

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
POSLOVNI NAČRT GOSTILNE BEGANT

Ljubljana, 29. avgust 2018

TOMAŽ JEZERŠEK

IZJAVA O AVTORSTVU

Podpisani Tomaž Jezeršek, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom Poslovni načrt Gostilne Begant, pripravljenega v sodelovanju s svetovalcem mag. Aleksandrom Igličarjem

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel/-a, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študenta : _____

KAZALO

1	UVOD	1
2	PREDSTAVITEV PODJETJA	2
2.1	Zgodovinski razvoj.....	2
2.2	Trenutno stanje	3
2.2.1	Poslanstvo in vizija	3
2.3	Predstavitev panoge gostinstvo	4
3	TRŽNA ANALIZA	4
3.1	Analiza kupcev	5
3.2	Analiza konkurence.....	6
3.3	Analiza dobaviteljev	6
3.4	Ocena tržne analize	6
3.5	Strategija in načrt trženja	7
4	ANALIZA DOSEDANJEGA POSLOVANJA	7
4.1	Vrste stroškov.....	7
4.2	Analiza naravnih vrst stroškov	7
4.2.1	Stroški materiala.....	8
4.2.2	Stroški storitev	9
4.2.3	Stroški amortizacije.....	10
4.2.4	Stroški dela.....	11
4.3	Izračun točke preloma.....	12
5	VPLIV PRAVNE OBLIKE ORGANIZIRANJA PODJETJA NA POSLOVANJE	13
6	POSLOVNI IN FINANČNI NAČRT	14
6.1	Predračun izkaza poslovnega izida	14
6.2	Investicije	15
6.2.1	Zunanost	17
6.2.2	Notranjost.....	18
6.3	Predračun bilance stanja.....	18
6.4	Načrt stroškov	19
6.4.1	Stroški materiala.....	19
6.4.2	Stroški storitev	20
6.4.3	Stroški amortizacije.....	20
6.4.4	Stroški dela.....	20

6.5 Izračun načrtovane točke preloma	21
SKLEP	22
LITERATURA IN VIRI	23

KAZALO TABEL

Tabela 1: Prihodki od prodaje, dobiček in kapital podjetja od 2013 do 2017 v EUR.....	3
Tabela 2: Podjetja v panogi gostinstvo in dejavnosti restavracij in gostilne v Sloveniji	4
Tabela 3: Izdatki gospodinjev za življenjske potrebščine	4
Tabela 4: Stroški po naravnih vrstah med leti 2015 – 2017 v EUR.....	8
Tabela 5: Osnovna sredstva podjetja na dan 30.6.2017	11
Tabela 6: Povprečni strošek dela na mesec v EUR.....	11
Tabela 7: Primerjava značilnosti delovanja s. p. in d. o. o.....	13
Tabela 8: Primerjava dobička med s. p. in d. o. o za leto 2017 v EUR.....	14
Tabela 9: Ocena izkaza poslovnega izida od 2017 do 2020 v EUR	15
Tabela 10: Ocena investicij za obdobje naslednjih 5 let v EUR	16
Tabela 11: Bilanca stanja od 31. 12. 2017 do 31. 12. 2021 v EUR	19
Tabela 12: Načrt stroškov materiala od 2018 do 2020 v EUR.....	20
Tabela 13: Investicije v letu 2018 v EUR	20
Tabela 14: Stroški ob razširitvi od 2018 do 2020 v EUR	21

KAZALO SLIK

Slika 1: Gostilna Begant leta 1950 in leta 2017	2
Slika 2: Porterjev model 5 silnic	5
Slika 3: Zemljevid potencialnih kupcev	6
Slika 4: Struktura stroškov materiala v letu 2017	9
Slika 5: Struktura stalnih stroški storitev v letu 2017	10
Slika 6: Podjetje iz ptičje perspektive	16
Slika 7: Logotip Gostilne Begant	18

1 UVOD

Vsako podjetje, ne glede na to ali proizvaja ali opravlja storitve, potrebuje pred začetkom ali obsežno širitvijo poslovanja poslovni načrt. Ta je pomemben del pri odločanju o prihodnji poslovni poti. Gre za neke vrste zemljevid, ki nas usmerja pri poslovanju podjetja, ter nam pomaga, da pravočasno odkrijemo morebitne pomanjkljivosti v naši podjetniški ideji. Za podjetje je pomembno, da pozna celotne stroške proizvodov, storitev, organizacijskih enot v podjetju. Pomembno je tudi, da analiziramo trg, najdemo pravilno strategijo trženja, obliko podjetja, lokacijo poslovanja, itd.

Namen zaključne strokovne naloge je, da s pomočjo strokovne literature preučim in analiziram vstop podjetja na trg, oziroma širitev poslovanja domačega podjetja. S tem bi prišel do spoznanja, kako prevzeti in nadgraditi že utečeno poslovanje. Hkrati upam, da bom s pomočjo zaključne naloge ugotovil, ali je širitev gospodarsko opravičena.

Podjetje je bilo ustanovljeno leta 1947, danes jo vodi že tretja generacija ustanoviteljice. Trenutno podjetje posluje pretežno s prodajo malic in kosil, od ponedeljka do petka. V prihodnje se želi, poleg trenutne ponudbe, razširiti v restavracijo, ki bo obratovala skozi vse dni v tednu. Raziskati želim, kakšni so vstopni stroški podjetja (prenova gostilne ter prilagoditev za potrebe restavracije), izdelati finančni plan, predvideti prihodke in odhodke.

Veliko podjetnikov investira v podjetje, brez poslovnih načrtov, kar večkrat vodi do propada podjetja, saj ne izračunajo stroškov in ne izdelajo različnih scenarijev poslovanja.

Cilj naloge je analizirati trenutne prihodke in stroške poslovanja, jih poskusiti čim bolj razčleniti, izračunati lastne cene proizvodov, jim pripisati posredne stroške in izračunati točko, do kje posluje podjetje z izgubo, oziroma začne z dobičkom. Preko poslovnega načrta želim priti do informacij, s pomočjo katerih se bom lahko odločil, do kakšne mere je poslovna pot uresničljiva, v kolikšnem času in s kakšnimi viri je to mogoče uresničiti.

