranjem i davanjem jamstava malim i srednjim poduzećima za odobrene kredite od strane kreditora, davanjem potpora za istraživanje, razvoj i primjenu suvremenih tehnologija, te pružanjem potpore inovativnim i tehnološki usmjerenim tvrtkama u Hrvatskoj.

Od 2015. godine HAMAG – BICRO obavlja i funkciju Posredničkog tijela razine 2 (PT2) u okviru Operativnog programa „Konkurentnost i kohezija“ u financijskom razdoblju 2014.-2020. Od 2018. godine HAMAG-BICRO preuzima ulogu i ključne javne institucije u koordinaciji mreže poduzetničkih potpornih institucija putem projekta BOND (Business Organisations Network Development) koji je cjelokupno financiran iz Europskog strukturnog i investicijskog fonda (ESIF).

¹²⁶ Hrvatska agencija za malo gospodarstvo, inovacije i investicije – HAMAG-BICRO nastala je 2014. godine spajanjem Hrvatske agencije za malo gospodarstvo i investicije (HAMAG INVEST) i Poslovno-inovacijske agencije Republike Hrvatske (BICRO) s ciljem kreiranja jedinstvenog sustava koji će poduzetnicima pružati podršku kroz sve razvojne faze njihovog poslovanja – od istraživanja i razvoja ideje pa sve do komercijalizacije i plasmana na tržištu.

7.9.1. Jamstva

Jamstva su i u 2018. godini jedno od najvažnijih područja djelovanja HAMAG-BICRO-a putem kojih se omogućava poduzetnicima sa kvalitetnim poslovnim idejama, a koji ne ispunjavaju uvjete poslovnih banaka vezano uz instrumente osiguranja povrata kredita, da dobiju kredit.

Najvažniji uvjeti za izdavanje jamstva su u cijelosti zatvorena financijska konstrukcija projekta, većinsko privatno vlasništvo investitora, likvidnost projekta, nepostojanje duga prema državi, ekonomska opravdanost ulaganja, te stručne i poduzetničke sposobnosti investitora. Iznimno se jamstvo odobrava poduzetnicima koji posluju s gubitkom, ukoliko postoji opravdan razlog gubitka. Jamstvo postaje važeće u trenutku potpisivanja ugovora o jamstvu od strane poduzetnika i konačne odluke banke o dodjeli kredita.

Tijekom 2018. godine u suradnji s financijskim institucijama paralelno su se provodila nacionalna jamstva i ESIF pojedinačna jamstva, a financijski instrument ESIF ograničeno portfeljno jamstvo počeo se provoditi krajem 2018. godine¹²⁷.

HAMAG-BICRO pruža podršku poduzetnicima kroz izdavanje nacionalnih jamstava i pisama namjere po programima: Rastimo zajedno, EU početnik i Poljoprivrednici.

HAMAG-BICRO je u 2018. godini zaprimio 103 zahtjeva za nacionalnim jamstvom, od kojih se najveći dio odnosi na jamstveni program EU početnik (52,43%).

Tijekom 2018. godine odobrena su 71 nacionalna jamstva, uključujući i Pisma namjere, što je manje u odnosu na prošlu godinu kada je odobreno 118 jamstava. Razlog leži u intenzivnijem korištenju ESIF jamstava od strane poduzetnika (Tablica 35).

Tijekom 2018. godine odobreno je 116 ESIF jamstava, a najveći broj odnosi se na ESIF pojedinačna jamstva uz subvenciju kamatne stope.

¹²⁷ <https://hamagbicro.hr/financijski-instrumenti/kako-do-jamstva/msp/portfeljna/>, preuzeto 19.11.2019.

Tablica 35: Odobrena i izdana jamstva HAMAG-BICRO-a i ESIF pojedinačna jamstva po programima u 2017. i 2018. godini

Program jamstava	Broj odobrenih jamstava po programima		Broj izdanih jamstava po programima		Iznos izdanih jamstava po programima (mil. kn.)	
	2017	2018	2017	2018	2017	2018
Nacionalna jamstva						
Rastimo zajedno	49	35	54	33	76	45
EU početak	68	34	54	32	85	51
Poljoprivrednici	1	2	2	0	2.6	0
Ukupno nacionalna jamstva	118	71	110	65	163.6	96
ESIF pojedinačna jamstva						
ESIF jamstva uz subvenciju kamatne stope	55	90	41	86	144.4	369
ESIF jamstva bez subvencije kamatne stope	7	26	7	21	29.2	96
Ukupno ESIF jamstva	62	116	48	107	173.6	465
UKUPNO JAMSTVA	180	187	158	172	337.2	561

Izvor: HAMAG-BICRO, Godišnje izvješće 2017, 2018.

7.9.2. Zajmovi

U drugoj polovici 2016. godine, HAMAG-BICRO¹²⁸ objavio je Programme ESIF Malih zajmova i ESIF Mikro zajmova. Program ESIF Mikro zajmovi dijele se na ESIF mikro investicijske zajmove i ESIF mikro zajmove za obrtna sredstva.

Ukupni iznos raspoloživih sredstava za ove ESIF financijske instrumente iznosi 55 milijuna eura. Programi završavaju iskorištenjem sredstava, a najkasnije do 31.12.2020. godine.

128 HAMAG-BICRO i Ministarstvo regionalnoga razvoja i fondova Europske unije, potpisali su 30. lipnja 2016. godine Sporazum o financiranju za provedbu financijskih instrumenata u okviru Operativnog programa „Konkurentnost i kohezija“ 2014. – 2020. Zahtjevi za zajam se zaprimaju danom objave na službenim mrežnim stranicama Agencije odnosno od 3. listopada 2016. godine.

Tablica 36: Osnovne značajke ESIF zajmova

Naziv programa	ESIF Mikro investicijski zajam	ESIF Mikro zajam za obrtna sredstva	ESIF Mali zajam
Ciljana skupina	Mikro poduzeće Malo poduzeće Fizičke osobe- u trenutku podnošenja zahtjeva za kredit nemaju registrirani vlastiti gospodarski subjekt, ali ukoliko se zajam odobri potrebno je registrirati gospodarski subjekt jer se Ugovor o zajmu ugovara isključivo sa registriranim gospodarskim subjektom.	Mikro poduzeće Malo poduzeće	Mikro poduzeće Malo poduzeće Srednje poduzeće Fizičke osobe- u trenutku podnošenja zahtjeva za kredit nemaju registrirani vlastiti gospodarski subjekt, ali ukoliko se zajam odobri potrebno je registrirati gospodarski subjekt jer se Ugovor o zajmu ugovara isključivo sa registriranim gospodarskim subjektom.
Iznos	Od 1.000,00 eura do 25.000,00 eura	Od 1.000,00 eura do 25.000,00 eura	Od 25.000,01 eura do 50.000,00 eura
Kamatna stopa*	0,5% - 1,5%	1,5% - 3,5%	0,5% - 1,5%
Poček	Do 12 mjeseci ukoliko je rok otplate minimalno 2 godine	Do 6 mjeseci ukoliko je rok otplate minimalno 2 godine	Do 12 mjeseci ukoliko je rok otplate dulji od 2 godine
Rok otplate	Do 5 godina uključujući poček	Do 3 godina uključujući poček	Do 10 godina uključujući poček
Instrumenti osiguranja	Zadužnica, te ostali instrumenti osiguranja ovisno o procjeni rizika	Zadužnica, te ostali instrumenti osiguranja ovisno o procjeni rizika	Zadužnica, te ostali instrumenti osiguranja ovisno o procjeni rizika
Namjena	Osnovna sredstva (materijalna i nematerijalna imovina) Obrtna sredstva- do 30% iznosa zajma	Obrtna sredstva- 100% iznosa zajma	Osnovna sredstva (materijalna i nematerijalna imovina) Obrtna sredstva- do 30% iznosa zajma

Izvor: HAMAG-BICRO, <https://hamagbicro.hr/financijski-instrumenti/kako-do-zajma/investicije/esif-mikro-zajam/>, preuzeto 20.11.2019.

U 2018. godini ukupno je zaprimljeno 976 zahtjeva, od toga su do kraja godine 857 zahtjeva obrađena, a 613 zahtjeva za zajmom su odobrena. Ukupni iznos odobrenih zajmova u 2018. godini iznosi 177 milijuna kuna (Tablica 37).

Tablica 37: Broj i iznos odobrenih ESIF zajmova u 2017. i 2018. godini

	Broj odobrenih zahtjeva 2017.	Iznos odobrenih zahtjeva (u tisućama kn) 2017.	Broj odobrenih zahtjeva 2018.	Iznos odobrenih zahtjeva (u tisućama kn) 2018.
ESIF Mali zajam	440	148.110	455	154.732
ESIF Mikro zajam za obrtna sredstva	94	14.950	45	7.605
ESIF Mikro investicijski zajam	97	12.009	113	14.805
UKUPNO	631	175.069	613	177.142

Izvor: HAMAG-BICRO - Godišnje izvješće za 2017. i 2018. godinu

Najveći broj ESIF zajmova u 2018. godini odobreno je za ulaganja u Gradu Zagrebu (140), Splitsko-dalmatinskoj županiji (83), zatim Zagrebačkoj (45) i Krapinsko-zagorskoj županiji (33).

Analizirajući djelatnosti ulaganja, najveći broj izdanih zajmova se odnosi na prerađivačku industriju (192), djelatnost građevinarstva (88), djelatnosti pružanja smještaja te pripreme i usluživanja hrane (81) te ostale uslužne djelatnosti (47).

U suradnji s Ministarstvom poljoprivrede, u rujnu 2018. godine pokrenuti su programi Financijskih instrumenata za ruralni razvoj (Tablica 38), i to¹²⁹: Mali investicijski zajam za ruralni razvoj i Mikro investicijski zajam za ruralni razvoj, ukupno raspoloživog iznosa od 17.6 milijuna eura.

Tablica 38: Osnovne značajke zajmova za ruralni razvoj

Financijski instrument	Mikro investicijski zajam za ruralni razvoj	Mali investicijski zajam za ruralni razvoj
Ciljana skupina	Mikro i mali subjekti malog gospodarstva,	Mikro, mali i srednji subjekti malog gospodarstva,
Iznos	Od 1.000 do 25.000 eura	Od 25.000,01 do 50.000 eura
Kamatna stopa*	0,5% i 1,0%, ovisno o razvijenosti JLS ulaganja 0,1% za ulaganja u mljekarski sektor	0,5% i 1,0%, ovisno o razvijenosti JLS ulaganja 0,1% za ulaganja u mljekarski sektor
Poček	Do 12 mjeseci ukoliko je rok otplate dulji od 12 mjeseci	Do 12 mjeseci ukoliko je rok otplate dulji od 12 mjeseci
Rok otplate	Do 5 godina, uključujući poček	Do 10 godina, uključujući poček
Instrumenti osiguranja	Zadužnice, ostali instrumenti osiguranja prema procjeni rizika	Zadužnice, ostali instrumenti osiguranja prema procjeni rizika
Namjena	osnovna sredstva obrtna sredstva do max 30% iznosa zajma	osnovna sredstva obrtna sredstva do max 30% iznosa zajma

Izvor: HAMAG-BICRO, <https://hamagbicro.hr/financijski-instrumenti/kako-do-zajma/investicije/mali-zajam-za-ruralni-razvoj/>, preuzeto 20.11.2019.

129 HAMAG-BICRO, Godišnje izvješće 2018.

U 2018. godini zaprimljeno je 180 zahtjeva za zajmove za ruralni razvoj, od čega se 87,8% zahtjeva odnosi se na program Mali investicijski zajmovi za ruralni razvoj, dok se 12,2% zaprimljenih zahtjeva odnosi na program Mikro investicijski zajmovi za ruralni razvoj. Do kraja godine obrađeno je 89 zahtjeva, a odobreno ih je 48.

Tablica 39: Broj i iznos odobrenih zajmova za ruralni razvoj u 2018. godini (u tisućama kn)

Program	Broj odobrenih zahtjeva	Iznos odobrenih zahtjeva (u tisućama kn)
Mali investicijski zajam za ruralni razvoj	41	13.800
Mikro investicijski zajam za ruralni razvoj	7	788
UKUPNO	48	14.588

Izvor: HAMAG – BICRO – Godišnje izvješće za 2018. godinu

Najviše zajmova za ruralni razvoj odobreno je u Osječko-baranjskoj (14), Koprivničko-križevačkoj (10) i Bjelovarsko-bilogorskoj županiji (9).

7.9.3. Bespovratne potpore

HAMAG-BICRO je Uredbom o tijelima u Sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda za regionalni razvoj i Kohezijskog fonda u vezi cilja „Ulaganje u rast i radna mjesta“ određen kao Posredničko tijelo razine 2 (PT2), za provedbu Operativnog programa Konkurentnost i kohezija 2014. - 2020.

Kao PT2, HAMAG-BICRO sudjeluje s Ministarstvom gospodarstva, poduzetništva i obrta Posredničko tijelo razine 1 (PT1), u pripremi postupaka i provedbi faza dodjele bespovratnih sredstava.

HAMAG-BICRO sudjeluje u postupcima dodjele bespovratnih potpora za sektor malih i srednjih poduzeća u okviru javnih poziva: „Povećanje razvoja novih proizvoda i usluga koji proizlaze iz aktivnosti istraživanja i razvoja“, „E-impuls“, „Pružanje visokokvalitetnih usluga za male i srednje poduzetnike putem poduzetničkih potpornih institucija (PPI)“, „Internacionalizacija poslovanja MSP-ova putem organizacija za poslovnu podršku“, „Certifikatom proizvoda do tržišta“, „Podrška poduzećima u zadovoljavanju normi, u svrhu poboljšanog pristupa tržištima i povećanju konkurentnosti“ i „Povećanje konkurentnosti i učinkovitosti MSP putem IKT - faza II.“ te u postupcima dodjele bespovratnih potpora i za pozive „Unapređenje poslovanja mikro MSP-ova uvođenjem IKT – vaučeri, Inovacijski vaučeri i inovacije novoosnovanih MSP-a faza II“.

Tablica 40: HAMAG BICRO - pregled bespovratnih potpora u okviru javnih poziva

Naziv javnog poziva	Cilj	Ciljna skupina	Iznosi potpora	Vrijeme trajanja poziva	Ukupan broj zaprimljenih prijava	Ukupan broj odobrenih prijava	Ukupni iznos traženih bespovratnih sredstava - kn
Povećanje razvoja novih proizvoda i usluga koji proizlaze iz aktivnosti istraživanja i razvoja	Poticanje aktivnosti istraživanja i razvoja poslovnog sektora s ciljem razvoja novih proizvoda, usluga, tehnologija i poboljšanja postovnih procesa, kao i povećanje suradnje sa znanstveno istraživačkim institucijama	Poduzetnici koji provode projekte istraživanja i razvoja prema prioritetnim tematskim područjima i međusektorskim temama Strategije pametne specijalizacije Republike Hrvatske	Najniži iznos potpore je 190 tisuća kn, a najveći iznos je 56 milijuna kuna.	4. svibnja 2016.- 2. siječnja 2018.	155	87	1.526.648.304
E-impuls	Jačanje konkurentnosti poduzetnika	Mala i srednja poduzeća, obrtnici	Najniži iznos potpore je 30 tisuća kn, a najveći iznos je 300 tisuća kn	Poziv je zatvoren 30.09.2016. Tijekom 2017. i 2018. godine rješavani su prigovori na negativno ocijenjene projektne prijave	2.099	1.099	455.070.859
Certifikacijom proizvoda do tržišta	Pomoći mikro, malim i srednjim poduzećima da dokazom kvalitete, sigurnosti, i pouzdanosti svojih proizvoda osiguraju preduvjete za povećanje izvoza i ukupne konkurentnosti	Mala i srednja poduzeća	Najniži iznos potpore je 20 tisuća kuna, najveći iznos je 1 milijun kuna.	22. svibnja 2017. do 31. prosinca 2018. godine ili do iskorištenja sredstava.	96	77	25.877.146

Uvođenje sustava upravljanja poslovnim procesima i kvalitetom	Dostizanje primjenjive razine standarda međunarodno priznatih razina kvalitete i sigurnosti u razmjenu roba i usluga kroz povećanje uporabe priznatih normi koje pridonose povjerenju kupaca, posebno u područjima poboljšanja kvalitete sustava upravljanja i povećanja sposobnosti za dokazivanje kvalitete sustava.	Mala i srednja poduzeća	Najniži iznos 50 tisuća kn, a najveći iznos je 380.000 kn	Trajno otvoren, krajnji rok dostave projektnih prijava je 29. lipnja 2020. godine	232	119 (5 u obradi)	33.479.822
Certifikacijom proizvođača do tržišta – faza 2	Povećanom primjenom normi, zajedno s pouzdanim tehnološkim rješenjem, pridonijeti malim i srednjim poduzećima da dokazom kvalitete, sigurnosti i pouzdanosti svojih proizvoda osiguraju preduvjete za povećanje izvoza i ukupne konkurentnosti	Mala i srednja poduzeća	Najniži iznos potpore je 20 tisuća kuna, najviši iznos je 1 milijun kuna.	Krajnji rok dostave projektnih prijava je 29. lipnja 2020. godine.	27	13 (5 u obradi)	8.949.906

WWW-vaučeri za MSP-ove	Cilj ovog poziva je poticanje malih i srednjih poduzeća na primjenu i poboljšanje mrežnih rješenja u prezentiranju i prodaji svojih proizvoda.	Mala i srednja poduzeća	Najniži iznos potpore je 15 tisuća kuna, a najviši iznos potpore iznosi 100 tisuća kuna	Krajnji rok dostave projektnih prijedloga je 13. kolovoz 2018.	502	440	30.807.066
Povećanje konkurentnosti i učinkovitosti MSP putem IKT – faza II	Jačanje tržišne pozicije, povećanje konkurentnosti i učinkovitosti poslovanja MSP-a primjenom informacijske i komunikacijske tehnologije kao i podrška razvoju informacijskog društva u Republici Hrvatskoj.	Mala i srednja poduzeća	Najniži iznos potpore iznosi 80 tisuća kuna, a najviši iznos 1 milijun kuna.	Krajnji rok dostave projektnih prijedloga 21. prosinac 2018. godine.	1.299	1.299 – projektne prijave su bile u obradi	465.056
Inovacijski vaučeri za MSP-ove	Jačanje kapaciteta MSP-ova za istraživanje, razvoj i inovacije kroz poticanje suradnje sa znanstveno – istraživačkim organizacijama, u svrhu razvoja novih proizvoda, usluga, procesa.	Mala i srednja poduzeća	Najniži iznos potpore iznosi 10 tisuća kuna, a najviši 75 tisuća kuna.	Trajno otvoreni poziv od 11. lipnja 2017. – 29. lipnja 2020	11	8	614.870

Izvor: HAMAG – BICRO – Godišnje izvješće za 2018. godinu

7.9.4. Poticanje ulaganja u istraživanje i razvoj te transfer tehnologije

Kroz inovacijske programe HAMAG-BICRO potiče privatni i javni sektor na ulaganje u istraživanje i razvoj pružanjem financijske potpore inovativnim i tehnološki usmjerenim poduzećima te znanstvenim ustanovama. Programi poticanja ulaganja u aktivnosti istraživanja i razvoja nose nazive: PoC - Program provjere inovativnog koncepta, RAZUM – razvoj na znanju utemeljenih poduzeća, IRCRO – suradničko istraživanje u razvoj te UTT – program podrške uredima za transfer tehnologije.