Prvi del naloge je predstavitev podjetja in opis trenutnega stanje. V nadaljevanju sem na kratko predstavil panogo in izvedel tržno analizo. V četrtem poglavju sem analiziral dosedanje poslovanje, razvrstil stroške in izračunal lastne cene proizvodov. V petem poglavju sem navedel razlike med s. p. in d. o. o., kakšne so ovire pri odprtju različnih oblik, navedel razlike pri vodenju poslovnih knjig in izdelavi zaključnih računov. Po analizi sem predvidel, kaj je bolje za podjetje. V šestem poglavju sem teoretično predstavil izdelavo poslovnega in finančnega načrta, kaj bi le-ta naj vseboval. To poglavje vsebuje predračun izkaza poslovnega izida, investicije, predračun bilance stanja in analiza stroškov. Ob koncu sem izračunal točko preloma ob razširitvi poslovanja.

2 PREDSTAVITEV PODJETJA

2.1 Zgodovinski razvoj

Gostilna Begant je bila ustanovljena leta 1998 z osnovnim namenom, nadaljevati z družinsko tradicijo, ki jo je začela Julijana Jezeršek (tašča Nevenke) leta 1947 s svojim možem Antonom. Želja po nadaljevanju je bila tudi s strani sina Toneta in njegove žene, sedanje lastnice Nevenke.

Gostilna se je odprla leta 1998, nekaj mesecev pred potekom najemne pogodbe med najemodajalcem Tonetom in podjetjem Merx d.o.o. (najemjemalec). Obratovala je vse dni v tednu, dopoldan s pestro ponudbo dnevnih malic, preostanek dneva pa z jedmi po naročilu.

Leta 2002 se je zgodil tako za družino, kot tudi za zaposlene šok, saj je njihov prokurist in mož Tone Jezeršek umrl. Nevenka je morala čez noč prevzeti vse niti v svoje roke, kar ji do takrat ni bilo potrebno, saj je vsa računovodska in poslovna dela opravljal Tone. Sama smrt je za sabo potegnila tudi skrajšanje delovnega časa. Najprej so se zaprle nedelje, čez čas tudi sobote. Od leta 2002 naprej gostilna posluje samo med tednom.

Naslednje leto se je postopoma začela prenova objekta. Najprej celovita prenova letnega vrta, kateri je do takrat bil brez strehe, kasneje dograditev in prenova toaletnih prostorov.

Slika 1: Gostilna Begant leta 1950 in leta 2017

Vir: Lastno delo.

Seveda so tudi v vsakem podjetju vzponi in padci. Po 10 letih odličnega poslovanja je nastopila krajša kriza, ki smo jo v gostilni hitro odpravili. Glavni vzrok zanjo je bil parkirni prostor, ki je bil v bližini sosednje gostilne. Veliko ljudi je parkiralo in odšlo v sosednjo gostilno. Zato smo bili primorani v zaprtje in obnovo starega ter v dodatno izgradnjo novega parkirnega prostora. Vse to smo postorili na drugi strani gostilne, pred letnim vrtom, na mestu kjer je bil včasih zelenjavni vrt (slika 1).

2.2 Trenutno stanje

V podjetju so zaposlene 4 osebe. Lastnica Nevenka, sin Denis ter kuharici Nada in Štefka. Podjetje je v lasti Nevenke Jezeršek, ki je samostojna podjetnica. V pomoč jim je tudi sin Tomaž, ki je prokurist. Ta ureja vsa pisarniška dela, od računovodstva do nabave in izdelave različnih planov in preračunov. Podjetje se v večini ukvarja s prodajo malic. To predstavlja večino prihodkov, medtem ko kosila in ostala ponudba močno zaostajajo.

Tabela 1: Prihodki od prodaje, dobiček in kapital podjetja od 2013 do 2017 v EUR

Leto	Prihodki od prodaje	Čisti dobiček	Kapital (31. 12.)
2013	78.252	3.560	38.672
2014	85.331	586	36.594
2015	90.554	5.807	35.908
2016	76.192	4.102	33.908
2017	85.073	4.499	57.308

Vir: Prirejeno po Nevenka Jezeršek s. p. (2016), Nevenka Jezeršek s. p. (2017), Nevenka Jezeršek s. p. (2018).

Iz tabele 1 je razvidno, da prihodki skozi leta rastejo, razen v letu 2016, ko je prišlo do manjše krize, ter odhoda enega izmed dveh zaposlenih. V letu 2017 je podjetje ponovno zabeležilo rast v višini 11,7 %. Čisti dobiček je skozi leta razmeroma enak. Sam kapital skozi leta rahlo upada. V letu 2017 vidimo, da je narastel za skoraj 70 %.

2.2.1 Poslanstvo in vizija

»Poslanstvo predstavlja razlog, zaradi katerega organizacija oz. družba sploh obstaja. Mogoče ga je opredeliti kot sorazmerno trajne namene, ki jim podjetje sledi in jim bo sledilo tudi na dolgi rok. Nanašajo se na strateška poslovna področja, konkurenčno areno, temeljne smotre, odnose, ki jih bo razvijalo s svojimi udeleženci in glavne značilnosti organizacijske kulture, ki jo bo uveljavljalo.« (Pučko, 2008, str. 20). Poslanstvo podjetja je ponuditi stranki kvalitetno in okusno hrano in ji pričarati domačnost.

»Vizija organizacije je opis kot celote v prihodnosti, torej njene poslovne dejavnosti, organizacijske kulture in tehnologije. Gre za zeleno sliko podjetja v prihodnosti, ki je še posebej potrebna in koristna za sporočanje vsem v organizaciji, kaj bistvenega naj bi se v njej spremenilo.« (Pučko, 2008, str. 19). Vizija podjetja je postati najbolj prepoznavna in obiskana restavracija na Koroškem.