POC - Program provjere inovativnog koncepta namijenjen je financiranju inovativnih projekata s jasnim i jakim komercijalnim potencijalom, a koji se nalaze u ranoj fazi razvoja novih proizvoda, usluga i tehnoloških procesa. Provjera inovativnog koncepta potrebna je kako bi se pružili dokazi da su novi proces ili tehnologija ostvarivi te da potencijalno mogu imati komercijalnu primjenu. Uspješni PoC pruža ulagačima veću sigurnost da je proces tehnički izvediv i da prototip funkcionira. Kroz realizaciju PoC-a korisnici u velikoj mjeri smanjuju rizike koje donosi daljnji razvoj u tehničkom i komercijalnom smislu, utvrđuju najprikladniju strategiju komercijalizacije i pokreću zaštitu izuma. Ovaj program ima dvije kategorije korisnika, a to su mala i srednja poduzeća (PoC Private) i znanstvene institucije (PoC Public).

Od 2010. do 2016. godine provedeno je 6 poziva Programa. Ukupno je financirano 222 projekta s 55 milijuna kuna, ukupne vrijednosti projekta u iznosu od 83 milijuna kuna.¹³⁰ U 2017. godini 21 projekt je bio u provedbi, ukupna vrijednost projekata je 9.307.591 kuna.

Tijekom 2018. HAMAG BICRO je u suradnji s vanjskim ekspertima izvršio analizu rezultata 6 POC poziva i zaključeno je da je 64% projekata dokazalo planirani koncept.

Sedmi POC (POC 7) poziv objavljen je 11. lipnja 2018. godine, a krajnji rok za prijavu bio je 7. rujna 2018. godine. Od 30. studenog 2018. do 29. studenog 2019. u sklopu POC 7 poziva, ugovorena su 54 projekta ukupne vrijednosti 23,1 milijun kuna. Najveći broj projekata dolazi iz područja ICT-a (19).

Minimalni iznos bespovratne potpore je 35.000 kuna, a najveći iznos je 350.000 kuna za projekte u trajanju od godine dana.

RAZUM je program usmjeren na pružanje financijske potpore tehnološki orijentiranim, na znanju utemeljenim malim i srednjim poduzećima, koja imaju inovativne tehnološke projekte, a u cilju podizanja konkurentnosti domaćih poduzeća i proizvoda te stvaranja uvjeta potrebnih za uspješan prijenos znanja. Od 1. listopada 2017. od ukupno 6 projekta koja su bila u provedbi, 5 projekta završilo je u 2017. godini, a 1 projekt završio je provedbu u 2018. godini.

IRCRO - Program potpore suradničkog istraživanja i razvoja namijenjen je poticanju suradnje između znanstvene zajednice i gospodarstva na razvojnim projektima. Projekte prijavljuju mala i srednja poduzeća zainteresirana za transfer tehnologije iz istraživačko-razvojnih ustanova u svrhu povećanja konkurentnosti razvijanjem novih ili unapređenjem postojećih proizvoda, usluga ili proizvodnih procesa.

Zaključno s 31.12.2017. završena je provedba IRCRO projekata, a početkom 2018. izvršen je monitoring zadnjeg kvartala te su prihvaćeni izvještaji.

¹³⁰ <https://hamagbicro.hr/bespovratne-potpore/programi-podrske-inovacijskom-procesu/poc/> preuzeto 1.09.2019.

EUREKA/EUROSTARS je europska inicijativa za financiranje tržišno orijentiranih projekata različitih tehnologijskih područja. Program je namijenjen malim i srednjim poduzećima koja, u suradnji sa znanstveno-istraživačkim institucijama, kroz transfer tehnologije i znanja rade na razvoju novih proizvoda, usluga ili procesa. Partneri u ovakvim projektima moraju biti iz najmanje dvije različite zemlje članice Europske unije. Ciljevi programa su potaknuti tvrtke na ulaganje u aktivnosti istraživanja i razvoja te na taj način jačati njihov inovacijski kapacitet, potaknuti suradnju i ujedinjavanje resursa poduzetnika i znanstveno-istraživačkih organizacija, te stvoriti temelje za međunarodni tržišni plasman.

U 2018. godini¹³¹ HAMAG-BICRO je provodio dva poziva EUREKA/EUROSTARS. Ukupno je zaprimljeno 5 prijava, a ugovorena su 2 projekta. Vrijednost ugovorenih projekata iznosi 2.142.959 kuna.

EUROSTARS¹³² (potprogram EUREKA-e) namijenjen je poticanju međunarodne suradnje istraživačko razvojnih malih poduzeća s međunarodnim partnerima. U 2018. godini sklopljen je 1 ugovor, temeljem prijave iz 2017. godine.

SME INSTRUMENT je program iz OBZORA 2020, namijenjen visoko inovativnim mikro, malim i srednje velikim poduzećima s velikim potencijalom rasta. Program ima 3 faze: u 1. fazi (Procjena koncepta i izvodljivosti) moguće je sufinanciranje od strane Europske unije (EU) do 50.000 eura, u 2. fazi (Demonstracija, replikacija, R&D) moguće je sufinanciranje EU od 500.000 – 2.5 milijuna eura, dok 3. faza (Komerrijalizacija) ne uključuje sufinanciranje EU.

HAMAG-BICRO kao nacionalna kontakt točka osigurava za MSP-ove: informativne aktivnosti, info webinare, sastanke s poduzetnicima, aktivnosti „coachinga“ za hrvatska poduzeća koja su dobila sredstva iz ovog programa.

Uključenost agencije HAMAG-BICRO u fondove rizičnog kapitala opisana je u dijelu poglavlja o fondovima rizičnog kapitala (7.5).

131 HAMAG-BICRO, *Godišnje izvješće 2018*.

132 Tehnološku evaluaciju svih projekata iz svih zemalja članica programa radi EUREKA Tajništvo, dok financijsku evaluaciju prijavljenih projekata radi HAMAG-BICRO. Projekti se natječu sa projektima iz svih zemalja koje provode Eurostars program.

7.10. Vladini programi bespovratnih poticaja, subvencioniranih kreditnih linija i poreznih olakšica

7.10.1. Bespovratne potpore Ministarstva gospodarstva, poduzetništva i obrta

Ministarstvo gospodarstva, poduzetništva i obrta u 2018. godini provodilo je sljedeće:

Program “Cjeloživotno obrazovanje za obrtništvo”

Program se provodio u cilju poticanja usvajanja vještina i kompetencija za obrtnička zanimanja te poticanja zapošljavanja i samozapošljavanja u obrtništvu.

Sredstva su namijenjena za sufinanciranje troškova pripreme i polaganja ispita o stručnoj osposobljenosti, pripremu i polaganje majstorskog ispita, prekvalifikaciju za zanimanja u sustavu vezanih obrta, polaganje ispita o stručnoj osposobljenosti za zanimanje pogrebnik te izdavanje dozvola (licenci) za izvođenje praktičnog dijela naukovanja. Korisnici programa su isključivo obrti, trgovačka društva, zadruge i ustanove te fizičke osobe.

Iznos Programa za 2018: 2.000.000,00 kuna, a izvor su nacionalna sredstva. Ukupno je dodijeljeno 1.998.616,00 kuna.

Program “Očuvanje i razvoj tradicijskih i umjetničkih obrta”

Program se provodio u cilju očuvanja i razvoja tradicijskih obrta koji se pretežito obavljaju ručnim radom i baštine posebne zanatske vještine i umijeća.

Namjena sredstava: ulaganje u unaprjeđenje poslovanja i proizvodnje, ulaganje u razvoj novih proizvoda/usluga, prilagodba, uređenje i poboljšanje poslovnog i proizvodnog prostora, uvođenje sustava upravljanja kvalitetom, normi i znakova kvalitete, upravljanje i zaštita intelektualnog vlasništva, marketinške aktivnosti i ulaganja za izlazak na nova tržišta te za administrativno rasterećenje.

Iznos Programa za 2018. godinu: 2.000.000,00 kuna, a izvor su nacionalna sredstva. Ukupno dodijeljeno 3.305.053,56 kn (rebalansom državnog proračuna osigurana su dodatna sredstva u odnosu na planirana).

Projekt “Naukovanje za obrtnička zanimanja”

Projekt se provodio u svrhu poticanja gospodarskih subjekata na sudjelovanje u obrazovanju učenika koji stječu zanimanja iz sustava vezanih obrta po jedinstvenom modelu obrazovanja (JMO) čime se doprinosi stjecanju vještina za samostalan rad u zanimanju te razvoju socijalnih i poduzetničkih kompetencija učenika.

Namjena sredstava:

- a) sufinanciranje nagrade koju Prijavitelj isplaćuje učenicima za realiziranu praktičnu nastavu i vježbe naukovanja
- b) nagrada mentoru za uloženi trud i vrijeme provedeno u obrazovanju učenika koja se utvrđuje prema prosječnoj vrijednosti sata rada temeljem ukupnog troška plaće mentora koji sudjeluje u obrazovanju učenika, a sukladno broju sati koje učenik mora realizirati u svakoj godini obrazovanja (I godina-560 sati, II godina-630 sati i III godina-640 sati).

Korisnici su isključivo obrti, trgovačka društva, zadruge i ustanove.

Iznos Projekta za 2017. i 2018. godinu: 10.000.000,00 kuna, od čega je 85% sredstava iz Europskog socijalnog fonda, a 15% iz nacionalnih sredstava.

Tijekom 2017. dodijeljeno je 5.505.625,25 kuna, a 2018. godine 10.492.830,50 kuna.

Projekt “Stipendiranje učenika u obrtničkim zanimanjima”

Projekt je namijenjen učenicima srednjih škola koji se obrazuju u deficitarnim zanimanjima u sustavu vezanih obrta po jedinstvenom modelu obrazovanja (JMO) za zanimanja iz Pravilnika o vezanim i povlaštenim obrtima i načinu izdavanja povlastica (NN 42/08).

Ukupni iznos Projekta: 18.000.000,00 kuna, od čega je 85% sredstava iz Europskog socijalnog fonda, a 15% iz nacionalnih sredstava. Tijekom 2017. godine dodijeljeno je 21.078.000,00 kuna, a 2018. godine dodijeljeno 26.622.000,00 kuna.

Program „Razvoj zadružnog poduzetništva“

Program se provodio 2014. godine, te je ponovo pokrenut u 2018. godini. Program „Razvoj zadružnog poduzetništva“ namijenjen gospodarskim subjektima koji su registrirani kao zadruge u svrhu poticanja razvoja zadružnog poduzetništva. Ukupan raspoloživ iznos bespovratnih sredstava za dodjelu u okviru ovog Otvorenog javnog poziva je 1.000.000,00 kuna. U 2018. godini dodijeljeno je 2.504.029,64 kuna (rebalansom Državnog proračuna osigurana su dodatna sredstva u odnosu na planirana).

Program “Razvoj malog i srednjeg poduzetništva i obrta na područjima naseljenim pripadnicima nacionalnih manjina“

Razvoj malih i srednjih poduzeća i obrta na područjima naseljenim pripadnicima nacionalnih manjina – je program koji je pokrenut 2018. godine. Javni poziv namijenjen je gospodarskim subjektima registriranim na područjima jedinica lokalne samouprave koje ulaze u prve četiri skupine najmanje razvijenih jedinica prema vrijednosti indeksa razvijenosti i s udjelom više od 5% u stanovništvu pripadnika nacionalnih manjina prema Popisu stanovništva iz 2011. godine. Ukupan raspoloživ iznos bespovratnih sredstava za dodjelu je 7.500.000,00 kuna. Rebalansom Državnog proračuna je u 2018. godini dodijeljeno 12.915.686,00 kuna.

Tablica 41: Dodijeljene bespovratne potpore Ministarstva gospodarstva, poduzetništva i obrta u 2017. i 2018. godini

Aktivnost/mjera	2017			2018		
	Broj dodijeljenih potpora	Dodijeljeni iznos u kn	Prosječan iznos potpore u kn	Broj dodijeljenih potpora	Dodijeljeni iznos u kn	Prosječan iznos potpore u kn
Obrazovanje u obrtništvu - Stipendiranje učenika u obrtničkim zanimanjima	2.342	21.078.000,00	9.000,00	2.958	26.622.000,00	9.000,00
Obrazovanje u obrtništvu - Naukovanje za obrtnička zanimanja	98	5.505.625,25	56.179,85	188	10.492.830,50	55.812,93
Obrazovanje u obrtništvu - Cjeloživotno obrazovanje za obrtnišтво	901	2.375.240,00	2.636,23	861	1.998.616,00	2.321,27
Obrazovanje u obrtništvu - Očuvanje i razvoj tradicijskih i umjetničkih obrta	121	4.879.358,64	40.325,28	76	3.305.053,56	43.487,55
Razvoj malog i srednjeg poduzetništva i obrta na područjima naseljenim pripadnicima nacionalnih manjina				93	12.915.686,00	138.878,34
Razvoj zadržanog poduzetništva				22	2.504.029,64	113.819,53
UKUPNO	3.462	33.838.223,89	9.774,18	4.198	57.838.215,70	13.777,56

Izvor: Registar potpora Ministarstva gospodarstva, poduzetništva i obrta

7.10.2. Kreditni programi sa subvencioniranim kamatama

Kreditni program „KREDITOM DO USPJEHA 2014.“

Kreditni program „KREDITOM DO USPJEHA 2014.“ Ministarstvo gospodarstva, poduzetništva i obrta provodi u suradnji sa županijama i poslovnim bankama od zadnjeg kvartala 2014. godine. Program je namijenjen subjektima malog i srednjeg poduzetništva do iskorištenja kreditnog potencijala, odnosno do isteka roka od četiri godine (do 31.12.2018.). Program se provodi kroz subvencioniju kamata na poduzetničke kredite od strane Ministarstva gospodarstva, poduzetništva i obrta, te županija uključenih u Program. Na taj način nastoji se olakšati dostupnost financijskim sredstvima korisnicima Programa (trgovačka društva, obrti, profitne ustanove) s ciljem unaprjeđenja poslovnih aktivnosti, primjene tehnoloških inovacija, uspostavljanja financijske ravnoteže te nastavka uspješnog poslovanja.

Kreditni program provodi se kroz 2 potprograma: Mjeru 1 i Mjeru 2.

Kreditni program Mjera 1 – Kreditom do konkurentnosti

Namijenjen je subjektima malog i srednjeg poduzetništva i može se iskoristiti za kupnju, izgradnju, uređenje ili proširenje gospodarskih objekata ili kupnju nove opreme ili dijela nove opreme. Visina kredita je od 100.000,00 - 5.000.000,00 kuna za sve namjene osim za financiranje isključivo obrtnih sredstava. Financiranje obrtnih sredstava može se odobriti u iznosu do 20% (za uslužnu djelatnost) i 30% (za proizvodnu djelatnost) ukupno odobrenog kredita. Rok otplate kredita je do 10 godina za kupnju, izgradnju, uređenje ili proširenje gospodarskih objekata, a do 7 godina za kupnju nove opreme ili dijela nove opreme. Rok iskorištenja kredita je do 12 mjeseci. Nominalna kamatna stopa iznosi do najviše 7% u trenutku potpisa Ugovora, a ako se kao instrument osiguranja koristi jamstvo HAMAG-BICRO kamatna stopa može biti maksimalno 6,5%.

Sredstva za subvenciju kamate osiguravaju Ministarstvo gospodarstva, poduzetništva i obrta i županije u sljedećem omjeru:

Ministarstvo gospodarstva, poduzetništva i obrta:

- 2 postotna boda za namjenu kredita vezanu uz obavljanje proizvodne djelatnosti
- 1 postotni bod za namjenu kredita vezanu uz obavljanje uslužne djelatnosti

Kreditni program Mjera 2 – Kreditom do sigurnosti poslovanja

Namijenjen je subjektima malog i srednjeg poduzetništva i može se iskoristiti za financiranje tekuće likvidnosti i trajnih obrtnih sredstava. Visina kredita je od 30.000,00 - 200.000,00 kn (najviše jedan kredit po poduzetniku). Rok otplate je do 4 godine. Rok iskorištenja kredita je do 6 mjeseci. Nominalna kamatna stopa iznosi do 8% u trenutku potpisa Ugovora, a u slučaju korištenja jamstva HAMAG-BICRO kamatna stopa može biti maksimalno 7,5%.

Sredstva za subvenciju kamate osigurava Ministarstvo gospodarstva, poduzetništva i obrta i to 5 postotnih bodova.

U 2017.godini odobreno je 297 kredita, iznos odobrenih kredita bio je 156.785.581 kuna, uz subvencije Ministarstva u iznosu od 2.216.344,82 kuna.

U 2018.godini odobreno je 242 kredita, iznos odobrenih kredita bio je 122.892.245,27 kuna, uz subvencije Ministarstva u iznosu od 1.552.522,63 kuna.

8. Edukacija za poduzetništvo (Sunčica Oberman Peterka)

Poduzetnička kompetencija prepoznata je kao jedna od osam ključnih životnih kompetencija¹³³ i odnosi se na djelovanje u skladu s prilikama i idejama, i sposobnost njihove transformacije u vrijednost za druge. Temeljena je na kreativnosti, kritičkom razmišljanju, rješavanju problema, preuzimanju inicijative, upornosti i sposobnosti rada u timu s ciljem planiranja i upravljanja projektima kulturne, društvene ili financijske vrijednosti. Imati sposobnost djelovati poduzetno u mnogim situacijama i kontekstima prepoznato je kao vrlo važno za svakog pojedinca.¹³⁴ Poticanje razvoja ovih kompetencija, jedan je od ciljeva stvaranja europskog obrazovnog prostora koji će biti u stanju iskoristiti puni potencijal obrazovanja i kulture kao glavnih pokretača kreiranja poslova, društvene jednakosti i aktivnih građana, te kreiranja europskog identiteta u svojoj njegovoj različitosti.

Iako u *Akcijskom planu za poduzetništvo do 2020. (The Entrepreneurship Action Plan 2020)* Europska komisija¹³⁵ poručuje da „Europa treba više poduzetnika“, statistika u Europi nije ohrabrujuća - tek 37% Europljana preferira samozapošljavanje, a u Kini i SAD se tako opredjeljuje više od 50% odraslih osoba. Slijedom toga, broj (potencijalno) samozaposlenih u Europi pada, dok je u Kini i SAD-u prisutan trend porasta.¹³⁶

Dio uzroka ovakvog stanja u Europi moguće je naći u postojećim obrazovnim sustavima koji ne potiču razvoj poduzetničke kulture i ne pridonose izgradnji poduzetničkih vještina. S ciljem razvoja poduzetničke kulture i poticanja inovativnosti i kreativnosti među mladima, donesen je niz rezolucija na razini Europskog parlamenta i Europske komisije koje stvaraju okvir za redizajniranje sustava obrazovanja u svrhu razvoja poduzetničkih kompetencija na razini zemalja članica EU. Poduzetničko obrazovanje postaje dio kurikulumu na svim razinama obrazovanja (primarna, sekundarna, tercijarna, strukovno obrazovanje i obrazovanje odraslih) u sve više zemalja članica EU.¹³⁷ Osim razvoja kurikulumu, obrazovne institucije trebaju poticati poduzetničku kulturu i inovativnost uključivanjem ključnih dionika u izradu ishoda učenja, te u proces iskustvenog učenja.

Europski parlament je 2015. godine usvojio rezoluciju o promicanju poduzetništva mladih kroz obrazovanje i osposobljavanje¹³⁸ (*European Parliament resolution of 8 September 2015 on promoting youth entrepreneurship through education and training*) u kojoj se posebno naglašava potreba za širim pristupom poduzetništvu. Smatra se da je za popunjavanje radnih mjesta u EU potrebno premostiti jaz između obrazovanja i osposobljavanja, te potreba tržišta rada. To je moguće postići stvaranjem novih generacija kreativnih mladih ljudi s poduzetničkim duhom i potrebnim vještinama za poduzetničko djelovanje.

133 Cjeloživotne kompetencije su: pismenost; višejezična kompetencija komunikacije; STEM kompetencije (matematička, znanstvena, inženjerska i tehnološka kompetencija); digitalna kompetencija; osobna i društvena kompetencija, te kompetencija učenja kako učiti; građanska kompetencija; poduzetnička kompetencija; kulturna osviještenost i izražavanje (izvor: <http://data.consilium.europa.eu/doc/document/ST-8299-2018-INIT/en/pdf>)

134 Pittaway, L., Cope, J., *Entrepreneurship education - a systematic review of the evidence*, *International Small Business Journal* 25(5):479-510, 2007

135 Istraživanje je provedeno među ispitanicima starijim od 15 godina. Izvor: <https://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:52012DC0795&from=EN> / , *preuzeto 29.10.2019.*

136 Ibid.

137 Ibid.

138 Izvor: <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P8-TA-2015-0292+0+DOC+XML+V0//EN>, *preuzeto 29.10.2018.*

U Hrvatskoj je 2010. usvojena nacionalna **Strategija učenja za poduzetništvo 2010.-2014.** s dva primarna cilja - senzibilizirati javnosti o poduzetništvu, razviti pozitivan stav prema cjeloživotnom učenju o poduzetništvu, te uvesti učenje i osposobljavanje za poduzetništvo kao ključne kompetencije u sve oblike, vrste i razine formalnog, neformalnog i informalnog obrazovanja i učenja. Evaluacija implementacije Akcijskog plana provođenja Strategije 2010.-2014. nije provedena, niti je kreirana nacionalna strategija učenja za poduzetništvo za iduće razdoblje, što je i ustanovljeno u publikaciji „Poduzetničko obrazovanje u školama Europe”¹³⁹ koju je 2016. godine objavila Izvršna agencija za obrazovanje, audiovizualnu djelatnost i kulturu Europske komisije (Eurydice).

Prema **Strategiji**¹⁴⁰ **razvoja poduzetništva Republike Hrvatske 2013. - 2020.**, jedan od pet strateških ciljeva je poboljšanje poduzetničkih vještina što se najviše odnosi na jačanje uprave malih poduzeća, povećanje broja visokokvalificiranih zaposlenika te podupiranje cjeloživotnog učenja zaposlenih. Prema podacima iz Strategije, Hrvatska ima gotovo četiri puta manje zaposlenih koji su uključeni u programe cjeloživotnog obrazovanja u odnosu na prosjek EU. Praćenje realizacije cilja unaprjeđenja poduzetničkih vještina, odvija se mjerenjem udjela radne snage u izobrazbi i udjela znanstvenika zaposlenih u poduzetništvu.

U **Akcijskom planu za poduzetništvo do 2020.**, jedno od tri glavna područja djelovanja je poduzetničko obrazovanje i osposobljavanje s ciljem poticanja rasta postojećih i osnivanja novih poduzeća, što je u skladu s ciljevima politika koje Europska unija predlaže i već godinama provodi.

Strateški plan¹⁴¹ **Ministarstva gospodarstva, poduzetništva i obrta za razdoblje 2019.-2021.** kao primarne ciljeve u navedenom razdoblju navodi povećanje ulaganja u istraživanje i razvoj, jačanje inovacija stvaranjem institucionalnog okvira za praćenje nacionalne politike poticanja inovacija, učinkovitiju provedbu zakonodavnog okvira za poticanje ulaganja i digitalizaciju gospodarstva i industrije. Navedeni ciljevi, zaokruženi su općenitijim ciljem kontinuiranog unaprjeđivanja poduzetničke infrastrukture kako bi se poboljšala poduzetnička klima u Hrvatskoj i povećala konkurentnost hrvatskih poduzetnika na globalnoj razini. U okviru poboljšanja poduzetničkih vještina, kao jednog od preduvjeta povećanja konkurentnosti sektora malih i srednjih poduzeća, istaknuta je nužnost poticanja cjeloživotnog učenja (poduzetnika i zaposlenika), te strukovnog i poduzetničkog obrazovanja povezanog s tržištem rada.¹⁴²

139 Izvješće *Poduzetničko obrazovanje u školama Europe* daje pregled strategija, kurikuluma i ishoda učenja, uvid u načine financiranja te obrazovanja i stručnog usavršavanja učitelja u području osnovnog i srednjeg, općeg i strukovnog obrazovanja u 33 europske države, uključujući i Hrvatsku. Izvor: Europska komisija/EACEA/Eurydice, 2016. Poduzetničko obrazovanje u školama u Europi. Izvješće Eurydicea. Ured za publikacije Europske unije u Luksemburgu. <https://publications.europa.eu/hr/publication-detail/-/publication/74a7d356-dc53-11e5-8fea-01aa75ed71a1/language-hr>, preuzeto 29.10.2019.

140 Izvor: Strategija razvoja poduzetništva Republike Hrvatske 2013. - 2020. https://narodne-novine.nn.hr/clanci/sluzbeni/2013_11_136_2926.html, preuzeto 2.11.2019.

141 Strateški plan Ministarstva gospodarstva, poduzetništva i obrta za razdoblje 2019.-2021., MINGO, Zagreb, dostupno na: mingo.hr/public/STRATE%C5%A0K1%20PLAN%202019_2021%20MGPO.pdf

142 Strateški plan Ministarstva gospodarstva, poduzetništva i obrta za razdoblje 2019.-2021., MINGO, str. 33, dostupno na: mingo.hr/public/STRATE%C5%A0K1%20PLAN%202019_2021%20MGPO.pdf, preuzeto 2.11.2019.

Strategija¹⁴³ obrazovanja, znanosti i tehnologije 2014. – 2020. reformski je dokument iz 2014. godine kojim su predviđene značajne promjene na području znanosti i obrazovanja u Hrvatskoj u višegodišnjem razdoblju. Jedan od prioriteta ciljeva Strategije je osigurati preduvjete za povećanje uključenosti odraslih u procese cjeloživotnog učenja i obrazovanja. Predloženo je osiguravanje financijske podrške iz državnog/lokalnog proračuna ili europskih fondova za kreiranje obrazovnih programa za odrasle s ciljem osposobljavanja za stručno, inovativno i poduzetničko ponašanje na područjima suvremenih tehnologija i razvoja inovativnih usluga, te popularizaciju istih. U svrhu prenošenja poduzetničkih znanja i vještina, predloženo je osnivanje mreže mentora i savjetnika iz redova iskusnih poduzetnika. Predviđena je i izgradnja sustava karijernog savjetovanja kao produkta suradnje s Hrvatskim zavodom za zapošljavanje, gospodarskim subjektima i sličnim institucijama. Jedna od predloženih mjera je i razrada programa obrazovanja, osposobljavanja i usavršavanja za mala i srednja poduzeća.

U 2010. godini Ministarstvo znanosti, obrazovanja i športa izradilo je i usvojilo Nacionalni okvirni kurikulum za predškolski odgoj i obrazovanje te opće obvezno i srednjoškolsko obrazovanje, u kojem je poduzetničko obrazovanje definirano kroz specifične ciljeve osposobljavanja za postavljanje, vrednovanje i ostvarivanje osobnih ciljeva, planiranja rada i ostvarivanja poslovnih planova, lakšeg prilagođavanja novim situacijama, idejama i tehnologijama, stjecanja temeljnih znanja o području gospodarstva i vođenju poslova te osvještavanja važnosti i mogućnosti samozapošljavanja.

U hrvatskom osnovnoškolskom obrazovanju, do 2019. godine, poduzetništvo se samo tek sporadično spominje u nastavnim programima i promovira, ovisno o afinitetima i znanju nastavnika i/ili ravnatelja škole ili u sklopu provedbe pojedinih projekata¹⁴⁴.

U srednjoškolskom obrazovanju, poduzetništvo je prepoznato kao skup znanja i vještina u strukovnim školama, kroz predmete Poduzetništvo i Vježbeničke tvrtke¹⁴⁵ / Strukovne vježbe već dugi niz godina. Vježbenička tvrtka služi za stjecanje i demonstriranje praktičnih poduzetničkih vještina kod učenika u okruženju simuliranog poslovanja tvrtke. Radi unaprjeđenja aktivnosti vježbeničkih tvrtki, 2007. godine osnovan je Središnji ured vježbeničkih tvrtki (SUVT).¹⁴⁶ Jednom godišnje, organizira se Smotra i sajam Vježbeničkih tvrtki, gdje učenici/zaposlenici predstavljaju svoj rad.¹⁴⁷ Posljednja Smotra i sajam Vježbeničkih tvrtki, održana je 2019. godine u okviru

143 Strategija obrazovanja, znanosti i tehnologije, Vlada Republike Hrvatske, 2014, http://www.europski-fondovi.eu/sites/default/files/dokumenti/Strategija%20znanosti%2C%20obrazovanja%20i%20sporta_NN_124_2014.pdf, preuzeto 2.11.2019.

144 U OŠ Pavleka Miškine u Zagrebu od 2017. godine provodi se kao pilot-projekt program UP – Učenici poduzetnici, kao besplatna izvannastavna aktivnost namijenjena učenicima viših razreda u trajanju od 35 sati. Program je zamišljen kao simulacija poduzetničkog inkubatora u kojem učenici razvijaju poslovne ideje i osnivaju fiktivne tvrtke, uz prethodnu edukaciju i usvajanje osnova poduzetništva. Projekt provode tvrtka A-Link savjetovanje iz Zagreba, Udruga Dobar dan, učiteljica OŠ Pavleka Miškine i gostujući poduzetnici – mentori. Izvor: www.dobardan.hr
U sklopu pilot programa poduzetničkog obrazovanja koji je u razdoblju od 2009. do 2016. godine provodio Regionalni centar za razvoj poduzetničkih kompetencija za zemlje jugoistočne Europe (SEECEL) neke su škole razvile i uključile u svoje školske kurikulume eksperimentalne obrazovne aktivnosti kao početak provedbe poduzetničkog obrazovanja. Informacija o zadržavanju ovih programa nakon razdoblja pilotiranja nije dostupna.

145 U okviru nacionalne strategije za izobrazbu poduzetnika/ca, Ministarstvo gospodarstva, rada i poduzetništva je 2000. g. podržalo osnivanje vježbeničkih tvrtki u školama. Od 2003. godine, Ministarstvo znanosti, obrazovanja i športa počelo je poticati širenje ideje vježbeničke tvrtke pristupanjem projektu ECO NET. ECO NET je zajednički projekt Vlade Republike Hrvatske i Vlade Republike Austrije, čiji je cilj bio širenje nastavnog koncepta vježbeničke tvrtke u Hrvatskoj.

146 ŠTO JE SUVT? (online), dostupno na: <https://www.asoo.hr/suvt/default.aspx?id=36>

147 ŠTO JE VJEŽBENIČKA TVRTKA? (online), dostupno na: <https://www.asoo.hr/suvt/default.aspx?id=35>

akademske godine 2018./2019.¹⁴⁸ Popis vježbeničkih tvrtki po županijama, moguće je pronaći na *web* stranici Agencije za strukovno obrazovanje i obrazovanje odraslih.¹⁴⁹

U 2019. godini Ministarstvo znanosti i obrazovanja¹⁵⁰ započinje provedbu eksperimentalnog programa „Škola za život“, u kojem sudjeluje 48 osnovnih i 26 srednjih škola iz svih županija u Republici Hrvatskoj. Eksperimentalni program provodi se u 1. i 5. razredu osnovnih škola, te u 7. razredu za predmete biologija, kemija i fizika. U srednjim se školama provodi u 1. razredu gimnazije u svim predmetima, te u 1. razredu četverogodišnjih strukovnih škola u općeobrazovnim predmetima. U sklopu ovog eksperimentalnog programa, Poduzetništvo predstavlja jednu od međupredmetnih tema koje nastavnici trebaju, po vlastitom odabiru, implementirati u nastavnom procesu, kao dodatni aspekt teme koju obrađuju. Uz poduzetništvo, ostale međupredmetne teme su: Građanski odgoj i obrazovanje, Održivi razvoj, Osobni i socijalni razvoj, Učiti kako učiti, Uporaba IKT-a i Zdravlje.

Agencija za odgoj i obrazovanje (AZOO) je od školske godine 2014./2015. pokrenula seminare i radionice trajnog stručnog usavršavanja za ravnatelje škola, nastavnike i druge djelatnike škola, od kojih su neki usmjereni na poduzetničko obrazovanje.¹⁵¹ Tijekom 2018. godine dva stručna skupa posvećena su poduzetništvu¹⁵². Agencija za strukovno obrazovanje i obrazovanje odraslih, također, organizira programe dodatnog usavršavanja za nastavnike. U 2018. godini organizirano je 6 stručnih skupova na teme vezane uz poduzetništvo¹⁵³.

Mogućnost stjecanja poduzetničkih kompetencija u okviru hrvatskog obrazovnog sustava najzastupljenija je na tercijarnoj razini obrazovanja. Studentima se nude studijski programi poduzetništva na preddiplomskoj, diplomskoj i poslijediplomskoj razini sveučilišnih i stručnih studija sveučilišta, veleučilišta i visokih škola (Tablice 42, 43 i 44).

148 Pravila i upute za organizaciju i provedbu WSC smotri u šk. godini 2018./2019., Agencija za strukovno obrazovanje i obrazovanje odraslih, 2019., dostupno na: <https://www.worldskillscroatia.hr/media/1375/pravila-smotre.pdf>

149 Agencija za strukovno obrazovanje i obrazovanje odraslih, *preuzeto 3.12.2019.* <https://www.asoo.hr/suvt/default.aspx>

150 Europska komisija/EACEA/Eurydice, 2016. *Poduzetničko obrazovanje u školama u Europi*. Izvješće Eurydicea. Ured za publikacije Europske unije u Luksemburgu.

151 Europska komisija/EACEA/Eurydice, 2016. *Poduzetničko obrazovanje u školama u Europi*. Izvješće Eurydicea. Ured za publikacije Europske unije u Luksemburgu.

152 <https://www.azoo.hr/index.php?view=article&id=6760>, *preuzeto 7.12.2019.*

153 <https://www.asoo.hr/UserDocImages/Stručni%20skup-%20Nina%20-%202019.pdf>, *preuzeto 7.12.2019.*

Tablica 42: Popis sveučilišta u Hrvatskoj s programima poduzetništva na preddiplomskoj, diplomskoj i/ili poslijediplomskoj razini studija u ak.god. 2018./2019.

Sveučilište / Fakultet		Javno / privatno	Preddiplomski studij	Diplomski studij	Poslijediplomski Studij	
					Specijalistički	Doktorski
Sveučilište J.J. Strossmayera u Osijeku – Ekonomski fakultet u Osijeku		Javno	Poduzetništvo	Poduzetnički menadžment i poduzetništvo	Poduzetništvo	Poduzetništvo i inovativnost
Sveučilište u Zagrebu	Ekonomski fakultet	Javno		Specijalistički diplomski stručni studij Ekonomika poduzetništva	Strateško poduzetništvo *** Poduzetništvo i poduzetnički menadžment	-
	Fakultet organizacije i informatike Varaždin	Javno	Ekonomika poduzetništva	Ekonomika poduzetništva	-	-
	Pravni fakultet – pravni studij	Javno		Poduzetništvo i menadžment		
	Pravni fakultet – studij socijalnog rada	Javno		Socijalna ekonomija i socijalno poduzetništvo		
Sveučilište u Splitu - Ekonomski fakultet		Javno	Stručni studij Management malog poduzeća	-	-	-
Sveučilište u Rijeci - Ekonomski fakultet		Javno	Poduzetništvo	Poduzetništvo	-	-
Sveučilište Jurja Dobrile u Puli – Fakultet ekonomije i turizma „Dr. Mijo Mirković”		Javno	Menadžment i poduzetništvo	Menadžment i poduzetništvo	-	-
Sveučilište u Zadru – Odjel za turizam i komunikacijske znanosti		Javno		Poduzetništvo u kulturi i turizmu		

Izvor: Agencija za znanost i visoko obrazovanje, 2019., internet stranice sveučilišta u Hrvatskoj, 2019.

Tablica 43: Popis veleučilišta u Hrvatskoj s programima poduzetništva na preddiplomskoj i/ili diplomskoj razini studija u ak. god. 2018./2019.

Veleučilište	Javno / privatno	Studij
Veleučilište VERN	Privatno	Preddiplomski stručni studij Ekonomija poduzetništva (Zagreb) ***
		Preddiplomski stručni studij Poduzetništvo u primijenjenoj umjetnosti i dizajnu (u pripremi) ***
		Specijalistički diplomski studij Poduzetnički menadžment (Zagreb)
Veleučilište Rijeka - Poslovni odjel	Javno	Preddiplomski stručni studij Poduzetništvo (Rijeka, Pazin) ***
		Specijalistički diplomski stručni studij Poduzetništvo (Rijeka)
Veleučilište Nikola Tesla u Gospiću	Javno	Preddiplomski stručni studij Ekonomika poduzetništva (Gospić)
Veleučilište Marko Marulić Knin	Javno	Preddiplomski stručni studij Trgovinsko poslovanje s poduzetništvom (Knin) ***
		Specijalistički diplomski stručni studij Ekonomski i normativni okvir poduzetništva (Knin)

Izvor: Agencija za znanost i visoko obrazovanje, 2019.; internet stranice veleučilišta u Hrvatskoj, 2019.

Tablica 44: Popis visokih škola u Hrvatskoj s programima poduzetništva na preddiplomskoj i/ili diplomskoj razini studija u ak. god. 2018./2019.