2.3 Predstavitev panoge gostinstvo

Podjetje se uvršča v panogo s SKD šifro I56.101, restavracije in gostilne. Glede na podatke o številu podjetij v panogi gostinstvo, ki jih je objavil Statistični urad Republike Slovenije, je v tabeli 2 razvidno, da število podjetij v panogi gostinstvo (SKD I) narašča, prav tako restavracije in gostilne (SKD I56.101), število podjetij v panogi je od leta 2011 do leta 2015 narastlo za 28,6 %, medtem ko je število restavracij in gostiln naraslo za 13,9 %. Trdimo lahko, da je gostinstvo v porastu, prav tako tudi dejavnost restavracij in strežba jedi, saj prihodki (I56.10) naraščajo in so v zadnjih 5 letih zrastle za 13,3 %. Razlog za to je tudi v večji izdatkih za življenjske potrebščine ter porast izdatkov za restavracije in hotele, ki so prikazani v tabeli 3.

Tabela 2: Podjetja v panogi gostinstvo in dejavnosti restavracij in gostilne v Sloveniji

SKD	2012	2013	2014	2015
I - Gostinstvo (število podjetij)	8.524	10.219	10.364	10.830
Prihodki od prodaje (v tisoč EUR)	1.509.592	1.532.938	1.581.298	1.642.565
I56.10 Restavracije in druga strežba jedi (število podjetij)	3.906	4.269	4.334	4.393
Prihodki od prodaje (v tisoč EUR)	650.029	682.146	726.664	754.454

Vir: Statistični urad Republike Slovenije (2017).

V tabeli 3 podatki za leto 2011 niso na voljo, in tudi v prihodnje se raziskovanje ne bo več izvajalo vsako leto, ampak z večletnimi presledki.

Tabela 3: Izdatki gospodinjstev za življenjske potrebščine

	2010	2012	2015
Izdatki za življenjske potrebščine (v EUR)	17.420	16.797	17.334
Izdatki za RESTAVRACIJE IN HOTELE (v EUR)	783	607	991
Delež izdatka za restavracije glede na celotne izdatke	4,49 %	3,61 %	5,72 %

Vir: Statistični urad Republike Slovenije (brez datuma).

3 TRŽNA ANALIZA

Pri tržni analizi ožjega okolja se osredotočamo na dejavnike in pogoje iz panoge, ki neposredno vplivajo na obnašanje podjetja v panogi. Eden izmed modelov je tudi Porterjev

model petih silnic (slika 2). V analizi se bom osredotočil predvsem na kupce, dobavitelje in obstoječo konkurenco, saj je pri široki ponudbi možnost substitucije zelo majhna, saj podjetja povrnejo stroške prehrane in s tem zaposleni ne iščejo cenejših rešitev (suha prehrana). Vstop novih konkurentov je dokaj težak, saj gre za zrelo panogo, v kateri je rast dokaj nizka.

Slika 2: Porterjev model 5 silnic

Vir: Pučko, (2008, str. 25).

3.1 Analiza kupcev

Potencialni gostje bodo na začetku predvsem prebivalci bližnjih občin. Kar pomeni krog petnajstih kilometrov okoli lokacije podjetja oz. večja mesta, kot so Slovenj Gradec, Ravne na Koroškem, Prevalje, Radlje ob Dravi (slika 3).

Glede na to, da se podjetje nahaja ob državni cesti, ki povezuje vse tri doline na Koroškem (Dravska, Mežiška, Mislinjska), je možno privabiti veliko tranzitnih strank že med tednom, od družin, poslovnih strank do prevoznikov. Medtem, ko je potrebno za vikend privabiti čim več ljudi iz okolice. Ker je v bližini Avstrija, lahko z dobrim oglasom in ponudbo privabimo tudi veliko tujih gostov, ki z veseljem prihajajo v Slovenijo, saj je tukaj hrana cenejša a enako kvalitetna.

Slika 3: Zemljevid potencialnih kupcev

Vir: Prirejeno po Google Maps (brez datuma).

Cena je velikokrat najpomembnejši dejavnik o odločitvi za nakup. Ampak ugotavljam, da v zadnjem času stranke posvečajo vse več pozornosti kakovosti in količini. Zato je potrebno obdržati konkurenčne cene, hkrati pa ponuditi malo več in še kvalitetnejše. Zaradi tega bomo imeli manjšo maržo, a bodo stranke v veliki verjetnosti odhajale zadovoljne, se rade vračale in bodo tudi restavracijo priporočale drugim.

3.2 Analiza konkurence

V neposredno konkurencu uvrščam podjetja, ki ponujajo predvsem pice, testenine, solate, jedi z žara in podobno. Naš najbližji konkurent je restavracija Ta Fabrika (5,1 km), ki se nahaja v Občini Dravograd, med večje konkurente pa tudi lahko štejemo restavracijo Murko (9,2 km), Hotel Vabo (9,4 km), oba iz Slovenj Gradca, restavracijo Gold Pub (18 km), iz Radelj ob Dravi ter Gostilna Lečnik (7,7 km), iz Raven na Koroškem.

3.3 Analiza dobaviteljev

Ker je dobaviteljev veliko, težave z dobavo različnih produktov niso predvidene. To tudi pripomore k nižjim cenam, pogajanje o njih je pa lažje izvedljivo. Večji dobavitelji hrane so: Celjske mesnine d. d., Kvibo d. o. o, Deportivo d. o. o in Ledo d. o. o. Za dobavo pijače pa skrbita Davidov hram d. o. o in Engrotuš d. d. Sama oskrba s hrano pri dobaviteljih je vsaj trikrat tedensko, kar pomeni, da podjetje ne potrebuje velikih zalog hrane.

3.4 Ocena tržne analize

Privlačnost panoge je odvisna od pogajalske moči dobaviteljev in kupcev, rivalstva obstoječe konkurence, vstopa novih konkurentov ter možnost substitucije.

Opažam, da pogajalska moč dobaviteljev ni močna, saj je na trgu veliko dobaviteljev, ki ponujajo enake oziroma podobne izdelke. Kupci imajo močno pogajalsko moč, saj je na izbiro veliko restavracij in si s tem podjetja ne morejo privoščiti napak. Rivalstva med obstoječimi konkurenti ne zaznavam. Možnost substitucije je zelo majhna, saj je prodaja zelo široka in se za vsako stranko nekaj najde. Možnost vstopa novih konkurentov je dokaj mala, saj je za odprtje nove restavracije potreben velik vložek. Pogodbe s fizičnimi strankami, ki bi zagotovile, da bodo denar trošile pri tebi, ni mogoče zagotoviti. Zato ne vidim večjih nevarnosti vstopa novih konkurentov.

Če vzamem primer bližnje restavracije (Ta Fabrika), ki je v roku dveh let, prišla iz zapuščene vaške gostilne, v eno boljših restavracij v naši bližini, menim, da imamo mi, zaradi odlične lokacije in kot tudi tradicije, velike možnosti za uspeh.

3.5 Strategija in načrt trženja

Namen tržne raziskave je opredeliti, kdo predstavlja našo ciljno skupino. Ker želi podjetje zadovoljiti celotno populacijo, je ciljno skupino težko segmentirati. Osnovna predpostavka je, da imajo osebe redne prihodke, saj brez njih niso zmožni trošiti. Kljub temu se lahko v prihodnosti osredotočimo tudi na zaključene družbe, poroke, sedmine, rojstne dneve. Ampak bo za to potrebna širitev prostorov.

Mediji, ki jih bomo uporabili pri trženju naših storitev so lokalna televizija KTV Dravograd, radijske postaje, reklamni panoji na Koroškem in trženje preko raznih spletnih portalov.

4 ANALIZA DOSEDANJEGA POSLOVANJA

4.1 Vrste stroškov

Za računovodska poročila so potrebni stroški glede na prvine poslovnega procesa in stroški, ki vplivajo na obdobje poslovnega izida (proizvajalni in neproizvajalni stroški). Ostale vrste stroškov:

- pripisovanje stroškovnih nosilcev (direktni in indirektni),
- poslovne funkcije (stroški proizvodnje, nabave, prodaje, uprave),
- obdobje nastanka stroškov (obračunski, načrtovani),
- stroški za nadziranje (obvladljivi, neobvladljivi).

4.2 Analiza naravnih vrst stroškov

Kljub različnim opredelitvam stroškov, avtorji stroške največkrat opredeljujejo kot cenovno izražene potroške prvin poslovnega procesa, ki so prisotni pri doseganju poslovnih učinkov. Stroški podjetja po naravnih vrstah so razdeljeni in predstavljeni v tabeli 4.

V podjetju prevladujejo stroški materiala, kateri predstavljajo 53 % vseh stroškov. Sledijo jim stroški dela, ki znašajo 35 %, iz tabele je razvidno, da je strošek dela v letu 2016 zaradi zmanjšanja zaposlenih upadel. Leta 2017, ob zaposlitvi dveh oseb, so se stroški dela ponovno povečali, v letu 2017 stroški dela predstavljajo 35 % vseh stroškov. Stroški storitev in amortizacije so bili v letu 2017 dokaj enaki in skupaj predstavljajo ostalih 12 %. Zaradi vzdrževalnih del so se v letih 2015-2016 stroški storitev zmanjšali za 49 %. Stroški amortizacije zaradi dokupovanja drobnega inventarja (oprema za kuhinjo, aparati), ostajajo skozi vsa leta približno enaki.

Tabela 4: Stroški po naravnih vrstah med leti 2015 – 2017 v EUR

STROŠEK / LETO	2015	2016	2017	% (2017)
Stroški materiala	45.662	41.111	43.133	53,53
Stroški dela	25.220	14.169	28.272	35,09
Stroški storitev	7.623	9.113	4.650	5,77
Stroški amortizacije	4.761	4.452	4.519	5,61
Skupaj stroški	83.266	68.845	80.574	100

Vir: Prirejeno po Nevenka Jezeršek s. p. (2016), Nevenka Jezeršek s. p. (2017), Nevenka Jezeršek s. p. (2018).

4.2.1 Stroški materiala

Stroški materiala, ki jih lahko točno določimo za vsako malico posebej so naslednji:

- meso (goveje, puranje, piščančje, svinjsko),
- zelenjava (solata, paradižnik, fižol, zelje, ...),
- suhi izdelki.

Nekateri stroški materiala so pomožni material, ki jih bom vključil v posredne stroške, saj je nemogoče določiti količino, ki je uporabljena za določen proizvod.

Posredni oz. pomožni material podjetja so:

- mlečni izdelki (kislá smetana, smetana za kuhanje, mleko, sir, ...),
- začimbe (sol, poper, timijan, vegeta, ...),
- razna olja,
- ostalo (jajce, gorčica, majoneza, ...).

Slika 4: Struktura stroškov materiala v letu 2017

Vir: Lastno delo.

4.2.2 Stroški storitev

»Poslovanja podjetij si ni mogoče zamisliti brez zunanjih storitev. Med stroške storitev štejemo stroške transporta, komunalne storitve, telekomunikacijske storitve, najemnine, storitve plačilnega prometa in podobne stroške. Za razliko od stroškov materiala, stroški storitev nimajo zalog« (Hočevar, Čadež & Novak, 2012).

Podjetje loči stroške storitev na stalne in variabilne. Za stalne šteje vse stroške, kateri nastanejo tudi takrat, ko podjetje ne posluje. To so stroški elektrike, ogrevanja, komunale, telefonije, najema programov, dodatno zdravstveno zavarovanje samozaposlene, zavarovanje oseb, ki opravljajo kratkotrajno delo (družinski član), članarine, odvoz bioloških odpadkov, razni časopisi ter ostali manjši stroški. Med variabilne stroške storitev pa štejemo vse storitve, ki nastanejo kot strošek raznih popravil, tekočega vzdrževanja, raznih pregledov zaposlenih, sejmov, itd. Variabilni stroški znašajo na leto okoli 3.500 EUR.

Na sliki 6 je prikazana struktura stalnih stroškov storitev. Največji strošek je elektrika (4.200 EUR), sledi plin (2.850 EUR). Med večje stroške štejemo še komunalne (1.104 EUR), telekomunikacijske storitve (912 EUR) in najem programske opreme (852 EUR). Vsi stalni stroški v letu 2017 skupaj znašajo 11.454 EUR, kar pomeni, da je mesečni strošek v višini 955 EUR.

Slika 5: Struktura stalnih stroški storitev v letu 2017

Vir: Lastno delo.