Visoka škola	Javno / privatno	Studij
Visoka škola za menadžment u turizmu i informatici u Virovitici	Javno	Preddiplomski stručni studij Poduzetništvo (Virovitica) ***
		Specijalistički diplomski stručni studij Menadžment – smjer Menadžment malih i srednjih poduzeća (Virovitica)
Visoka škola za ekonomiju, poduzetništvo i upravljanje Nikola Šubić Zrinski	Privatno	Preddiplomski stručni studij Ekonomija poduzetništva (Zagreb) ***
		Specijalistički diplomski stručni studij Management malih i srednjih poduzeća (Zagreb)

Izvor: Agencija za znanost i visoko obrazovanje, 2019.; internet stranice visokih škola u Hrvatskoj, 2019.

Od akademske godine 2015./2016. postoje i *online* studiji poduzetništva – akreditirani sustavi učenja na daljinu. Ovakav oblik obrazovanja iz područja poduzetništva, nude dvije obrazovne institucije u Hrvatskoj - Ekonomski fakultet u Rijeci (diplomski studij Poduzetništvo) i Visoka škola Nikola Šubić Zrinski (stručni studij Ekonomija poduzetništva i specijalistički studij Management malih i srednjih poduzeća).

Osim formalnog sustava obrazovanja, obrazovanje za poduzetnike početnike i/ili već pokrenuta poduzeća u Hrvatskoj nude i institucije izvan ovog sustava, kao što su centri za poduzetništvo, poduzetnički inkubatori, Hrvatska gospodarska komora, Hrvatska udruga poslodavaca te privatna poduzeća aktivna u sektoru obrazovanja odraslih osoba.

GEM istraživanje¹⁵⁴ prati percepciju o kvaliteti obrazovanja za poduzetničko djelovanje na primarnoj, sekundarnoj i tercijarnoj razini obrazovanja, ocjenama u skali 1 – 9, gdje ocjena 9 ukazuje na najvišu kvalitetu obrazovanja za poduzetničko djelovanje (Tablica 45). U 2018. kvaliteta obrazovanja za poduzetničko djelovanje na primarnoj i sekundarnoj razini u Hrvatskoj ocijenjena je ocjenom 2,45, što je i dalje vrlo niska ocjena za ovu komponentu poduzetničkog ekosustava. Kvaliteta obrazovanja na tercijarnoj razini ocijenjena je ocjenom 3,71 što govori o nešto većem doprinosu tercijarnog obrazovanja razvoju poduzetničkih kompetencija.

Tablica 45: Percepcija kvalitete obrazovanja za poduzetničko djelovanje u 2018. i 2019. godini (ocjene u rasponu od 1 do 9)

	2017.		2018.	
	EU prosjek	Hrvatska	EU prosjek	Hrvatska
Obrazovanje i trening – (primarna i sekundarna razina obrazovanja)	3,34	2,39	3,26	2,45
Obrazovanje i trening - (tercijarna razina obrazovanja)	4,67	3,69	4,75	3,71

Izvor: „GEM Hrvatska”, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Ocjene percepcije o kvaliteti obrazovanja za poduzetničko djelovanje u Hrvatskoj na sve tri razine obrazovanja u 2018. godini, ostale su gotovo identične - radi o tek manjim pomacima. Stoga je potrebno više slijediti preporuke Europske komisije i implementirati ciljeve definirane nacionalnim strateškim dokumentima.

Europska komisija i OECD, zajedničkim naporima razvili su alat za mjerenje inovativnog i poduzetničkog potencijala institucija visokog obrazovanja HEInnovate (www.heinnovate.eu). Kroz osam ključnih područja (vodstvo i upravljanje, organizacijski kapacitet: financiranje, zaposlenici i poticaji, poučavanje i učenje u području poduzetništva, pripremanje i podupiranje poduzetnika, digitalna transformacija i sposobnost, razmjena znanja i suradnja, internacionalizirana institucija, mjerenje učinka) visokoobrazovna institucija može napraviti samoprocjenu svog inovativnog i poduzetničkog potencijala, te odrediti prioritete i aktivnosti svog djelovanja ka stvaranju inovativne i poduzetničke institucije. Od 2017. godine, Europska komisija i OECD su započeli s izradom nacionalnih izvješća baziranih na HEInnovate alatu. Ova izvješća daju pregled koliko su visokoobrazovne institucije u određenoj zemlji poduzetne, te daju konkretne i konstruktivne

¹⁵⁴ Singer et al (2019), Što čini Hrvatsku (ne)poduzetničkom zemljom? GEM Hrvatska 2018., CEPOR

preporuke za promjenu i poboljšanja tamo gdje je to i potrebno. Do sada su izvješća napravljena za devet zemalja, članica EU, između kojih je i Hrvatska¹⁵⁵ (Bugarska, Mađarska, Irska, Poljska, Nizozemska, Rumunjska, Austrija i Italija).

OECD-ovo Izvješće za Hrvatsku (*Supporting Entrepreneurship and Innovation in Higher Education Croatia*) bilježi jačanje kapaciteta visokoobrazovnih institucija u Hrvatskoj za razmjenu znanja i suradnju s vanjskim dionicima, ali i potrebu za daljnjim napretkom u tom području. Kao ključne prepreke navode se zastarjela nacionalna regulativa o zaštiti intelektualnog vlasništva, pravne prepreke za zapošljavanje osoba koje ne dolaze iz akademske zajednice, postojanje i djelovanje centara za poduzetništvo isključivo povezanih uz ekonomsko obrazovanje, implementaciju inovativnih i poduzetničkih inicijativa na *ad hoc* osnovi, s minimalnom institucionalnom podrškom čime njihova realizacija ovisi o entuzijazmu i posvećenosti pojedinaca, slabu razvijenost upravljanja ljudskim resursima u visokoobrazovnim institucijama, te nekonzistentnost u raspoloživosti izvora financiranja namijenjenih inovacijama i poduzetništvu. Na temelju Izvješća kreirane su preporuke usmjerene na Vladu Republike Hrvatske i visokoobrazovne institucije. Od Vlade se očekuje jačanje povezanosti strateških ciljeva i financiranja visokoobrazovnih institucija, te povećanje javnog financiranja visokog obrazovanja (u 2019. godini u Hrvatskoj ono iznosi 0,7%, a europski medijan iznosi 1,4%); jačanje kapaciteta predstavnika visokoobrazovnih institucija za razmjenu znanja i suradnju s poslovnim sektorom, neprofitnim organizacijama, vladinim organizacijama i drugim visokoobrazovnim institucijama. Posebno je istaknut značaj daljnje reforme modela upravljanja javnim sveučilištima, u skladu s akcijskim planom Strategije za razvoj obrazovanja, znanosti i tehnologije 2014. – 2020. Preporuke visokoobrazovnim institucijama naglašavaju potrebu za boljim pristupom poduzetničkom obrazovanju na svim sveučilišnim odjelima i sastavnicama; uvođenje aktivnosti koje stimuliraju razmjenu znanja kao strateško opredjeljenje institucije, osiguravajući im pritom vidljivost i poticaje za suradnju.

Jedno od važnih područja u razvoju poduzetničkog obrazovanja i njegovom vrednovanju je i diskusija oko mjerenja učinka tih programa. Različiti programi poduzetničkog obrazovanja imaju i različite ciljeve, te je i mjerenje ostvarenja ciljeva tih programa različito¹⁵⁶. Nekada se radi o programima čiji cilj je stvaranje više vlasnika novih poduzetničkih pothvata, neki programi imaju za cilj jačanje poduzetničkih kompetencija svih pojedinaca, dok su ciljevi ostalih programa razumijevanje uloge poduzetništva za razvoj društva. Kako bi izmjerili koliko su postigli željene efekte svojih poduzetničkih kolegija i programa, u okviru europskog projekta EEEPHEIC¹⁵⁷ (Evaluation of Entrepreneurship Education Programmes at Higher Education Institutions and Centers) razvijen je alat za mjerenje učinka poduzetničkih programa, dostupan i besplatan za sve zainteresirane za ovu problematiku. Alat je smješten na platformu HEInnovate¹⁵⁸.

GEM istraživanje omogućuje i praćenje percepcije o poduzetništvu kao izboru poslovne karijere. Kao i prethodne godine, pozitivan stav o poduzetničkoj karijeri u Hrvatskoj u 2018. godini ima nešto više od 60% odraslih osoba, čime je Hrvatska blizu prosjeka zemalja EU koje sudjeluju u GEM istraživanju. Mjerenjem percepcije o statusu poduzetnika u društvu, moguće je uočiti da se

155 Izvor: https://heinnovate.eu/sites/default/files/heinnovate_country_review_of_croatia.pdf, preuzeto 27.11.2019.

156 Oberman Peterka, S., Koprivnjak, T., Mezulić, P., Challenges of evaluation of the influence of entrepreneurship education, *Economic Review*, 12 (2015)

157 Ekonomski fakultet u Osijeku sudjelovao je kao partner u ovom projektu, uz partnere iz Nizozemske, Danske, Njemačke i Velike Britanije (<https://epic.ecorys.com/>), preuzeto 27.11.2019.

158 Dostupno na: <https://heinnovate.eu/en/user/login?destination=epic/dashboard> Više informacija o samom projektu može se dobiti na <https://epic.ecorys.com/>.

postotak ispitanika koji smatraju kako uspješni poduzetnici imaju visok status u društvu, smanjio – s 47,7% u 2017., na 43% u 2018. godini. Budući da se postotak na razini zemalja EU povećao na 69,2%, Hrvatska je u još većem raskoraku u odnosu na prosjek europskih zemalja. Stavovi o statusu poduzetnika u društvu upozoravaju na nedostatak društvenih vrijednosti koje doprinose stvaranju poduzetničke kulture. Pozitivan pomak u percepciji o medijskoj pažnji koja se pridaje poduzetništvu u Hrvatskoj (s 48,1% u 2017. godini na 53,7% u 2018. godini) približio je Hrvatsku EU prosjeku od 56,9% (Tablica 46).

Tablica 46: Percepcija o društvenim stavovima prema poduzetništvu u 2017. i 2018. godini (% odrasle populacije)

	2017.		2018.	
	Hrvatska	EU prosjek	Hrvatska	EU prosjek
Biti poduzetnik je dobar izbor karijere	62,2	58,6	62,1	59,8
Uspješni poduzetnici imaju visok status u društvu	47,7	67	43	69,2
Medijska pažnja poduzetništvu	48,1	55,6	53,7	56,9

Izvor: „GEM Hrvatska”, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

INTENSE projekt – razvoj poduzetničkih vještina studenata

INTENSE¹⁵⁹ - International Entrepreneurship Skills Europe - je međunarodni projekt financiran od strane Europske komisije putem Erasmus + programa u razdoblju od 2016. – 2019. godine. Glavni cilj projekta bio je poticanje poduzetničkog ponašanja i internacionalizacije studenata radi povećanja zapošljivosti, a projektne aktivnosti su se temeljile na razvoju i implementaciji kolegija na temu internacionalizacije malih i srednjih poduzeća. Projekt je okupio timove studenata, malih i srednjih poduzeća i zaposlenika visokoobrazovnih institucija u zemljama Europske unije koje su sudjelovale u projektu, s ciljem podizanja svijesti o važnosti internacionalizacije poslovanja te pružanja pomoći malim i srednjim poduzećima u tom procesu. Nositelj projekta bio je Hochschule für Technik und Wirtschaft, Berlin (Njemačka), dok su partneri na projektu bili predstavnici Nizozemske (University of Applied Sciences, Utrecht), Finske (University of Applied Sciences LTD TUAS, Turku), Belgije (UC Leuven-Limburg, Leuven) i Hrvatske (Ekonomski fakultet u Osijeku).

¹⁵⁹ INTENSE (online), <http://www.efos.unios.hr/intense/>, preuzeto 1.11.2019.

9. Pristup informacijama i savjetodavnim uslugama (Josipa Pervan)

Javne i privatne institucije, koje djeluju kao podrška poduzetnicima kroz pružanje usluga informiranja, savjetovanja, edukacije i povezivanja s investitorima, imaju važnu ulogu u jačanju kapaciteta pojedinaca i organizacija za poduzetničko djelovanje. Od 2002. godine, na temelju rezultata GEM istraživanja, moguće je pratiti promjene u percepciji o kvaliteti poduzetničke infrastrukture u Hrvatskoj. Prema rezultatima GEM istraživanja, u 2018. godini zabilježen je pad ocjene o kvaliteti komercijalne i profesionalne infrastrukture za podršku razvoja sektora malih i srednjih poduzeća u Hrvatskoj. Unutar ranga ocjena 1 do 9, gdje ocjena 9 predstavlja maksimalnu ocjenu, ocjena za Hrvatsku se snizila s 4,66 u 2017., na 3,76 u 2018. godini (Tablica 47), čime je Hrvatska svrstana na začelje rang ljestvice zemalja EU prema ovoj komponenti poduzetničke okoline. Budući da je najlošiji plasman u 2015. i 2016. godini također imala Hrvatska, to upućuje na slabu dostupnost i kvalitetu poduzetničke potporne infrastrukture u Hrvatskoj u odnosu na druge EU zemlje. Najvišu ocjenu o percepciji kvalitete komercijalne i profesionalne infrastrukture zemalja koje sudjeluju u GEM istraživanju¹⁶⁰ za 2018. godinu ima Nizozemska (6,1).

Tablica 47: Percepcija o kvaliteti komercijalne i profesionalne infrastrukture za podršku razvoja sektora malih i srednjih poduzeća u 2017. i 2018. godini

	Ocjena 9 pokazuje:	2017.		2018.	
		EU prosjek	Hrvatska	EU prosjek	Hrvatska
Komercijalna i profesionalna infrastruktura	Postoje konzultantske, profesionalne, pravne i računovodstvene usluge; poduzeća si ih mogu priuštiti; visoke su kvalitete	5,19	4,66	5,19	3,76

Izvor: „GEM Hrvatska”, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.

Pad ocjene u odnosu na 2017. godinu, dodatno je udaljio Hrvatsku od prosjeka EU, koji već treću godinu uzastopno iznosi 5,19. Kako bi se ostvario napredak, nužno je ostvariti ponudu usluga koje odgovaraju po svojoj raznovrsnosti i kvaliteti potrebama malih i srednjih poduzeća u Hrvatskoj.

U nastavku se nalazi prikaz institucija koje čine poduzetničku infrastrukturu, te savjetodavnih institucija relevantnih za sektor malih i srednjih poduzeća u Hrvatskoj.

¹⁶⁰ Singer et al. (2019) Što čini Hrvatsku (ne)poduzetničkom zemljom? GEM Hrvatska 2018., CEPOR, str. 87.

9.1. Poduzetnička infrastruktura

Zakon o unapređenju poduzetničke infrastrukture¹⁶¹, definira poduzetničku infrastrukturu kao *...ukupnost svih prostorno specifičnih oblika odvijanja različitih poduzetničkih aktivnosti nastalih kao rezultat promišljenog i organiziranog prostorno razvojnog koncepta jedinica lokalne i područne (regionalne) samouprave, odnosno Republike Hrvatske.*

Poduzetničku infrastrukturu čine **poduzetničke zone** i **poduzetničke potporne institucije**, a njihovo djelovanje treba biti u funkciji ravnomjernog regionalnog razvoja, unaprjeđenja poduzetništva te povećanja investicija i zaposlenosti na području na kojem se nalaze. Među **poduzetničke potporne institucije** ubrajaju se razvojne agencije, poduzetnički centri, poslovni i poduzetnički inkubatori te inkubatori za nove tehnologije, znanstveno - tehnologijski parkovi, centri kompetencije i slobodne zone, čije aktivnosti su usmjerene na stvaranje kvalitetnog, korisnički orijentiranog poduzetničkog okruženja u Hrvatskoj provođenjem programa usmjerenih na razvoj poduzetništva.

Zakonom o unapređenju poduzetničke infrastrukture je propisano osnivanje Jedinstvenog registra poduzetničke infrastrukture (JRPI)¹⁶² – integrirane elektroničke baze podataka subjekata poduzetničke infrastrukture. U prosincu 2019. godine, u Registru je evidentiran 431 subjekt poduzetničke infrastrukture u Hrvatskoj koji je korisnik potpora, poticajnih mjera, darovnica ili povlastica odobrenih od strane resornog ministarstva (Ministarstvo gospodarstva, poduzetništva i obrta) ili drugih tijela državne uprave.¹⁶³ Registar vodi Ministarstvo gospodarstva, poduzetništva i obrta.¹⁶⁴

Poduzetničke zone

Poduzetničke zone su infrastrukturno opremljena područja definirana prostornim planovima, namijenjena obavljanju određenih vrsta gospodarskih aktivnosti. Cilj poduzetničke zone je olakšati poslovanje poduzetnicima kroz niže troškove poslovanja na temelju zajedničkog korištenja prostora i drugih resursa poduzetničke zone s ostalim poduzetnicima. U Jedinstvenom registru poduzetničke potporne infrastrukture u 2019. godini, evidentirano je 246 poduzetničkih zona¹⁶⁵.

Razvojne agencije

Prema Zakonu o unapređenju poduzetničke infrastrukture, razvojne agencije su *registrirane pravne osobe zadužene za operativno provođenje mjera za razvoj gospodarstva i poduzetništva na lokalnoj (regionalnoj) i nacionalnoj razini, poticanje i privlačenje investicija te iniciranje i realizaciju projekata poticanja gospodarskog razvitka i poduzetništva.*

S obzirom na osnivača i fokus djelovanja, postoje tri vrste razvojnih agencija - lokalne razvojne agencije osnovane od strane jedinica lokalne samouprave, županijske razvojne agencije osnovane

161 Zakon o unapređenju poduzetničke infrastrukture, NN 57/18

162 Jedinstveni registar poduzetničke infrastrukture, MINGO, 2019., dostupno na: <http://reg.mingo.hr/pi/public/>, preuzeto 6.11.2019.

163 Naputak za izradu i način korištenja Jedinstvenog registra poduzetničke infrastrukture (NN 123/2013),

164 <http://reg.mingo.hr/pi/public/>, preuzeto 6.11.2019.

165 Jedinstveni registar poduzetničke infrastrukture, MINGO, 2019., dostupno na: <http://reg.mingo.hr/pi/public/>, preuzeto 6.11.2019.

od strane jedinica područne (regionalne) samouprave te *razvojne agencije određene djelatnosti*. Prema Zakonu o regionalnom razvoju Republike Hrvatske, županijske razvojne agencije djeluju kao regionalni koordinatori i zadužene su za koordinaciju i poticanje regionalnog razvoja jedinica područne (regionalne) samouprave. U Jedinstvenom registru poduzetničke infrastrukture u 2019. godini, evidentirane su 72 razvojne agencije¹⁶⁶.