4.2.3 Stroški amortizacije

Pod časovno amortizacijo razumemo obračunavanje amortizacije glede na dobo koristnosti delovnega sredstva. Pri izrabi načina amortiziranja velja načelo, da naj metoda odseva dejansko izrabo ter predvsem pričakovane koristi od posameznega delovnega sredstva. V večini primerih se uporablja enakomerna časovna amortizacija. Funkcionalno amortizacijo uporabljamo takrat, kadar želimo amortizirati sredstvo glede na dejansko rabo (Čadež & Hočevar, 2008, str. 12 - 18).

Podjetje ima vse vrste osnovnih sredstev amortizirane s časovno amortizacijo, saj se sredstva obrabljajo skozi celo leto enakomerno.

Iz tabele 5 lahko razberemo, da ima podjetje osnovna sredstva razdeljena v šest amortizacijskih skupin. Razvidno je, da največjo vrednost predstavljajo sanitarije (83%), ostale vrednosti so dokaj zanemarljive. Razlog, da sanitarije predstavljajo tako velik del osnovnih sredstev je v tem, da podjetje v zadnjih letih ni veliko vlagalo v opremo in ostale stvari. Večina drobnega inventarja (krožniki, kozarci, pribor, ...), ki bi ga podjetje lahko dalo med osnovna sredstva. Le-tega ne da med osnovna sredstva, ampak gre drobni inventar neposredno med stroške za tekoče leto.

Tabela 5: Osnovna sredstva podjetja na dan 30.6.2017

Amortizacijska skupina	Nabavna vrednost (EUR)	Popravek vrednosti (EUR)	Neodpisana vrednost (EUR)	AM. STOPNJA
Okna in prometna dokumentacija	6.113	3.057	3.057	10 %
Programska oprema	457	164	293	10 %
Oprema	9.409	8.961	448	20 %
Sanitarije	48.967	26.728	22.239	5 %
Računalniki	769	755	14	50 %
Telefoni	884	123	761	50 %
SKUPAJ	66.599	39.788	26.812	

Vir: Prirrejeno po Nevenka Jezeršek s. p. (2016), Nevenka Jezeršek s. p. (2017), Nevenka Jezeršek s. p. (2018).

4.2.4 Stroški dela

Poslovanja podjetja si ni moč zamisliti brez ljudi oz. delovne sile. Stroški dela zajemajo plače, ki pripadajo zaposlenim v bruto znesku, nadomestila plač, ki skladno z zakonom in kolektivno pogodbo o zaposlitvi pripadajo zaposlenim za obdobje, ko ne delajo (Slovenski računovodski standardi (SRS), 2016). Pod stroške podjetja sodijo tudi prispevki podjetja, letni regres, prevoz na delovno mesto in z njega in povračilo stroškov za malico.

Tabela 6: Povprečni strošek dela na mesec v EUR

	Vrsta stroška:	Vrednost :
1.	Prispevki za socialno varnost podjetja in zaposlenih	1.242
2.	Dohodnina	153
3.	Skupaj	1.395
4.	Neto plače	1.630
5.	Dodatki (nadomestilo za prehrano in prevoz)	394
6.	Letni strošek regresa z dohodnino na mesec	250
7.	Skupaj povprečni strošek dela na mesec (3+4+5+6)	3.669

Vir: Lastno delo.

V podjetju so z mesecem decembrom 2017 zaposlene 3 osebe ter samozaposlena oseba, katere stroški so samoprисpevki, ki znašajo 363,2 EUR. Kot je razvidno iz tabele 6 znaša povprečni mesečni strošek dela 3.669 EUR, skupaj z vsemi prispevki in nadomestili ter letnim regresom, ki je v izračunu razdeljen na mesečno raven.

4.3 Izračun točke preloma

»Točka preloma je tisti obseg dejavnosti, pri katerem se stroški izenačijo s prihodki oz. kjer je dobiček točno enak nič. Pri manjšem obsegu dejavnosti, kot je točka preloma, lahko pričakujemo izgubo, pri večjem obsegu dejavnosti pa lahko pričakujemo dobiček.« (Hočevar, Čadež & Novak, 2012).

Izračun točke preloma:

$$\text{Prihodki (TR)} = \text{celotni stroški (TC)} \quad (1)$$

oziroma

$$P * Q = VC/q * Q + FC \quad (2)$$

Če izpostavimo obseg dejavnosti, pri katerem se stroški izenačijo s prihodki, dobimo naslednjo obliko zapisa točke preloma.:

$$Q = \frac{FC}{P - VC/q} \quad (3)$$

Pri izbranem podjetju to pomeni da je v večini pijača pogojena s hrano, bom v prodajno ceno malice vključil tudi povprečno prodajno ceno pijače (PP), glede na prodano pijačo v decembru 2017. Po izračunu to znaša 0,8 na prodano malico. Prodajna cena malice v podjetju znaša 4,11 EUR brez davka na dodano vrednost.

Ker me zanima, količina prodanih malic na dan, bom v izračun vključil 20 delovnih dni. Pod stalne stroške (FC) podjetje šteje stroške dela, amortizacije in stalne stroške storitev. Ostali stroški so spremenljivi oz. variabilni (VC), to so stroški materiala in spremenljivi stroški storitev.

$$Q = \frac{\text{stroški amortizacije+stroški dela+stalni stroški storitev}}{\frac{(P \text{ hrane+PP pijače})-VC}{20 \text{ dni}}} = \quad (4)$$

$$\text{točka preloma} = \frac{371 \text{ EUR}+3.669 \text{ EUR}+955 \text{ EUR}}{\frac{(4,11 \text{ EUR}+0,8 \text{ EUR})-\left(\frac{2.178 \text{ EUR}+591 \text{ EUR}+292 \text{ EUR}}{85}\right)}{20}} = 80,3 \quad (5)$$

Po izračunu ugotavljam, da je potrebno prodati 80,3 malic na dan s pijačo, da pokrijemo vse stroške in s tem začnemo ustvarjati dobiček.

Ugotovimo lahko tudi pričakovan mesečni zaslužek. Ker je podjetje prodalo v novembru in decembru 85 malic s pijačo na dan, oz. 1.700 na mesec, to pomeni, da je mesečni zaslužek približno 292 EUR. Kar na letni ravni pomeni, da je celotni dobiček 3.504 EUR.