Istarska razvojna agencija – IDA d.o.o. - primjer dobre prakse

(www.ida.hr)

Istarska razvojna agencija – IDA d.o.o. osnovana je krajem 1999. godine kao prva regionalna razvojna agencija u Republici Hrvatskoj i ključno operativno tijelo za pripremu i provedbu razvojnih programa Istarske županije. Osnivači IDA-e su Istarska županija i svih 10 istarskih gradova. Misija IDA-e je kreiranje i provedba mjera za razvoj poduzetništva s ciljem podizanja konkurentnosti gospodarstva Istarske županije. U posljednjih 20 godina, IDA-ine aktivnosti usmjerene su na: pružanje financijske podrške putem ciljano razvijenih kreditnih linija i jamstvenog fonda, razvoj poduzetničke infrastrukture (poduzetnički inkubatori i *coworking* centri, poduzetničke zone i klasteri), privlačenje i promociju investicija, pripremu i provedbu EU projekata, provedbu obrazovnih programa za mala i srednja poduzeća i javni sektor, strateško planiranje kao temelj razvoja te savjetovanje vezano uz pripremu i evaluaciju razvojnih strategija, brendiranje Istarske županije putem oznake IQ – Istrian Quality – Istarska kvaliteta, ulaganje u istraživanje, inovacije i razvoj putem osnovanog Centra za istraživanje materijala Istarske županije (METRIS), IstraLab mreže te Centra za popularizaciju znanosti i inovacija Istarske županije, informiranje i savjetovanje poduzetnika te promociju poduzetništva u javnosti.

Poduzetnički centri

Zakon o unapređenju poduzetničke infrastrukture poduzetničke centre definira kao registrirane pravne osobe čija je aktivnost usmjerena na operativno provođenje mjera razvoja i poticanja poduzetništva na lokalnom i širem području (županija i regija). Uloga ovih poduzetničkih potpornih institucija je pružanje usluga informiranja i savjetovanja poduzetnicima prilikom pokretanja ili razvoja poslovnog projekta. U suradnji s lokalnom i područnom upravom, poduzetnički centri sudjeluju u provedbi projekata usmjerenih na pružanje podrške razvoju sektora malih i srednjih poduzeća. Funkcioniraju kao dijelovi županijskih ili gradskih uprava, nezavisne tvrtke ili udruge, a financiraju se pretežito iz lokalnih proračuna i EU projekata. U Jedinstvenom registru poduzetničke infrastrukture, evidentirana su 43 poduzetnička centra u 2019. godini.¹⁶⁷

166 Ibid.,

167 Ibid.

ZICER Plavi ured, poduzetnički centar Grada Zagreba – primjer dobre prakse (www.plaviured.hr)

Plavi ured (službeni naziv Zagrebački inovacijski centar d.o.o. poslovna jedinica Poduzetnički centar) je poduzetnički centar Grada Zagreba, osnovan s ciljem unaprjeđenja poduzetničkog okruženja. Ured služi kao platforma i kanal za komunikaciju nadležnih državnih i gradskih institucija na državnoj i gradskoj razini sa zagrebačkim poduzetnicima. U svrhu poboljšanja poduzetničkih kompetencija, Plavi ured organizira brojne edukacije i savjetovanja sadašnjih i potencijalnih poduzetnika. Uz Start-up akademiju, četverodnevni seminar kroz koji polaznici dobivaju temeljne informacije o poduzetništvu te niz stručnih predavanja, korisnicima su dostupne i usluge osobnog i *online* savjetovanja. Prioritet Plavog ureda je prijenos znanja i informacija na strukturiran i razumljiv način. Kroz digitalne vodiče putem portala *plaviured.hr*, olakšava se pristup informacijama. Razmjena znanja i ideja, povezanost kroz brojne edukacije, konferencije, meet-up kontakte, *hackatone* te neformalna druženja u ZICER-ovim prostorima stvaraju dodanu vrijednost za nove i već postojeće poduzetnike.

Poslovni inkubatori

Svrha poslovnih inkubatora je omogućiti tehničku i edukativnu pomoć poduzetnicima u ranoj fazi razvoja poduzetničkih projekata te omogućiti njihov razvoj i održivost nakon izlaska iz inkubatora. Zakonom o unapređenju poduzetničke infrastrukture, poslovni inkubatori dijele se na dvije vrste: *poduzetničke inkubatore* i *inkubatore za nove tehnologije*. Poduzetnički inkubatori pružaju podršku poduzetnicima početnicima osiguravanjem različitih usluga i resursa, uključujući poslovne prostore po pristupačnim uvjetima, obično do treće, a najduže do pete godine poslovanja. Inkubatori za nove tehnologije usmjereni su na područja novih (visokih) tehnologija koji podržavaju pokretanje i rast inovativnih projekata kroz inkubacijske programe, pružajući resurse i profesionalne usluge potrebne za rast i razvoj. U Jedinstvenom registru poduzetničke infrastrukture u 2019. godini, evidentirano je 39 poduzetničkih inkubatora i 12 inkubatora za nove tehnologije¹⁶⁸: Poduzetnički inkubator BIOS, Tehnološko-inovacijski centar Međimurje, Zagrebački inovacijski centar (ZICER), Tehnološki park Varaždin, Istarska razvojna agencija (TI Pula), Tehnološki park Vinkovci, Tehnološki park Bjelovar, R.D.I. MOSAIC, UNIST Tehnološki park, BICRO BIOCentar, Centar za transfer tehnologije i Poduzetničko potporni centar CroTechHub.

Poduzetnički akceleratori su specijalizirani poslovni subjekti koji pružaju usluge podrške poduzetnicima u post-inkubacijskoj fazi – fazi razvoja i širenja poslovanja na domaćem i stranom tržištu. Iako u Zakonu o unapređenju poduzetničke infrastrukture (nakon izmjena 2018. godine) poduzetnički akceleratori više nisu izričito navedeni kao poduzetničke potporne institucije, na popisu Jedinstvenog registra poduzetničke infrastrukture evidentirano je 8 akceleratora¹⁶⁹: Zagrebački inovacijski centar (ZICER), Poduzetnički inkubator ZIP, Poduzetnički akcelerator Split, IRI centar, Zadruga ZEZ, Crane, Mediteransko edukacijski komorski centar inovacija i E.C.H.R.

¹⁶⁸ Ibid.

¹⁶⁹ Ibid.

Mreža poduzetničkih inkubatora Virovitičko-podravске županije – primjer dobre prakse (www.inkubatorivpz.hr)

„Mrežu poduzetničkih inkubatora Virovitičko-podravске županije“ čine četiri inkubatora - u Pitomači, Virovitici, Slatini i Orahovici. Njihov cilj je ostvariti što veću dostupnost usluga poduzetničkih potpornih institucija poduzetnicima, prvenstveno mladima. Kapacitet inkubiranja omogućuje početak poslovanja za 60 poduzetnika početnika kojima Virovitičko-podravска županija u prvoj godini poslovanja sufinancira cjelokupne troškova najma. Pored inkubiranja, Mreža poduzetničkih inkubatora Virovitičko-podravске županije svojim stanařima pruža i usluge savjetovanja, izrade poslovnih i marketinških planova, prijave na natječajе, vođenja poslovnih knjiga, edukacije. U sklopu Mreže inkubatora posluje i Izdvojeni ured koji pruža usluge za tržište, a usmjeren je na iskusne poduzetnike koji nastoje dalje rasti i razvijati se. Godišnje se provede oko 150 projekata za gospodarske subjekte.

Znanstveno-tehnologijski parkovi

Prema Zakonu o unapređenju poduzetničke infrastrukture, znanstveno-tehnologijski parkovi su *registrirane pravne osobe koje se osnivaju radi komercijalizacije znanstvenih rezultata, poticanja suradnje znanstvenika i gospodarstvenika.*

Tehnologijski parkovi olakšavaju umrežavanje stručnjaka i poduzetnika čiji se gospodarski ciljevi temelje na novim tehnologijama. Fokuserani su na razvoj i znanstveno-istraživačke aktivnosti te se uglavnom osnivaju u blizini visokoobrazovnih institucija i istraživačkih centara. Step Ri Znanstveno-tehnologijski park Sveučilišta u Rijeci je jedina poduzetnička potporna institucija u Hrvatskoj koja je u Jedinstvenom registru poduzetničke infrastrukture registrirana kao znanstveno-tehnološki park¹⁷⁰. No, treba naglasiti kako postoje velike sličnosti u funkcijama i djelovanju znanstveno-tehnoloških parkova i inkubatora za nove tehnologije (12 evidentiranih u registru).

Step Ri znanstveno-tehnologijski park Sveučilišta u Rijeci (www.step.uniri.hr)

Step Ri znanstveno-tehnologijski park Sveučilišta u Rijeci je poduzetnička potporna institucija osnovana 2008. godine, koja je usmjerena na poticanje poduzetništva temeljenog na znanju i novim tehnologijama. Svoju misiju Step Ri ostvaruje kroz održavanje edukacija, poslovno savjetovanje vezano uz istraživanje i razvoj, podršku u razvoju inovacija, stvaranju novih proizvoda, usluga i poslovnih modela, internacionalizaciji poslovanja i slično. Step Ri godišnje provodi oko 30 edukacija na kojima sudjeluje približno 500 sudionika – poduzetnika i znanstvenika. Uspostavljena je suradnja s INA-om na provedbi šestomjesečnog programa mentoriranja osoba s poslovnom idejom te je uspješno proveden BIG BANG CAMP – prvi kamp namijenjen znanstvenicima koji žele komercijalizirati svoju tehnologiju.

170 Ibid.

Centri kompetencije

Centri kompetencije provode razvojna i primijenjena istraživanja i njihovu komercijalizaciju te pružaju potporu u oblikovanju intelektualnog vlasništva unutar specifičnih tematskih područja i grana kompetencije. Osmišljeni su u svrhu pružanja podrške jačanju kapaciteta poslovnog sektora, uglavnom malih i srednjih poduzeća, kojima nedostaju vlastiti kapaciteti za istraživanje i razvoj. Mogu biti ustrojani kao konzorcij između poduzetnika i jedne ili više organizacija za istraživanje i širenje znanja, inovacijski klaster čiji su članovi uključeni u aktivnosti istraživanja i razvoja ili kao pravni subjekt koji upravlja istraživačkom infrastrukturom i obavlja ekonomske poslove. U Jedinstvenom registru poduzetničke infrastrukture u 2019. godini, evidentirano je 9 centara kompetencije¹⁷¹: Centar kompetencija AluTech, Centar kompetencija (Vinkovci), Inovacijski centar Nikola Tesla, CEPOR - Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, Ustanova Centar za istraživanje materijala Istarske županije METRIS, Ustanova za istraživanje i širenje znanja u području prehrane i zdravlja CEKOM 3LJ, Centar kompetencija za napredno inženjerstvo Nova Gradiška, Panonski drveni centar kompetencija i Politehnika Pula - Visoka tehničko-poslovna škola s pravom javnosti.

PANONSKI DRVNI CENTAR KOMPETENCIJA d.o.o. Virovitica (www.pdck.hr)

Panonski drveni centar kompetencija d.o.o. (PDCK) je prvi centar kompetencija za drvno-prerađivački sektor u Hrvatskoj, čiji osnivač je Virovitičko-podravska županija. Centar je u 98 %-tnom iznosu sufinanciran sredstvima ERDF-a (*European Regional Development Fund*) iz Operativnog programa Regionalna konkurentnost 2007.-2013. Svrha PDCK-a je jačanje konkurentnosti malih i srednjih poduzeća drvno-prerađivačkog sektora. PDCK nudi široku paletu usluga razvoja i dizajna namještaja i drugih inovativnih proizvoda od drva visoke dodane vrijednosti, te usluge istraživanja i razvoja drvnih tehnologija, drvenih konstrukcija za graditeljstvo i pratećih djelatnosti drvno prerađivačke industrije. PDCK je proglašen projektom od nacionalnog interesa za drvno-prerađivački sektor 2013. godine. Nositelj je priznanja „Stvaratelji za stoljeća“ za doprinos razvoju poduzetništva u Srednjoj i Jugoistočnoj Europi za 2017. godinu, te je u 2018. godini proglašen najuspješnijim lokalnim projektom u kategoriji investicijskih infrastrukturnih projekata od Ministarstva regionalnoga razvoja i fondova Europske unije.

Slobodne zone dio su teritorija Republike Hrvatske, na kojima se poslovanje odvija pod posebnim uvjetima. U 2019. godini u Hrvatskoj posluje 11 slobodnih zona¹⁷²: 7 kopnenih (Krapinsko-zagorska slobodna zona, Podunavska slobodna zona Vukovar, Slobodna zona Kukuljanovo, Slobodna zona Luka Rijeka – Škrljevo, Slobodna zona Osijek, Slobodna zona Splitsko-dalmatinska, Slobodna zona Zagreb) i 4 lučke slobodne zone (Slobodna zona luke Ploče, Slobodna zona luke Pula, Slobodna zona luke Rijeka i Slobodna zona luke Split). Svojim ulagačima, one omogućuju konkurentnu cijenu komunalnih usluga i razne porezne i carinske olakšice.

¹⁷¹ Ibid.

¹⁷² Slobodne zone (2017), Invest Croatia, <http://investcroatia.gov.hr/poticaji-2/slobodne-zone/>, preuzeto 6.11.2019.

9.2. Savjetodavne institucije relevantne za sektor malih i srednjih poduzeća

Hrvatska gospodarska komora (HGK) – Odjel za poduzetništvo, www.hgk.hr

Hrvatska gospodarska komora je stručno – poslovna organizacija svih pravnih osoba koje obavljaju gospodarsku djelatnost, a imaju sjedište u Hrvatskoj. Gospodarskim subjektima čije članstvo je, sukladno Zakonu o Hrvatskoj gospodarskoj komori obvezno, nudi pristup informacijama, bazama podataka, edukacijama, pravnim savjetima, informacijama o izvorima financiranja te ih savjetuje pri apliciranju za EU sredstva i sufinancira nastupe na sajmovima. Unutar HGK djeluje 21 županijska komora te veliki broj sektora i odjela. Odjel za poduzetništvo djeluje u Hrvatskoj gospodarskoj komori unutar Sektora za industriju od 2012. godine.

U 2018. godini, u svrhu pružanja podrške razvoju poduzetništva, HGK je provodila aktivnosti u sljedećim područjima:¹⁷³

Internacionalizacija hrvatskog gospodarstva

U svrhu internacionalizacije hrvatskog gospodarstva, organizirane su poslovne delegacije u zemlji i inozemstvu (20 dolaznih i 22 odlazne), gdje su predstavljeni uvjeti ulaganja i poslovanja u Hrvatskoj. Tijekom posjete delegacija organizirani su *Business to Business* – poslovni razgovori između domaćih tvrtki i potencijalnih stranih investitora. U skladu s iskazanim interesom svojih članica, HGK im je pružila podršku u organizaciji i nastupu na 65 međunarodnih sajmova.

Promocija razvoja gospodarstva

U 2018. godini, HGK je dodijelila 10 novih oznaka kvalitete, te su do kraja 2018. godine ukupno 134 tvrtke bile nositeljice 205 oznaka „Hrvatska kvaliteta“ i „Izvorno hrvatsko“.

Održano je pet sajmova „Kupujmo hrvatsko“, od kojih su četiri održana u Vukovaru, Rijeci, Zagrebu i Bjelovaru, te je jedna specijalizirana akcija „Kupujmo hrvatsko – hrvatski proizvod za hrvatski turizam“ održana u Zagrebu. Na ovim sajmovima, svoje proizvode je promoviralo ukupno 618 izlagača.

Osim akcija „Kupujmo hrvatsko“, HGK je organizirala i skup turističkih djelatnika – „Dani hrvatskog turizma“, te akciju „Turistički svijet – Kvaliteta za Hrvatsku“ u kojoj su dodijeljene nagrade za turistički poslovni sektor. Pomogla je u realizaciji 53 sajma u Hrvatskoj, koja su namijenjena pružanju podrške hrvatskim proizvođačima i ponuđačima usluga u pozicioniranju na tržištu.

Rad udruženja i zajednica

HGK je promovirala interese svojih članica sudjelovanjem u kreiranju nacionalnih zakonskih i podzakonskih akata i oblikovanju europskog zakonodavnog okvira, te međunarodnih gospodarskih politika.

173 Izvješće o realizaciji programa rada Hrvatske gospodarske komore za 2018. godinu, Hrvatska gospodarska komora, Zagreb, 2019., <https://www.hgk.hr/documents/godisnje-izvjesce-o-realizaciji-programa-rada-hgk-za-2018-godinu5d1600a106780.pdf>, preuzeto 1.12.2019.

Edukacije

HGK organizira konferencije, seminare, okrugle stolove i slična događanja za svoje članice. Neki od njih su: Forum poslovanja nekretninama, Konferencija o sigurnosti i kvaliteti hrane, Dan hrvatskih financijskih institucija, 15 radionica o javnoj nabavi (u suradnji s Ministarstvom gospodarstva, poduzetništva i obrta), 12 seminara o sustavu oporezivanja u RH (u suradnji s Hrvatskom komorom poreznih savjetnika), Svjetski dan investicijskih fondova i drugi.

Mirno rješavanje sporova

HGK nastavlja svoju praksu izvansudskog rješavanja sporova između gospodarskih subjekata, koja doprinosi bržem rješavanju sporova, zaštiti prava potrošača i gospodarskih subjekata i jačanju poslovne discipline. Mirno rješavanje sporova se odvija preko institucija koje djeluju pri HGK, a obuhvaćaju Stalno arbitražno sudište, Centar za mirenje i Sud časti. U 2018. godinu bilo je 278 riješenih predmeta od zaprimljenih 285. Postignuto je sedam novih sporazuma o provođenju mirenja, a dovršeno je 17 procesa.

Programi i projekti

U 2018. godini, HGK je sudjelovala u provedbi 12 projekata sufinanciranih sredstvima EU - u svojstvu nositelja ili partnera (Tablica 48).

Tablica 48: Projekti Hrvatske gospodarske komore u 2018., sufinancirani sredstvima EU

HGK kao nositelj	HGK kao partner
Digitalna komora	Strateški projekt za podršku inicijativa klastera konkurentnosti
Europska poduzetnička mreža - EEN	Strateški projekt za podršku uspostavi Inovacijske mreže za industriju i tematskih inovacijskih platformi ¹⁷⁴
Dualno obrazovanje	Perform-FISH - Integriranje inovativnih pristupa za konkurentno i održivo poslovanje diljem lanca vrijednosti mediteranske akvakulture
Novi koncept treninga za energetske učinkovitost	Mediterranska inovacijska strategija za transnacionalne aktivnosti klastera i mreža Plavog rasta - MISTRAL
Vina Croatia - vina mosaica	
Riba Hrvatske - jedi što vrijedi	
Obnovljena baština za održivi i pametan razvoj u hiperpovezanim svijetu	
BLUE BOOST	

Izvor: Izvješće o realizaciji programa rada Hrvatske gospodarske komore za 2018. godinu, Hrvatska gospodarska komora, 2019.