5 VPLIV PRAVNE OBLIKE ORGANIZIRANJA PODJETJA NA POSLOVANJE

Samostojni podjetnik (s. p.) je ena od pravnoorganizacijskih oblik, v kateri se lahko opravlja pridobitna dejavnost. Zakon o gospodarskih družbah je opustil uporabo predpone "samostojni", tako da se uradno uporablja samo še beseda podjetnik in kratica s. p.. Kljub temu se v splošnem še vedno uporablja izraz samostojni podjetnik. Družba z omejeno odgovornostjo je pravna oseba, katere lastnik je lahko ena ali več oseb (Ministrstvo za javno upravo Republike Slovenije (brez datuma)).

Tabela 7: Primerjava značilnosti delovanja s. p. in d. o. o.

	S. P.	D. O. O.
Osebna odgovornost	DA (odgovarjanje z osebnim premoženjem)	NE (odgovarjate le s kapitalom podjetja)
Osnovni kapital	Ni potreben	Minimalno 7.500,00 EUR (lahko v denarju, sredstvih ali poljubno kombinirano)
Ustanovitveni stroški	Brezplačno	Enostavni postopki (brezplačno) Zahtevni postopki (notarske tarife)
Vodenje poslovnih knjig	Enostavno knjigovodstvo Dvostavno knjigovodstvo Normiranec	Dvostavno knjigovodstvo
Razpolaganje z denarjem	Prosto razpolaganje	Omejeno razpolaganje
Plača	NE (dobiček s. p. je hkrati tudi plača)	DA
Obdavčitev dobička	Dohodninska lestvica (16 %, 27 %, 34 %, 39 %, 50 %)	Davek od dohodka pravnih oseb (19 %)
Najem bančnega posojila	Najem bančnega posojila je zelo težaven, možnosti prijave za pridobitev sredstev na razpisih pa omejene.	Najem bančnega posojila je lažja, za prijavo na razpise je oblika primernejša.

Vir: Ministrstvo za javno upravo Republike Slovenije (brez datuma).

Podjetje trenutno posluje kot samostojni podjetnik. Glede na stanje v podjetju, menim, da je s. p. primerna oblika, saj podjetje večinoma posluje s fizičnimi strankami in so prilivi dnevni. Poleg tega podjetje nima kreditov. Prehod na enoosebni d.o.o priporočam, preden bo prišlo do večjih vlaganj v podjetje, saj je že sama pridobitev kredita lažja in tudi ni osebne tveganja. V tabeli 8 lahko vidimo, da bi, v kolikor bi se podjetje odločilo za spremembo pravnoorganizacijske oblike (iz s. p. v d. o. o.) podjetje poslovalo s čistim dobičkom v višini 8.010 EUR, medtem, ko pri s. p. znaša čisti dobiček 14.004 EUR. Razlika se vidi v samih prispevkih, oz. izplačilu plače, saj si pri s. p. lastnik plačuje prispevke in je

njegova plača čisti dobiček. Pri d. o. o. si mora lastnik izplačevati plačo. Kar pomeni, da je za podjetnika boljše, da ostane na s. p., ob predpostavki, da se samo poslovanje ne spremeni.

Tabela 8: Primerjava dobička med s. p. in d. o. o za leto 2017 v EUR

		S. P.	D. O. O.
1.	PRIHODKI	124.910	124.910
2.	ODHODKI	103.798	103.798
3a.	Prispevki Nevenka	4.358	0
3b.	Plača Nevenka	0	14.224
5.	Dobiček pred obdavčitvijo (1-2-3)	16.754	9.888
6.	Splošna olajšava za dohodnino	3.302	0
7.	Osnova za izračun davka na dobiček oz. dohodnino (5-6)	13.452	9.888
8.	Davek na dobiček	2.750	1.878
9.	ČISTI DOBIČEK (7-8)	14.004	8.010

Vir: Lastno delo.

6 POSLOVNI IN FINANČNI NAČRT

Poslovni načrt je najpomembnejši dokument, ki ga podjetnik pripravi za preverjanje vseh elementov prihodnjega poslovanja podjetja, z njim opredeli njegovo vizijo, poslanstvo in cilje, ter podrobno opiše strategijo za njihovo uresničenje.

Po pregledu sedanjega poslovanja, sem podrobneje spoznal, kakšni so stroški in prihodki. Ugotovil sem, kakšno strategijo trženja naj podjetje uporabi. V nadaljevanju bom izdelal plan investicij notranjosti in zunanosti podjetja, analizo stroškov dela, storitev, amortizacije in materiala. Izračunal bom novo točko preloma, izdelal bom tudi predračun izkaza poslovnega izida (IPI) ter bilanco stanja (BS) za obdobje 5 let.

6.1 Predračun izkaza poslovnega izida

Izkaz poslovnega izida je temeljni računovodski izkaz, v katerem je prikazan poslovni izid za poslovno leto ali medletna obdobja. Brez predračuna si podjetje ne more predstavljati prihodkov in odhodkov skozi leta. Poleg tega lahko po preteku ugotavljajo, ali so uresničili predračune ali ne.

Tabela 9: Ocena izkaza poslovnega izida od 2017 do 2020 v EUR

Postavka	2017	2018	2019	2020
Prihodki od prodaje	124.910	350.000	385.000	430.000
Stroški materiala in storitev	58.329	140.000	150.000	170.000
Stroški dela	44.028	144.000	150.000	160.000
Amortizacija	5.800	15.000	20.000	20.000
Finančni odhodki	0	23.000	25.000	20.000
Dobiček iz poslovanja	16.753	28.000	40.000	60.000
Davek na dobiček	3.183	5.320	7.600	11.400
Čisti dobiček	13.570	22.680	32.400	48.600

Vir: Lastno delo.

Kot je razvidno iz tabele 9, bo podjetje v letu 2018 povečalo prihodke za 230.000 EUR, saj bi začelo poslovati tudi v popoldanskem času in med vikendi. V prvem letu je pomembno, da z razširitvijo ponudbe ne ustvarjamo izgube in nam glavnino dobička predstavlja dosedanje poslovanje. V naslednjih letih pričakujemo 10 % rast prihodkov od prodaje na leto. Finančnih prihodkov ne pričakujem, medtem ko finančni odhodki predstavljajo kredite za investicije.