¹⁷⁴ Ministarstvo gospodarstva, poduzetništva i obrta, nositelj je (odnosno korisnik) Strateškog projekta za podršku uspostavi Inovacijske mreže za industriju i tematskih inovacijskih platformi, dok je HGK u ulozi partnera. Projekt je većim dijelom sufinanciran iz Europskog fonda za regionalni razvoj (85 %), dok preostale troškove snose partneri, a predviđeno trajanje je od 2016. do 2020. godine. Cilj projekta je unaprijediti nacionalni inovacijski sustav, povezati njegove dionike te uspostaviti učinkovitu komunikaciju između javnog, znanstveno-istraživačkog i poslovnog sektora radi učinkovite suradnje na aktivnostima istraživanja, razvoja i inovacija. Svrha projekta je podizanje svijesti o važnosti istraživanja, razvoja i inovacija u poslovnom sektoru i stvaranje efikasnog okvira za podršku i poticanje ulaganja privatnog sektora u istraživanje, razvoj i inovacije.

Hrvatska obrtnička komora (HOK), www.hok.hr

Hrvatska obrtnička komora je stručno-poslovna organizacija koja promiče i zastupa interesa hrvatskih obrtnika pred državnim tijelima u oblikovanju gospodarskog sustava, daje mišljenje i prijedloge državnim tijelima kod donošenja zakona u području obrtništva, osniva povjerenstava za polaganje pomoćničkih i majstorskih ispita te pruža pomoć obrtnicima prilikom osnutka i poslovanja obrta.

Članovi Hrvatske obrtničke komore su obrtnici koji obavljaju obrt na području Republike Hrvatske, čije članstvo u HOK-u je obvezno, te fizičke i pravne osobe koje se dobrovoljno učlane.

U svrhu promicanja obrta i obrtništva, Hrvatska obrtnička komora je tijekom 2018. godine sudjelovala u različitim projektima, organizirala sajmove u zemlji i inozemstvu, pružala usluge savjetovanja u poslovanju i kroz radne skupine sudjelovala u izradi strateških dokumenata¹⁷⁵, posebice u izradi Nacionalne razvojne strategije Republike Hrvatske do 2030.

Projekti

U 2018. godini, Hrvatska obrtnička komora je sudjelovala u europskom projektu „Spremni za prava potrošača“ (eng. *Consumer Law Ready*) kao nacionalna partnerska institucija. Cilj projekta bio je edukacija obrtnika / malih i srednjih poduzeća o suvremenim pravima potrošača, te pomoć pri usklađivanju s europskim potrošačkim zakonima. Osposobljeni lokalni treneri iz HOK-a održali su edukacijske treninge u Zagrebu, Puli i Dubrovniku, na kojima je bilo 39 sudionika (od čega 30 obrtnika). HOK je participirao i u razradi aktivnosti za projekt „Promocija poduzetništva“, financiran iz sredstava EU (ERDF) u razdoblju od 2019. do 2021. godine, u kojem će sudjelovati kao jedan od partnera.

Sajmovi

U sklopu projekta „Internacionalizacija poslovanja MSP-ova i povećanje sposobnosti hrvatskog obrtništva za poslovanje u inozemstvu uz podršku Hrvatske obrtničke komore“, HOK je organizirao i financijski podržao nastup svojih članica na mnogobrojnim međunarodnim i regionalnim sajmovima. Međunarodni sajmovi u organizaciji HOK-a u 2018. godini održali su se u Münchenu, Mostaru, Gračanici, Novom Sadu, Beogradu, Celju, Zenici i Skopju, dok su regionalni sajmovi organizirani u Virovitici (VIROEXPO), Osijeku, Crikvenici (KVARNER EXPO), Nedelišću (MESAP), Krapini, Gudovcu, Karlovcu, Puli, Splitu i Križevcima.

Na međunarodnim i regionalnim sajmovima, domaćoj i inozemnoj javnosti se predstavilo ukupno 686 izlagača.

Savjetovanje

Hrvatska obrtnička komora pruža savjetodavne usluge svojim članovima. U 2018. godini HOK je zaprimio više od 4.000 upita, a najveći broj odnosio se na upite za savjetima vezano uz poslovanje u Europskoj uniji, financijska izvješća, poslovne evidencije, fiskalizaciju, trošarine, i slično.

¹⁷⁵ Izvor: Izvješće o radu Hrvatske obrtničke komore za 2018. godinu, Hrvatska obrtnička komora, Zagreb, 2019., dostupno na: <https://www.hok.hr/o-hok-u/godisnja-izvjesca/izvjesca-o-radu>, preuzeto 4.11.2019.

Hrvatska udruga poslodavaca (HUP) – Udruga malih i srednjih poduzetnika, www.hup.hr/hup-udruga-malih-i-srednjih-poduzetnika.aspx

Hrvatska udruga poslodavaca je dobrovoljna, neprofitna i neovisna udruga poslodavaca koja svojim članovima nudi usluge lobiranja, besplatnu pravnu pomoć, informira ih o aktualnostima u hrvatskom gospodarstvu, organizira konferencije, seminare i promovira poslovno povezivanje poduzetnika. Osim u Zagrebu, HUP ima urede u Rijeci, Splitu, Osijeku i Varaždinu. Unutar HUP-a djeluje 30 granskih udruga koje zastupaju interese različitih gospodarskih grana, a jedna od njih je i *Udruga malih i srednjih poduzetnika*.

Od svog osnutka 1997. godine, Udruga malih i srednjih poduzetnika promovira važnost malih i srednjih poduzeća u Hrvatskoj te nastoji svojim djelovanjem i radom utjecati na poboljšanje zakonodavnog i poslovnog okruženja. U izradu zakonskih i drugih regulatornih rješenja Udruga se uključuje sudjelovanjem poduzetnika ili predstavnika Udruge u radnim skupinama, tijelima, povjerenstvima ili odborima. Udruga, kao predstavnik malih i srednjih poduzeća, sudjeluje u iznošenju stavova i preporuka za razvoj malih i srednjih poduzeća (uključivo o obrazovanju, zapošljavanju, financiraju, ženskom poduzetništvu, prijenosu poslovanja...) na konferencijama, okruglim stolovima, forumima, savjetovanjima.

Hrvatska udruga poslodavaca – HUP Skor 2018.

HUP je razvio HUP Skor – sustav od 73 pokazatelja gospodarskog i društvenog razvitka koji mjeri realizaciju ciljeva i učinke reformi u 12 područja - produktivnost i konkurentnost, fiskalna konsolidacija, javna administracija, opterećenje gospodarstva, investicijske i poslovne barijere, pravosuđe, tržište rada, obrazovni, zdravstveni i mirovinski sustav i teritorijalni ustroj, efikasnost javnih poduzeća, ponuda kapitala, poduzetnička klima, poticanje investicija. HUP Skor, računa se dva puta godišnje.

HUP Skor 2018 iznosi 36 bodova¹⁷⁶. Iako je u 2018. zabilježen gospodarski rast, skor se pogoršao zbog činjenice da druge zemlje aktivnije provode reforme i brže napreduju, što je i razvidno iz njihovih pokazatelja.

Slabiji plasman, rezultat je bodovnog pada u čak 7 područja od ispitivanih 12. Najveći pad je zabilježen na području fiskalne konsolidacije, investicijskih i poslovnih barijera i poticanja investicija, dok je najkritičnije područje opterećenja gospodarstva koje je ponovno ostvarilo tek 19 bodova od mogućih 100. Negativan trend, zabilježen je i na područjima produktivnosti i konkurentnosti, javne administracije, pravosuđa i poduzetničke klime. Ipak, nekoliko područja je ostvarilo napredak, iako prilično ograničen. Najveći napredak je ostvaren na području efikasnosti javnih poduzeća, sa 65 bodova u 2017. na 73 boda u 2018. godini, što je ujedno i najbolje pojedinačno bodovno ostvarenje za Hrvatsku u 2018. godini.

¹⁷⁶ HUP SKOR 1/2019, Ples na žici: Zašto je skor za 2018. pao za 2 boda u odnosu na 2017.?, Hrvatska udruga poslodavaca, Zagreb, 2019., <https://www.hup.hr/EasyEdit/UserFiles/lvana%20Zlatari%C4%87/hupskor20191.pdf>, preuzeto 8.11.2019.

Hrvatska je uvjerljivo najlošije plasirana zemlja u usporedbi sa zemljama *Nove Europe*¹⁷⁷ koje su sudjelovale u istraživanju. Takav negativan trend je prisutan još od prvog mjerenja 2011. godine., a pridonosi mu i činjenica da Hrvatska ima najnižu stopu rasta od svih promatranih zemalja.

Na temelju rezultata HUP Skora za 2018. godinu i u svrhu ostvarivanja boljih rezultata u budućnosti, HUP je donio preporuke o tri razvojna prioriteta na koje bi se Hrvatska trebala fokusirati:¹⁷⁸

1. Provedba reformi u javnom sektoru radi boljeg nadzora javnih rashoda i omogućavanja rasterećenja građana i poduzetnika za minimalno 2 % BDP-a
2. Lakše zapošljavanje i otpuštanje radnika, posebice u sektoru malih poduzeća koja stvaraju gospodarski dinamizam
3. Modernizacija obrazovanja kroz djelomičnu liberalizaciju uz uvođenje sustava poticaja i opsežnu reformu.

Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva – CEPOR, www.cepor.hr

CEPOR je neovisni *policy* centar (*think-tank*) čiji cilj je utjecati na javno-političko okruženje naglašavajući ulogu malih i srednjih poduzeća u gospodarstvu Hrvatske te doprinjeti razvoju poduzetničke kulture i stimulativnog institucionalnog i regulatornog okvira za poduzetničko djelovanje. U ostvarivanju svojeg cilja, CEPOR kontinuirano prati sektor malih i srednjih poduzeća te razvoj poduzetničke aktivnosti u Hrvatskoj kroz dva projekta:

- sudjelovanjem u GEM – *Global Entrepreneurship Monitor* istraživanju od 2002. godine, čiji su rezultati za Hrvatsku za 2018. godinu objavljeni u publikaciji “Što čini Hrvatsku (ne)poduzetničkom zemljom? – GEM Hrvatska 2018” te javno prezentirani na okruglim stolovima u organizaciji CEPOR-a, Hrvatske udruge banaka i Hrvatske udruge poslodavaca u Vodicama, Vukovaru i Rijeci.
- izrada Izvješća o malim i srednjim poduzećima u Hrvatskoj, od 2011. godine.

Od 2018. godine, uz podršku European Fund for Southeast Europe – Development Facility (EFSE – DF) CEPOR provodi projekt pod nazivom „Razvoj ekosistema za prijenos poslovanja u Hrvatskoj“. Glavne aktivnosti projekta vezane su uz: promociju važnosti pravovremene pripreme za prijenos poslovanja, razvoj savjetodavne podrške za vlasnike malih i srednjih poduzeća u procesu prijenos poslovanja, razvoj financijskih instrumenata za prijenos poslovanja, i unapređenje tržišta kupoprodaje malih i srednjih poduzeća. U 2018. i 2019. godini CEPOR je, u sklopu ovog projekta,

177 EU10, države članice EU srednje i istočne Europe: Bugarska, Češka, Estonija, Latvija, Litva, Mađarska, Poljska, Rumunjska, Slovačka i Slovenija, koje su postale članicama EU u 2014. godini, odnosno EU 11 (s Hrvatskom, od 2013. godine).

178 HUP SKOR 1/2019, Ples na žici: Zašto je skor za 2018. pao za 2 boda u odnosu na 2017.?, Hrvatska druga poslodavaca, Zagreb, 2019., <https://www.hup.hr/EasyEdit/UserFiles/Ivana%20Zlatari%C4%87/hupskor20191.pdf>, preuzeto 8.11.2019.

provodio edukativni program Klub kupaca malih i srednjih poduzeća, na temu rasta kroz akviziciju drugog poduzeća. U sklopu ovog programa u dvije godine provedbe educirano je 40 sudionika.

CEPOR je član udruženja TRANSEO – Europskog udruženja za prijenos poslovanja malih i srednjih poduzeća (*European Association for SME Transfer*).

Europska banka za obnovu i razvoj (EBRD), www.ebrd.com

Europska banka za obnovu i razvoj osnovana je 1990. godine u cilju osiguravanja pomoći u procesu tranzicije država Istočne i Srednje Europe. EBRD je osnovalo 39 država te Europska investicijska banka i Europska unija. U 2019. godini, EBRD broji 69 zemalja članica diljem svijeta.

EBRD je tijekom godina proveo niz inicijativa usmjerenih na jačanje malih i srednjih poduzeća. Neke od inicijativa su platforme *Small Business Initiative* i *SME Finance and Development* pomoću kojih EBRD nudi financijske proizvode namijenjene malim i srednjim poduzećima te *Funderbeam SEE*, *crowdfunding* platforma za *start-up* poduzeća i trgovinska platforma "Progress tržište" koja je nastala u suradnji sa Zagrebačkom burzom. Tijekom 2018. godine, EBRD je u Hrvatskoj realizirao 13 projekata i uložio 171 milijun eura, a od 1993. godine do 2019. godine, financirao je ukupno 210 projekata te investirao više od 3,8 milijardi eura.¹⁷⁹ EBRD-ov program *Blue Ribbon* usmjeren je na mala i srednja poduzeća s potencijalom za rast i nudi prilagođene financijske i savjetodavne usluge tijekom pet godina u kritičnim fazama razvoja poduzeća – prije, tijekom i nakon investicije. U Hrvatskoj su u ovaj program uključene dvije tvrtke.

Europska poduzetnička mreža – European Enterprise Network (EEN), <http://een.ec.europa.eu>

Europska poduzetnička mreža pruža potporu i savjetodavne usluge poduzetnicima u Europi u cilju iskorištavanja mogućnosti koje pruža jedinstveno tržište Europske unije. Usluge Europske poduzetničke mreže usmjerene su na mala i srednja poduzeća, ali su dostupne i istraživačkim centrima i sveučilištima u cijeloj Europi. Mreža je pokrenuta 2008. godine, a financira se kroz Program za konkurentnost malih i srednjih poduzeća - COSME. Mreža okuplja oko 600 poduzetničkih potpornih organizacija i preko 4.000 eksperata iz više od 50 zemalja iz područja poduzetništva, inovacija i transfera tehnologije s ciljem promidžbe konkurentnosti i inovacija na lokalnoj i europskoj razini. EEN djeluje kroz 92 konzorcija, koje čine gospodarske komore, razvojne agencije, tehnološki parkovi, instituti i sveučilišta.

Europska poduzetnička mreža Hrvatske partnerski je konzorcij kojeg čini šest partnerskih institucija: Hrvatska gospodarska komora – ujedno i koordinator hrvatskog konzorcija, HAMAG-BICRO, Tehnologijsko-razvojni centar u Osijeku – Tera Tehnopolis, Znanstveno-tehnolojski park Sveučilišta u Rijeci – Step Ri, Ured za transfer tehnologije Sveučilišta u Splitu i Tehnološki park Varaždin.

¹⁷⁹ European Bank for Reconstruction and Development, Croatia data, dostupno na: <https://www.ebrd.com/where-we-are/croatia-data.html>

Coworking

U Hrvatskoj je sve razvijeniji *coworking* - organizacija čije djelovanje se temelji na umrežavanju pojedinaca koji obavljaju različite djelatnosti u zajedničkom radnom prostoru. *Coworkeri* djeluju nezavisno, a mogu i surađivati. Zbog nižih troškova vezanih uz korištenje prostora, resursa i opreme, olakšava im se pokretanje vlastitog posla ili unapređenje postojećeg poslovanja. Najčešće su to nezavisni profesionalci (*freelanceri*), samostalni umjetnici, mala poduzeća ili *start-upovi*. *Coworking* se može podijeliti prema: vrsti vlasništva (privatno, državno / javno), organizacijskom obliku (nevladina organizacija / društvo s ograničenom odgovornošću), fizičkoj lokaciji, specijalizaciji (nekoliko ih je specijalizirano, npr. Cook Hub coworking kuhinja – za food start-up pothvate), te ciljanoj publici (npr. stručnjaci iz kreativnih industrija, skupine u nepovoljnom položaju).¹⁸⁰ *Coworking Croatia* nastoji utjecati na izgradnju zajednice održavanjem događanja, mikro-umrežavanja te udruživanja društvenih, profesionalnih i materijalnih resursa. U Hrvatskoj, u 2019. godini djeluje 20 *coworking* prostora¹⁸¹: osam u Zagrebu (Algebra Lab, BIZkoshnica, HUB385, Impact Hub Zagreb, Regus HOTO, Travel & Technology HUB, Virtual Office, ZICER Zagrebački inovacijski centar), pet u Splitu (Amosfera, Arhitektonski kolektiv AK-47, CoCreative, Saltwater, Wip), tri u Rijeci (KIWI Creative space, Klub mladih Rijeka, RiHub) i po jedan u Zadru (COIN), Puli (Klub Kotač), Rovinju (Coworking Rovinj-Rovigno) i Zaboku (STIR UP).

180 Projekt COWORKMed (online). Dostupno na: <https://coworkmed.interreg-med.eu>

181 Coworker.com (online). Dostupno na: <https://www.coworker.com/search/croatia>

Zaključak

Publikacija **Izvešće o malim i srednjim poduzećima u Hrvatskoj – 2019**. CEPOR-ov je doprinos prikazu stanja i performance sektora malih i srednjih poduzeća u Hrvatskoj na godišnjoj razini. Potreba za izradom ovog Izvešća rezultat je fragmentiranosti informacija o malim i srednjim poduzećima što otežava cjelovitost uvida u problematiku i tendencije razvoja tog važnog sektora gospodarstva.

Izvešće prikazuje važnost, probleme i prepreke razvoja sektora malih i srednjih poduzeća u Hrvatskoj, oko kojih postoji visoka razina konsenzusa u zaključcima i preporukama međunarodnih istraživanja u koje je već dugi niz godina uključena i Hrvatska (*Global Entrepreneurship Monitor, Doing Business*, Izvešće o globalnoj konkurentnosti, Indeks percepcije korupcije).

Na temelju provedene analize raspoloživih podataka o sektoru malih i srednjih poduzeća iz domaćih izvora i iz perspektive međunarodnih istraživanja, Izvešće doprinosi izgrađivanju konzistentne informacijske osnove za donošenje politika, programa i mjera potrebnih za poboljšavanje uvjeta za poduzetničko djelovanje u Hrvatskoj.

Stanje sektora malih i srednjih poduzeća u Hrvatskoj

Uloga malih i srednjih poduzeća u gospodarstvu Hrvatske je neosporna i godinama stabilna: u 2018. godini mala i srednja poduzeća i dalje su najveći poslodavac u Hrvatskoj (72,2%), imaju najveći udio u ukupnom broju poduzeća (99,7%), značajno doprinose ukupnim prihodima (58%) i izvoznim aktivnostima zemlje (53%). Iako je u odnosu na godinu prije, u 2018. godini zabilježen porast broja mikro i malih poduzeća, te porast njihovog udjela u izvozu, najvišu razinu produktivnosti i najveću orijentiranost prema izvozu i dalje bilježe velika poduzeća, što upućuje na značajan potencijal za internacionalizaciju malih i srednjih poduzeća i iskorištavanje potencijala jedinstvenog tržišta Europske unije.