S samo širitvijo ne vidim večjih tveganj, največja v tem trenutku so na strani kadra, ki ga primanjkuje, saj veliko kuharjev odide na delo v Avstrijo, kjer so plače precej višje. V kolikor podjetje začne s postopnim investiranjem, to ne predstavlja večjih tveganj, saj lahko v najslabšem primeru, če razširitev ponudbe ne prinese dobička, podjetje pokriva finančne odhodke iz dobička dosedanjega poslovanja.

6.2 Investicije

Glede na trenutno stanje, je v prvi vrsti najpomembnejše vlaganje v parkirni prostor (parkirišče 1). Le to ni bilo asfaltirano in je s tem prihajalo na teraso veliko prahu, hkrati pa je parkirišče tudi kvarilo izgled podjetju. Naslednje investicije, ki so potrebne, so rušitev stranskega objekta ob podjetju (svinjak), ki je bil v preteklosti prostor za vzrejo živali, saj propada in kvari izgled. Na tej lokaciji se lahko naredijo parkirni prostori, ali pa se parkirišča povežeta s cesto (slika 6). Na koncu sledi zamenjava kritine na gostinskem objektu, saj je ta že v slabšem stanju.

Tabela 10: Ocena investicij za obdobje naslednjih 5 let v EUR

Vrsta investicije:	Vrednost:
Zunanost	50.980
Parkirišče 1	22.080
Parkirišče 2 in svinjak	12.000
Streha	15.500
Reklamni pano	1.400
Notranost	24.600
Ploščice	2.550
Delo	2.550
Rušenje in obnova sten	5.000
Hladilniki	2.000
Točilni pult	4.000
Mize s stoli	6.000
Pleskarske storitve	2.500
SKUPAJ	75.580

Vir: Lastno delo.

Slika 6: Podjetje iz ptičje perspektive

Vir: Prirejeno po Google Maps (brez datuma).

6.2.1 Zunanost

Investicija 1 (parkirišče 1):

Potrebna je priprava terena za asfaltiranje, ureditev uvozov ter izvozov, po možnosti širjenje parkirišča, saj se lahko odvečni material uporabi za dograditev. Ker je okolica podjetja v lastni lastnici, ni težav s pridobivanjem soglasij sosedov za širitev in potrebno izgradnjo.

Potrebno pa je pridobiti dovoljenje s strani Direkcije za ceste, saj se parkirišče nahaja ob državni cesti. Nadaljevati z iskanjem izvajalcev del, ki za predvidena dela izvedejo predračune. Podjetje bo investicijo financiralo s kreditom, katerega so pridobili s strani Slovenskega podjetniškega sklada.

V času izdelave zaključne naloge, se je investicija že realizirala. Parkirišče bo tako postalo del osnovnih sredstev. Predvidena življenjska doba je 20 let, zato se bo parkirišče amortiziralo po amortizacijski stopnji 5 %. V nabavno vrednost se vzamejo vsi stroški, ki so nastali v povezavi z izgradnjo parkirišča.

$$\text{strošek amortizacije v obdobju} = \frac{\text{nabavna vrednost}}{\text{doba koristnosti}} = \frac{22.080 \text{ EUR}}{20 \text{ let}} = 1104 \text{ EUR/leto} \quad (6)$$

Letni strošek amortizacije znaša 1104 EUR oz. 92 EUR na mesec.

Investicija 2 (parkirišče 2 in svinjak):

V 1 fazi je potrebna rušitev objekta, ki ji bo sledil izkop in odvoz na odlagališče odpadkov, dovoz novega materiala in izravnava s sedanjim delom parkirišča in združitve parkirišč. Teren je potrebno pripraviti za asfaltiranje.

Investicija 3 (streha):

Del podjetja je že prekrit z novo streho, v večini del, kjer se je podjetje pred kratkim širilo (sanitarije, terasa). V kratkem je potrebna prenova stare kritine, ki je že v slabšem stanju. Podjetje je za prenavo že pridobilo ponudbo, ampak menim, da je vredno dodobra preučiti ponudnike in izvajalce strešnih kritin ter preveriti nepovratne sklade, saj lahko v veliko primerih prejmemo nepovratna sredstva do višine 20 % investicije. Kar glede na pridobljeno ponudbo pomeni 3.100 EUR.

Investicija 4 (reklamni panoji):

Ker ima podjetje možnost oglaševanja na zemljiških lastnicah, nastane strošek zgolj z izdelavo konstrukcije in plakata ter tiska in lepljenja.

Poleg pomembnejših investicij, je potrebno tudi urediti okolico. Menim, da so to manjši stroški in ni primerno, da se jih obravnava kot investicija. Gre predvsem za zasaditev okolice s travo in cvetjem ter ostale malenkosti.

6.2.2 Notranjost

Tako kot zunanost, je potrebno urediti tudi notranjost, saj je ta stara že vsaj 20 let. Potrebna je popolna prenova prostorov in rušitev notranjih sten, saj bi lahko brez njih podjetje nudilo gostinske usluge za večje zaključene družbe, sedmine, obletnice in praznovanja.

Najprej bi bilo potrebno porušiti tri stene, ki ločujejo prostore, narediti nosilne konzole, ki bodo nadomestile stene. Sledi celotna prenova tal (polaganje ploščic), izdelava novega točilnega pulta s hladilnimi omarami, vse površine je potrebno tudi prebarvati in zamenjati drobni inventar (stoli, mize, ...). Ostale stvari se lahko uredijo naknadno (luči, ozvočenje, razni dodatki).

Slika 7: Logotip Gostilne Begant

Vir: Lastno delo.

6.3 Predračun bilance stanja

Iz tabele 11 je razvidno, da se bodo sredstva skozi leta povečevala, saj bo prihajalo do veliko več novih vlaganj v opredmetena osnovna sredstva, poleg tega bo zaradi dobička vedno več denarnih sredstev. Ker se bo poslovanje povečalo, se bodo posledično povečale tudi zaloge.

Na strani virov financiranja lahko vidimo, da bo podjetje najelo dolgoročen kredit, ki ga bo odplačalo v 5 letih. Med leti se bo najel kratkoročni kredit za manjše projekte, poleg tega bo imelo podjetje tudi dosti lastnega kapitala za financiranje investicij. Podjetnikov kapital se bo skozi leta povečeval zaradi dobička na koncu leta, ki se prenese v podjetnikov kapital.