Poduzetnička aktivnost u Hrvatskoj mjerena TEA indeksom u 2018. godini iznosi 9,6%, što je najbolji rezultat u posljednjih šest godina. Motivacijski indeks (TEA indeks zbog uočene prilike/TEA indeks zbog nužde) Hrvatske u 2018. godini je nizak (samo je 1,9 puta je više poduzetnika koji ulaze u poduzetničku aktivnost zbog uočene prilike u odnosu na one koji to čine iz nužde) što Hrvatsku svrstava na samo začelje ljestvice 17 zemalja EU koje su uključene u GEM istraživanje.

Najnoviji GEM pokazatelji upućuju kako su odlasci u mirovinu, osobni razlozi i iznenadni događaji glavni razlozi izlaza iz poslovne aktivnosti za čak 34,6% poduzetnika. Neprofitabilnost, koja je u 2017. godini bila vodeći uzrok napuštanja poslovne aktivnosti, u 2018. godini je razlog izlaza iz poslovne aktivnosti za 19,7% poduzetnika. Činjenica da odlazak u mirovinu pripada skupini najčešćih razloga izlaska iz poslovne aktivnosti, upućuje na važnost pravovremenog planiranja prijenosa poslovanja (*Business Transfer*) i pronalaska najboljeg rješenja za održivost poduzeća nakon umirovljenja vlasnika.

U 2018. godini, ponovno je zabilježen najintenzivniji rast poduzetničke aktivnosti mjerene TEA indeksom u regiji Dalmacija (s 11,2% u 2017. na 14,4% u 2018. godini) čime je Dalmacija zadržala status regije s najvećim poduzetničkim kapacitetom u Hrvatskoj. Iako je u Lici i Banovini nastavljen trend pada poduzetničke aktivnosti što je rezultiralo najnižom razinom poduzetničke aktivnosti u zemlji, istovremeno se poboljšao motivacijski indeks, što znači da se sve više poslovnih pothvata pokreće zbog uočene prilike, a ne iz nužde (kao što je u prethodnim godinama bio slučaj).

Žensko poduzetništvo

U 2018. godini udio žena u strukturi vlasnika poduzeća u Hrvatskoj ostao je nepromijenjen, na razini od 22%, dok kod obrta on iznosi 33,8%. Prema rezultatima GEM-a za 2018. godinu, aktivnost muškaraca u pokretanju poslovnog pothvata 1,7 puta veća je u odnosu na žene.

Značajne razlike u poduzetničkoj aktivnosti žena i muškaraca i u Hrvatskoj i u drugim zemljama EU, u većoj ili manjoj mjeri, ukazuju na potrebu daljnjih ulaganja u promociju i poticanje razvoja ženskog poduzetništva. Izostanak većeg učinka Strategije razvoja poduzetništva žena u Republici Hrvatskoj 2014.-2020. na zatvaranje jaza u poduzetničkoj aktivnosti žena i muškaraca upućuje na nužnost evaluacije učinkovitosti i redefiniranja *policy* instrumenata i programa kako bi se ostvarili veći pomaci u razvoju ženskog poduzetništva i uravnotežio odnos žena prema muškarcima.

Društveno poduzetništvo

I pored toga što Hrvatska ima *Strategiju razvoja društvenog poduzetništva 2015-2020*, društveno poduzetništvo još uvijek je u „povojima“ na što upućuje nepostojanje konkretnog zakonodavnog okvira djelovanja društvenog poduzetništva, neprepoznavanje vlastite odgovornosti za razvoj društvenog poduzetništva od strane institucija koje se bave društvenim i socijalnim pitanjima, te nerazumijevanje samog koncepta društvenog poduzetništva u široj javnosti.

Za razliku od razvijenih europskih zemalja, gdje je društveno poduzetništvo jedan od pokretača rasta društvene ekonomije koja broji više od 2.8 milijuna društvenih poduzeća, više od 232 milijuna socijalnih zadruga, uzajamnih društava i sličnih subjekata, više od 13.6 milijuna zaposlenih i više od 82.8 milijuna volontera, u Hrvatskoj ukupan broj aktera društvenog poduzetništva u 2018. godini iznosi 526.

Važnost društvenog poduzetništva za društvo u cjelini očituje se u poticanju zapošljavanja, doprinosu borbi protiv siromaštva i konkurentnosti, očuvanju resursa i povećanju kvalitete života pojedinaca i društva. Zbog takvih potencijalnih doprinosa društvenog poduzetništva nacionalnom gospodarstvu i kvaliteti života nužan je aktivniji angažman pojedinaca, institucija i cijele zajednice u promjeni pristupa društvenom poduzetništvu u Hrvatskoj.

Imigrantsko poduzetništvo

Imigrantsko poduzetništvo u Hrvatskoj slabo je aktualizirana tema - 81% građana Hrvatske smatra se nedovoljno informiranim o imigracijskim temama, a samo 11% građana Hrvatske vidi imigraciju više kao priliku nego kao problem za svoju zemlju. Usprkos preporukama Europske unije o poticanju imigrantskog poduzetništva, malobrojni imigrantski poduzetnici u Hrvatskoj suočavaju se s nizom prepreka u pokretanju i razvoju poslovanja. Osim uobičajenih prepreka na koje kontinuirano upozoravaju domaći poduzetnici, imigranti se suočavaju i s dodatnim preprekama, posebno ako ne dolaze iz Europskog gospodarskog prostora.

Neke od najvećih prepreka poduzetničkom djelovanju u Hrvatskoj za inozemne poduzetnike su administrativne barijere, visoko porezno opterećenje, nedostupnost informacija na engleskom jeziku, korupcija, dugotrajnost procedura, previsoki zahtjevi za vrijednost temeljnog kapitala i slično. Na temelju proučavanja problematike migrantskog poduzetništva i najbolje europske prakse, donesene su preporuke koje bi trebale djelovati stimulirajuće na njegov razvoj, od kojih su neke: uvođenje dvojezičnih uputa o pokretanju poslovanja, *one-stop-shop* za osnivanje poduzeća za strane državljane, ubrzavanje procesuiranja neophodne dokumentacije, organizacija mentorskih sastanaka s hrvatskim poduzetnicima te senzibilizacija šire javnosti i donositelja javnih politika o važnosti i potencijalu imigrantskog poduzetništva, koja je ujedno i presudna za njegov razvoj unutar zajednice.

Institucionalni i zakonodavni okvir

Brojna međunarodna istraživanja koja prate kvalitetu institucionalnog i zakonodavnog okvira za poslovnu aktivnost, upućuju na složenost i netransparentnost zakonodavnog okvira kao najznačajniju prepreku jačanju poduzetničke aktivnosti u Hrvatskoj. Jedan od problema je i izostanak redovite evaluacije efekata zakonodavnog okvira na okruženje u kojem mala i srednja poduzeća posluju, naročito prilikom uvođenja novih regulatornih rješenja koje bi Vlada trebala provoditi, u skladu s *Think Small First* principom Europske unije.

Prema GEM istraživanju, značajnu prepreku za jačanje intenziteta poduzetničke aktivnosti u Hrvatskoj čine vladine politike (Politike potpore poduzetničkoj aktivnosti, Politike prema regulatornom okviru) vezane uz sektor malih i srednjih poduzeća. Ocjene obje skupine vladinih politika u cijelom su promatranom razdoblju niže od prosjeka EU zemalja, a ujedno su i među najnižim ocjenama u usporedbi s ostalim komponentama poduzetničke okoline u Hrvatskoj. Prema Izvješću o globalnoj konkurentnosti 2018., Hrvatska je najslabije rezultate ostvarila na području institucionalne učinkovitosti, te inovacijskog kapaciteta, što posebno zabrinjava s obzirom na važnost inovacijskog kapaciteta za konkurentnost na tržištu.

Pristup financijskim sredstvima

Izvori financiranja poduzetničke aktivnosti u Hrvatskoj još uvijek su nedovoljno prilagođeni različitim fazama poslovnog pothvata. Nakon bankarskih kredita koji je dominantan izvor financiranja poduzetničke aktivnosti u Hrvatskoj, *leasing* je jedan od najčešćih oblika financiranja malih i srednjih poduzeća.

Prema GEM istraživanju, nerazvijenost alternativnih oblika financiranja poslovnih pothvata jedna je od kritičnih točaka koje zahtijevaju provođenje reformi, a izravno su povezane s jačanjem konkurentnosti hrvatskog gospodarstva. Uvođenje poreznih olakšica za ulaganja u *start-up* pothvate, omogućilo bi znatnije povećanje broja ulaganja poslovnih anđela u Hrvatsku.

Udio *private equity* investicija u BDP-u Hrvatske u 2018. godine je 0,149%, što je porast u odnosu na 2017. godinu kada je iznosio 0,005%, ali još uvijek se nalazi ispod prosjeka zemalja Srednje i Istočne Europe (0,171%).

Kreditne unije, kao nositelji usluga mikrofinanciranja imaju tek neznatan udio na tržištu kapitala u Hrvatskoj od 0,1% prema kriteriju imovine i relativnih udjela financijskih posrednika, međutim njihova uloga je specifična i vrlo važna budući da pružaju financijske usluge obrtnicima, samozaposlenim i nezaposlenim osobama koje imaju ograničen pristup sredstvima financiranja. U Hrvatskoj je krajem 2018. godine djelovalo 20 kreditnih unija, čija se imovina povećala za preko 9 milijuna kuna uz 35% veću dobit u odnosu na prethodnu godinu.

Vlada Republike Hrvatske potiče razvoj sektora malih i srednjih poduzeća dodjeljivanjem bespovratnih sredstava (potpora) i subvencioniranjem kamata na kredite namijenjene poduzetničkoj aktivnosti. U 2018. godini, broj potpora koje je dodijelilo Ministarstvo gospodarstva, poduzetništva i obrta porastao je za 748, a iznos se povećao na preko 58 milijuna kuna.

Ipak, učinkovitost Vladinih programa za osiguravanje pristupa financijskim sredstvima malim i srednjim poduzećima u Hrvatskoj teško je evaluirati zbog nepovezanosti i nekoordiniranosti programa financiranja namijenjenih malim i srednjim poduzećima koje provodi nekoliko ministarstava. Uključenost resornog ministarstva u operativno provođenje programa financiranja

predstavlja udaljavanje ministarstva od primarne uloge, a to je usmjerenost na *policy* i regulatorni aspekt gospodarskog sektora.

Edukacija za poduzetništvo

U *Akcijском planu za poduzetništvo do 2020.*, kao jedno od tri glavna područja, navodi se poduzetničko obrazovanje i osposobljavanje u cilju podrške rastu i osnivanju poduzeća, što je u skladu s ciljevima politika koje Europska unija predlaže i provodi dugi niz godina.

Iako je došlo do minimalnih pozitivnih pomaka u visini ocjene percepcije o kvaliteti obrazovanja za poduzetničko djelovanje u Hrvatskoj na sve tri razine obrazovanja prema GEM istraživanju, kontinuirano zaostajanje za EU prosjekom upućuje na to da su preporuke Europske komisije i ciljevi definirani nacionalnim strateškim dokumentima u hrvatskom obrazovnom sustavu slabo implementirani.

U Hrvatskoj je prisutan značajan broj institucija i organizacija izvan samog sustava formalnog obrazovanja koje nude obrazovanje za poduzetnike početnike i/ili već pokrenuta poduzeća, kao što su centri za poduzetništvo, poduzetnički inkubatori, Hrvatska gospodarska komora, Hrvatska udruga poslodavaca te privatna poduzeća aktivna u sektoru obrazovanja odraslih osoba.

Pristup informacijama i savjetodavnim uslugama

Važnu ulogu u jačanju kapaciteta pojedinca i organizacija za poduzetničko djelovanje imaju institucije – javne i privatne – koje poduzetnicima pružaju podršku kroz usluge informiranja, savjetovanja, edukacije i povezivanja s investitorima. Prema Zakonu o unapređenju poduzetničke infrastrukture, među poduzetničke potporne institucije, koje pružaju navedene usluge podrške, ubrajaju se razvojne agencije, poduzetnički centri, poslovni inkubatori, znanstveno – tehnološki parkovi, centri kompetencije i slobodne zone.

Prema rezultatima GEM istraživanja, u 2018. godini zabilježen je pad ocjene o percepciji kvalitete komercijalne i profesionalne infrastrukture za podršku razvoja sektora malih i srednjih poduzeća u Hrvatskoj s 4,66 (u 2017.) na 3,76, gdje ocjena 9 predstavlja najvišu ocjenu. Time je Hrvatska ponovno postala zemlja s najlošijom ocjenom u odnosu na zemlje EU, te se dodatno udaljila od EU prosjeka, koji iznosi 5,19.

Preporuke temeljene na GEM istraživanju za 2018. godinu

Zbog relevantnosti, u nastavku su prenesene preporuke identificirane na temelju rezultata GEM istraživanja u Hrvatskoj¹⁸², a koje su relevantne i za zaključke u ovom Izvješću.

Preporuke za pojedince / nositelje poduzetničke aktivnosti u smjeru preuzimanja veće odgovornosti za osobne odluke i izbore te više proaktivnosti i inovativnosti:

- inzistirati na osiguravanju odgovarajućeg obrazovanja za stjecanje poduzetničkih kompetencija
- usmjeriti se na stjecanje poduzetničkih kompetencija korištenjem izvora neformalnog učenja
- nezadovoljstvo kvalitetom života pretvoriti u poduzetnički izazov razmatranjem opcije samozapošljavanja, uz prethodno stjecanje odgovarajuće razine poduzetničke kompetencije.

¹⁸² Izvor: Singer, S. et al. „Što Hrvatsku čini (ne)poduzetničkom zemljom? – GEM Hrvatska 2018“, CEPOR, 2019., str. 111-112.

Preporuke za institucije / nositelje odgovornosti za kvalitetu poduzetničkog eko-sistema u smjeru preuzimanja veće odgovornosti prema građanima te više proaktivnosti i inovativnosti:

- usklađivanje politika, strategija, programa i instrumenata na temelju suradnja i istovremenosti te korištenja principa otvorene koordinacije
- pojednostavljenje regulatornog okvira u kojem se odvija poduzetnička aktivnost, radi veće iskoristivosti „prozora prilika“
- jačanje inovacijskog kapaciteta gospodarstva kroz stimuliranje suradnje istraživačkih institucija i gospodarstva, i pokretanje programa podrške malim i srednjim poduzećima za korištenje usluga industrijskih dizajnera
- osiguravanje formalnog obrazovanja, osposobljenog na svim razinama za izgradnju poduzetničkih kompetencija
- proširivanje spektra i kvalitete usluga koje profesionalna infrastruktura pruža poduzetnicima i inovatorima
- intenziviranje politika i programa za uravnoteženje poduzetničke aktivnosti s obzirom na rodnost, dob, sektore i regije
- povećanje kvalitete javne uprave
- jačanje državnog fonda rizičnog kapitala za financiranje inovativnih i rastućih malih i srednjih poduzeća te osiguravanje poreznih olakšica za poslovne anđele
- razvoj i primjena sistema praćenja i vrednovanja učinaka Vladinih politika i programa uz osiguravanje javne dostupnosti
- izrada i transparentnost okvira statističkog praćenja aktivnosti malih i srednjih poduzeća
- promoviranje uspješnih poduzetničkih pothvata.

Izvadak iz recenzija

„Studija, kroz međunarodnu prizmu, predstavlja sveobuhvatan uvid u trenutno i longitudinalno stanje malih i srednjih poduzeća u Hrvatskoj. Razmatrani aspekti pružaju uvid u poduzetničku demografiju i pojedine vrste poduzetništva, kao i pregled poduzetničkih politika, poduzetničke potporne okoline i njezinih programa te ostalih usluga podrške. Studija daje jasan i sažet uvid u stanje malih i srednjih poduzeća u Hrvatskoj, ukazuje na prednosti i nedostatke iz perspektive međunarodnih usporedbi, kao i na trendove u poduzetništvu. Kao takva predstavlja koristan izvor informacija za istraživače, poduzetnike, donositelje poduzetničkih politika i poduzetničke potporne institucije, kao i za druge zainteresirane pojedince za poduzetništvo u regiji.“

izv.prof.dr.sc. Barbara Bradač Hojnik

Univerza v Mariboru, Ekonomsko-poslovna fakulteta

„Znanstvena studija CEPOR-a na sustavan i konzistentan način analizira sektor malih i srednjih poduzeća, te daje kritičke, precizne i korisne preporuke za intervencije u sektor koje temelji na dugogodišnjim istraživanjima s adekvatnim podacima i utemeljenom metodologijom. Stoga bi ova studija trebala biti polazište svima koji su uključeni u donošenje politika i mjera koje na direktan i indirektan način utječu na sektor malih i srednjih poduzeća u Hrvatskoj.“

izv.prof.dr.sc. Vlatka Škokić

Sveučilište u Splitu, Ekonomski fakultet Split

LITERATURA

- 2018 Central and Eastern Europe, Private Equity Statistics, Invest Europe, Bruxelles, 2019.
- Akcijski plan za administrativno rasterećenje gospodarstva, Vlada Republike Hrvatske, 2019.
- Akcijski plan za provedbu Strategije razvoja poduzetništva žena u Republici Hrvatskoj 2014.-2020, Vlada Republike Hrvatske, Ministarstvo poduzetništva i obrta, Zagreb, 2014.
- Analiza financijskih rezultata poduzetnika RH u 2014. – 2018. godine, FINA, Zagreb, 2019.
- Analiza financijskih rezultata poduzetnika RH u 2017. godini, FINA, Zagreb, 2018.
- Analiza financijskih rezultata poduzetnika RH u 2018. godini, FINA, Zagreb 2019.
- Analiza udjela žena poduzetnica u vlasničkoj strukturi trgovačkih društava, FINA, Zagreb, 2019.
- Bizri, R. M. (2017), Refugee-entrepreneurship: A social capital perspective. *Entrepreneurship & Regional Development*, 29 (9-10), 847-868
- Bornstein, D., *How to Change the World: Social Entrepreneurs and the Power of New Ideas*, Updated Edition, Oxford University Press, 2007.
- Brzozowski, J., & Lasek, A. (2019), The impact of self-employment on the economic integration of immigrants: Evidence from Germany. *Journal of Entrepreneurship, Management and Innovation*, 15(2), 11-28
- Broj i struktura poslovnih subjekata u prosincu 2018., Priopćenje br. 11.1.1/4., Državni zavod za statistiku, Zagreb, 2019., dostupno na: https://www.dzs.hr/Hrv_Eng/publication/2018/11-01-01_04_2018.htm
- Bužinkić Emina i dr. (2017), MIGRENT – migrant (social) entrepreneurship as a tool of socio-economic emancipation of migrants, Centar za mirovne studije, Zagreb
- Cvitanović, V., Društveno poduzetništvo kao izravan doprinos ekonomskom razvoju, *Obrazovanje za poduzetništvo, Znanstveno stručni časopis o obrazovanju za poduzetništvo*, Vol 8., NR Special issue, 2018.
- Compendium of Co-Investment Funds with Business Angels, 2017, EBAN, 2017.
- Corruption Perception Index 2013, Transparency International, 2014.
- Corruption Perception Index 2014, Transparency International, 2015.
- Corruption Perception Index 2015, Transparency International, 2016.
- Corruption Perception Index 2016, Transparency International, 2017.
- Corruption Perception Index 2017, Transparency International, 2018.
- Corruption Perception Index 2018, Transparency International, 2019.
- Čapo, J. i Kelemen, P. (2018), Mixing Ethnic and Non-ethnic Economic Strategies: Migrant Entrepreneurs in Zagreb, *Narodna umjetnost*, 55 (2), 29-56
- Čapo, J. (2019). Economic Activities and Agency of "Love-Driven" International Migrants in the City of Zagreb, u: Rajković Iveta, M., Kelemen, P., Župarić-Iljić, D. (Eds). *Contemporary Migration Trends and Flows on the Territory of Southeast Europe*, Filozofski fakultet, Zagreb, 195-212

- Doing Business 2017, The International Bank for Reconstruction and Development/The World Bank, 2017.
- Doing Business 2018, The International Bank for Reconstruction and Development/The World Bank, 2018.
- Doing Business 2019, The International Bank for Reconstruction and Development /The World Bank, 2019.
- Doprinos hrvatskih banaka rastu i razvoju, Hrvatska udruga banaka, dostupno na: https://www.hub.hr/sites/default/files/inline-files/Doprinos%20banaka_1.pdf
- EBAN Compendium of Fiscal Incentives: Tax Outlook in Europe, Business Angel Perspective, EBAN & BOFIDI, Bruxelles, 2018.
- EUROPA 2020. – Europska strategija za pametan, održiv i uključiv rast, Bruxelles, 2010., COM (2010) 2020.
- Evaluation and Analysis of Good Practices in Promoting and Supporting Migrant Entrepreneurship, European Commission/VVA Consulting, Bruxelles, 2016.
- Financiranje mikro, malih i srednjih poduzeća: otvorena pitanja, HUB analize, br. 64, Zagreb, 2018.
- Godišnje izvješće 2015. , Hrvatska narodna banka, Zagreb, 2016.
- Godišnje izvješće 2018. , Hrvatska narodna banka, Zagreb, 2019.
- Godišnje izvješće 2017., HAMAG BICRO, Zagreb, 2018.
- Godišnje izvješće 2018., HAMAG BICRO, Zagreb, 2019.
- Godišnje izvješće 2018., Hrvatska agencija za nadzor financijskih usluga – HANFA, Zagreb, 2019. +
- Godišnje izvješće grupe Hrvatska banka za obnovu i razvitak za 2018. godinu, Hrvatska banka za obnovu i razvitak, Zagreb, 2019.
- HUP SKOR 1/2019, Ples na žici: Zašto je skor za 2018. pao za 2 boda u odnosu na 2017.?, Hrvatska udruga poslodavaca, Zagreb, 2019.
- Impact Report 2017, Consolidated report of Act Group and Act Group members, Act Grupa, dostupno na: http://act-grupa.hr/wp-content/uploads/2018/10/AG_ImpactReport2017_EN.pdf
- International Migrant Stock 2019, UN DESA, 2019., dostupno na: https://www.un.org/en/development/desa/population/migration/publications/migrationreport/docs/MigrationStock2019_TenKeyFindings.pdf
- International Migrant Stock – Country Profile: Croatia, UN DESA, 2019, dostupno na: <https://www.un.org/en/development/desa/population/migration/data/estimates2/countryprofiles.asp> +
- Investicije u Hrvatskoj: Trendovi, struktura, (ne)efikasnost, HUB Analize br. 67, Zagreb, 2019.
- Istraživanje i razvoj u 2017., Priopćenje br. 8.2.1., Državni zavod za statistiku, Zagreb, 2018., dostupno na: https://www.dzs.hr/Hrv_Eng/publication/2018/08-02-01_01_2018.htm
- Izvješće o radu Hrvatske obrtničke komore za 2018. godinu, Hrvatska obrtnička komora, Zagreb, 2019.

- Izvješće o realizaciji programa rada Hrvatske gospodarske komore za 2018. godinu, Hrvatska gospodarska komora, Zagreb, 2019.
- Izvješće za Hrvatsku 2019. s detaljnim preispitivanjem o sprječavanju i uklanjanju makroekonomskih neravnoteža, Radni dokument službi Komisije, Europska komisija, Bruxelles, 2019., SWD (2019) 1010 final
- Jedinствени регистар подузетничке инфраструктуре, Министарство гоподарства, подузетништва и обрта: Одјел за подузетничку инфраструктуру, 2019., доступно на: <http://reg.mingo.hr/pi/public/>
- Jurković, R. i Rajković Iveta, M. (2016), Taste of Home: Integration of Asylees Intertwined with Transnational Processes and the Promotion of Culinary Traditions (Translation). *Studia ethnologica Croatica*, 28 (1), 179-211
- Liebermann, A.J., Suter, C. i Rutishauser, K.I. (2014), Segregation or integration? Immigrant self-employment in Switzerland, *Journal of International Migration and Integration*, 15(1), 93-115
- Marović, M. et al (2011), Kako financirati poslovanje fondovima rizičnog kapitala?, Hrvatska Private Equity i Venture Capital Asocijacija, Zagreb
- Migration and migrant population statistics, Eurostat Statistics Explained, 2019. доступно на: https://ec.europa.eu/eurostat/statistics-explained/index.php/Migration_and_migrant_population_statistics#Migration_flows:_Immigration_to_the_EU_from_non-member_countries_was_2.4_million_in_2017
- Mjesečni izvještaj za prosinac 2018, br. 1, Hrvatska agencija za nadzor financijskih usluga - HANFA, Zagreb, 2018., доступно на: <https://www.hanfa.hr/publikacije/mjesečna-izvješca/>
- Nacionalni program reformi 2019., Vlada Republike Hrvatske, 2019.
- Najnovija kretanja u okviru socijalne ekonomije u Europskoj uniji, Europski gospodarski i socijalni odbor, Bruxelles, 2017.
- Naputak za izradu i način korištenja Jedinственог регистра подузетничке инфраструктуре, Narodne novine, br. 123/13
- Narodne novine, br. 47/13
- Oberman, M., Šimić Banović, R., Imigrantsko poduzetništvo u Hrvatskoj/Immigrant entrepreneurship in Croatia, Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, Zagreb, 2019.
- Oberman Peterka, S., Koprivnjak, T., Mezulić, P., (2015), Challenges of evaluation of the influence of entrepreneurship education, *Economic Review*, 12
- Obrtništvo u brojkama - Statističke informacije lipanj 2018., Hrvatska obrtnička komora, Zagreb, 2018.
- Operativni program Konkurentnost i kohezija 2014.-2020., Zagreb, 2014.
- Pittaway, L., Cope, J. (2007), Entrepreneurship education - a systematic review of the evidence, *International Small Business Journal*, 25(5):479-510
- *Poduzetničko obrazovanje u školama u Europi, Izvješće* Eurydicea, Ured za publikacije Europske unije u Luksemburgu, Europska komisija/EACEA/Eurydice, 2016.

- Policy brief on Women's entrepreneurship, OECD/European Union, Luksemburg, 2017.
- Polugodišnja informacija o financijskom stanju, stupnju ostvarenja stabilnosti cijena i provedbi monetarne politike za drugo polugodište 2018, Hrvatska narodna banka, Zagreb, 2019.
- Porezni sustav Republike Hrvatske, www.porezna-uprava.hr, 2019.
- Pravila i upute za organizaciju i provedbu WSC smotri u šk. godini 2018./2019. Agencija za strukovno obrazovanje i obrazovanje odraslih, Zagreb, 2019.
- Pravilnik o uvjetima i postupku sudjelovanja Vlade Republike Hrvatske u osnivanju fondova za gospodarsku suradnju, Narodne novine br. 21/10
- Program ruralnog razvoja Republike Hrvatske za razdoblje 2014. - 2020., Ministarstvo poljoprivrede/Europska komisija, 2014.
- Program provedbe Strategije borbe protiv siromaštva i socijalne isključenosti u Republici Hrvatskoj (2014.-2020.) , Vlada Republike Hrvatske, Ministarstvo socijalne politike i mladih , Zagreb, 2014.
- Proposal for a Council Recommendation on Key Competences for Lifelong Learning, Council of the European Union, Bruxelles, 2018.
- SBA Fact Sheet 2018 – Croatia, European Commission, 2018.
- Settling In 2018: Indicators of Immigrant Integration, OECD Publishing, Paris/EU, Bruxelles, 2018.
- Singer et al , Što čini Hrvatsku (ne)poduzetničkom zemljom? GEM Hrvatska 2018, CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva, 2019.
- Special Eurobarometer 469 – Integration of immigrants in the European Union, European Commission, Bruxelles, 2018
- Statističke informacije 2018., Državni zavod za statistiku, Zagreb, 2019.
- Strategija obrazovanja, znanosti i tehnologije, Vlada Republike Hrvatske, 2014.
- Strategija razvoja društvenog poduzetništva u Republici Hrvatskoj za razdoblje od 2015. do 2020. godine, Vlada Republike Hrvatske, Zagreb, 2015.
- Strategija poticanja inovacija Republike Hrvatske 2014. -2020., Vlada Republike Hrvatske, 2014.
- Strategija razvoja klastera u Republici Hrvatskoj 2011.-2020, Vlada Republike Hrvatske, Ministarstvo gospodarstva, rada i poduzetništva, Zagreb, 2011.
- Strategija razvoja poduzetništva Republike Hrvatske 2013. – 2020, Vlada Republike Hrvatske, Ministarstvo poduzetništva i obrta, Zagreb, 2013.
- Strategija razvoja poduzetništva žena u Republici Hrvatskoj 2014.-2020., Vlada Republike Hrvatske, Ministarstvo poduzetništva i obrta, Zagreb, 2014.
- Strategija učenja za poduzetništvo 2010.-2014., Vlada Republike Hrvatske, Ministarstvo gospodarstva, rada i poduzetništva, Zagreb, 2010.
- Strateški plan Ministarstva gospodarstva, poduzetništva i obrta za razdoblje 2019. – 2021. godine, Ministarstvo gospodarstva, poduzetništva i obrta, Zagreb, 2019.

- Šimić Banović, R., Alpeza, M. i Brzozowski, J., Immigrant Entrepreneurship in Croatia: Exploring Its Potential, (Rising) Barriers and Integration Patterns (September 1, 2019), Dostupno na SSRN: <https://ssrn.com/abstract=3528132> ili <https://dx.doi.org/10.2139/ssrn.3528132>
- The contribution of migrant entrepreneurs to the EU, European Economic and Social Committee (EESC), Bruxelles, 2012.
- The Entrepreneurship 2020 Action Plan, European Commission, 2012.
- The Global Competitiveness Report 2018, World Economic Forum, Cologne/Geneva, 2018.
- "Think Small First", A "Small Business Act" for Europe, Commission of the European Communities, Bruxelles, 2008., COM(2008) 394 final
- Šimleša, D., Puđak, J., Majetić, F., Bušljeta Tonković, A., Mapiranje novih obzora, Izvještaj o stanju društvenog poduzetništva u Hrvatskoj 2015. godine (elaborat), Institut društvenih znanosti Ivo Pilar, Zagreb, 2015.
- Vanjska migracija stanovništva Republike Hrvatske, Državni zavod za statistiku, 2019., dostupno na: https://www.dzs.hr/Hrv_Eng/Pokazatelji/Stanovnistvo%20-%20migracije.xlsx
- Vidović D., Social enterprises and their ecosystem in Europe, Country report CROATIA, Luxembourg: Publications Office of the European Union, 2019.
- Vojvodić, I., Šimić Banović, R., Analiza socijalnog poduzetništva u Hrvatskoj s komparativnim osvrtom na regulatorni okvir, Pravni vjesnik: časopis za pravne i društvene znanosti Pravnog fakulteta Sveučilišta J.J. Strossmayera u Osijeku, Vol. 35 No. 2, 2019.
- Vodič za crowdfunding,, Udruga za razvoj civilnog društva SMART, Rijeka, 2017 .
- Zakon o alternativnim investicijskim fondovima, Narodne novine, br. 16/13, 143/14
- Zakon o investicijskim fondovima, Narodne novine, br. 150/05
- Zakon o kreditnim unijama, Narodne novine, br. 14/06, 25/09, 90/11
- Zakon o poticanju razvoja malog gospodarstva, Narodne novine, br. 29/02, 63/07, 53/12, 56/13, 121/16
- Zakon o računovodstvu, Narodne novine, br.109/07, 54/13, 78/15, 134/15, 120/16, 116/18
- Zakon o posredovanju pri zapošljavanju i pravima za vrijeme nezaposlenosti, Narodne novine, br. 16/17
- Zakon o strancima, Narodne novine, br. 130/2011, 74/2013, 69/2017, 46/2018, 66/2019
- Zakon o unapređenju poduzetničke infrastrukture, Narodne novine, br. 57/18
- Žene i muškarci u Hrvatskoj 2019., Državni zavod za statistiku Republike Hrvatske, 2019.

- www.act-grupa.hr
- www.asoo.hr
- www.aurora.hr
- www.azoo.hr
- www.azvo.hr
- www.budiuzoni.hr
- www.cepor.hr
- www.cesi.hr
- www.cms.hr
- www.coworker.com
- www.crane.hr
- www.crowdfunding.hr
- www.cvca.hr
- www.dobardan.hr
- www.doingbusiness.org
- www.dzs.hr
- www.eban.org
- www.ebancee.org
- www.ebrd.com
- www.ec.europa.eu
- www.een.ec.europa.eu
- www.een.hr
- www.efos.unios.hr
- www.epic.ecorys.com
- www.eur-lex.europa.eu
- www.europarl.europa.eu
- www.europski-fondovi.eu
- www.fina.hr
- www.funderbeam.com/see
- www.globalinnovationindex.org
- www.hamagbicro.hr
- www.hedona.hr
- www.heinnovate.eu
- www.hbor.hr
- www.hgk.hr
- www.hnb.hr
- www.hok.hr
- <https://progress.market/index.php?id=2&L=1>
- www.hub.hr
- www.hukreditneunije.hr
- www.hup.hr
- www.hzz.hr
- www.ida.hr
- www.inkubatorivpz.hr
- http://investcroatia.gov.hr
- www.investeurope.eu
- www.investopedia.com
- www.invisiblezagreb.com
- www.konkurentnost.hr
- www.lider.media
- www.mingo.hr
- www.netokracija.com
- www.nn.hr
- www.oecd.org
- www.pdck.hr
- www.plaviured.hr
- www.poduzetnica.hr
- www.porezna-uprava.hr
- www.poslovnih.hr
- www.prosperus-invest.hr
- www.reg.mingo.hr/pi/public/
- www.sc-ventures.com/
- www.seecel.hr
- www.step.uniri.hr
- www.strukturnifondovi.hr
- www.total-croatia-news.com
- www.transeo-association.eu
- www.transparency.hr
- www.un.org
- www.vlada.gov.hr
- www.womeninadria.com
- www.zadruga.coop/hr
- www.zakon.hr
- www.zlatna-greda.org
- www.zse.hr
- www2.deloitte.com

Europski fond za jugoistočnu Europu

Europski fond za jugoistočnu Europu (EFSE) potiče gospodarski razvoj u jugoistočnoj Europi i istočnom susjedstvu Europske unije ulaganjem u uspjeh mikro i malih poduzeća i privatnih kućanstava.

Kako je pristup financijskih uslugama ključan za dugoročni boljitak, EFSE je usredotočen na pomaganje lokalnim financijskim sektorima u pružanju namjenskog financiranja ovom segmentu. EFSE nastoji ostvariti ovaj cilj prvenstveno kroz davanje kredita lokalnim partnerskim kreditnim institucijama. Ovi partneri zatim dalje posuđuju sredstva poduzetnicima i privatnim kućanstvima s niskim prihodima u skladu s načelima odgovornog financiranja.

Uz svoje investicijske aktivnosti, EFSE umnožava svoj utjecaj kroz EFSE Development Facility (EFSE DF). EFSE DF se fokusira na izgradnju kapaciteta i obuku financijskog sektora; unapređenje financijske tehnologije za financijsku uključenost; te podupiranje uspjeha poduzetnika kroz ciljane inicijative svoje Poduzetničke akademije.

EFSE Poduzetnička akademija obuhvaća niz programa za podršku razvoju lokalnih poduzeća. Kroz suradnju s organizacijama na terenu koje pokreću projekte inkubacije i ubrzavanja, EFSE Poduzetnička akademija daje smjernice, resurse, mentorstvo, mogućnosti umrežavanja, mogućnost dobivanja financijske potpore, te druga sredstva potrebna za njegovanje uspješnih poduzeća. Na ovaj način EFSE Poduzetnička akademija i njeni partneri pomažu u stvaranju okruženja u kojem lokalna poduzeća mogu napredovati – promičući duh EFSE-a kao „Poduzetničkog fonda“. Saznajte više na: www.efse.lu/entrepreneurshipacademy

Za više informacija o EFSE i EFSE DF, molimo posjetite www.efse.lu

Pratite nas na Facebooku facebook.com/efsefund i Twitteru [@efsefund](https://twitter.com/efsefund)

Entrepreneurship 
 Academy
powered by EFSE


CEPOR

Centar za politiku razvoja malih
i srednjih poduzeća i poduzetništva

CEPOR – Centar za politiku razvoja malih i srednjih poduzeća i poduzetništva je neovisni policy centar koji se bavi problematikom malih i srednjih poduzeća u Hrvatskoj. CEPOR je osnovan 2001. godine na temelju sporazuma između Vlade Republike Hrvatske i Instituta Otvoreno društvo Hrvatska.

Institucionalni osnivači CEPOR-a su: Ekonomski institut, Zagreb, Sveučilište J.J. Strossmayera u Osijeku - Ekonomski fakultet u Osijeku, Institut za međunarodne odnose Zagreb, Hrvatska gospodarska komora, Hrvatska obrtnička komora, REDEA Razvojna agencija Međimurje – Čakovec, IDA Istarska razvojna agencija – Pula, Centar za poduzetništvo Osijek, Institut Otvoreno društvo Hrvatska i UHIPP Udruga hrvatskih institucija za poticanje poduzetništva.

Misija CEPOR-a je utjecati na javno-političko okruženje naglašavajući ulogu poduzetništva, te malih i srednjih poduzeća na razvoj gospodarstva Hrvatske. CEPOR želi doprinijeti oblikovanju poduzetničke kulture, te stvaranju stimulativnog institucionalnog i regulatornog okvira za poduzetničko djelovanje.

CEPOR

Trg J.F. Kennedyja 7, Zagreb

www.cepor.hr


CEPOR

Centar za politiku
razvoja malih
i srednjih poduzeća
i poduzetništva


Entrepreneurship 
 Academy
powered by EFSE