Tabela 11: Bilanca stanja od 31. 12. 2017 do 31. 12. 2021 v EUR

	Postavka	2017	2018	2019	2020	2021
1.	Sredstva (2+5)	63.250	95.700	127.000	152.800	188.600
2.	Dolgoročna sredstva (3+4)	45.250	62.200	72.000	81.800	91.600
3.	Neopredmetena sredstva	250	2200	2000	1800	1600
4.	Opredmetena osnovna sredstva	45.000	60.000	70.000	80.000	90.000
5.	Kratkoročna sredstva (6+7)	18.000	33.500	55.000	71.000	97.000
6.	Zaloge	3.000	3.500	5.000	6.000	7.000
7.	Denarna sredstva	15.000	30.000	50.000	65.000	90.000
8	Obveznosti do virov sredstev (9+10+11+12)	63.250	95.700	127.000	152.800	188.600
9.	Podjetnikov kapital	50.000	60.000	90.000	120.000	150.000
10.	Dolgoročne finančne obveznosti	0	20.000	15.000	10.000	5.000
11.	Kratkoročne finančne obveznosti	5.000	3.000	10.000	10.000	19.000
12.	Kratkoročne poslovne obveznosti	8.250	12.700	12.000	12.800	14.600

Vir: Lastno delo.

6.4 Načrt stroškov

6.4.1 Stroški materiala

Povprečna nabavna cena materiala za pripravo jedi se giblje med 1,5 EUR in 2,5 EUR. Zato bom za izračun vzel srednjo vrednost, ki znaša 2 EUR. Ker gre v večini primerov za prodajo pijače v steklenici, pri katerih so nabavne cene med 0,5 EUR in 1 EUR, bom prav tako vzel srednjo vrednost, ki je 0,75 EUR.

Iz tabele 12 lahko razberemo, da se bodo stroški materiala v letu 2019 v primerjavi z letom 2018 povečali za približno 5 %. V letu 2020 se pričakujejo približno 12 % večji stroški kot v letu 2019, oziroma v primerjavi z letom 2018 za približno 18 % več. Največji strošek predstavlja meso, ki v vseh letih znaša približno 60 % vseh stroškov.

Tabela 12: Načrt stroškov materiala od 2018 do 2020 v EUR

VRSTA STROŠKA	2018	2019	2020
Meso	65.000	68.000	76.800
Zelenjava	9.000	9.400	10.600
Suhi izdelki	1.500	1.600	1.800
Mlečni izdelki	4.500	4.700	5.300
Začimbe	6.500	6.800	7.700
Olje	13.000	13.600	15.400
Ostalo	10.500	11.000	12.400
SKUPAJ	110.000	115.100	130.000

Vir: Lastno delo.

6.4.2 Stroški storitev

Stroški storitev bi se pri stalnih stroških povečali predvsem pri elektriki, plinu, komunalnih storitvah ter odvozom ekoloških odpadkov. Predvidevam, da bi to na mesečni ravni nanoslo dodatnih 700 EUR. Medtem bi se spremenljivi stroški povečali za dvakrat, kar pomeni okoli 700 EUR. Torej bi bilo dodatnih 1.400 EUR stroškov storitev na mesec.

6.4.3 Stroški amortizacije

Ker bi podjetje takoj začelo s prodajo pic, lazanj in drugih jedi, bi bilo potrebno v letu 2018 najprej investirati v določene stvari, s katerimi bi omogočili pripravo in prodajo pic, lazanj in drugih jedi. V tabeli 13 vidimo, da znaša investicija okoli 5.000 EUR. Investicija se bo financirala iz prejetega kredita, katerega podjetje predvideva in je razviden v tabeli 9.

Tabela 13: Investicije v letu 2018 v EUR

	INVESTICIJA	AM. STOPNJA	LETNA AMORTIZACIJA
Peč za pico	2.500	20 %	500
Mešalec za testo	1.000	20 %	200
Pult s hladilnikom	1.600	20 %	320
SKUPAJ	5.100		1.020

Vir: Lastno delo.

6.4.4 Stroški dela

S širjenjem ponudbe bo potrebno podaljšati odpiralni čas. S tem je povezano tudi število zaposlenih v podjetju. Če želimo, da podjetje obratuje vse dni v tednu, bi morali zaposliti

minimalno vsaj tri kuharje ter dva natakarja. S tem bi pokrivali delovni čas, ampak bi ob večjem prometu morali zaposliti še dodatne ljudi.

Glede na trenutno stanje na Koroškem, bi bila povprečna neto plača kuharja, ki dela dopoldan 900 EUR, medtem ko neto plača kuharja, ki dela popoldan oz. zvečer 1300 EUR. Za natakarje bi pridobil študente oz. študentke, saj bi s tem prihranil nekaj denarja. Tako bi stroški dveh novih natakarjev (študenti) bili 2.650 EUR ter treh kuharjev 6.250 EUR. Kar skupaj znaša 8.900 EUR na mesec.

S samo širitvijo bo zelo pomembno, da podjetje zagotovi ustrezno komunikacijo med strežbo in kuhinjo, zato bo potrebna izboljšava tehnologije., s katero bo samo poslovanje postalo še bolj tekoče in kvalitetno, saj bodo vas naročila pijače in hrane prišla takoj v točilni pult oziroma kuhinjo. S tem bo pridobljenega veliko časa, kar bo pripeljejo do večje učinkovitosti.

6.5 Izračun načrtovane točke preloma

V točki 4.4 sem izračunal točko preloma za dosedanje poslovanje, v novi točki preloma ter v tabeli 13 niso vključeni vsi dosedanja stroški. Izračun je narejen zgolj za stroške, ki jih podjetje načrtuje s širitvijo ponudbe. Stroški dela se bodo skozi leta večali, saj pričakujem, da se bo vsako leto zaposlila vsaj ena oseba. Pri stroških amortizacije bo prišlo do povečanja skozi leta, saj ima podjetje v načrtu vsako leto investirati. Prav tako se bodo povečali stroški storitev, saj bo iz leta v leto več stroškov, zaradi večje porabe elektrike in plina, ki že sedaj predstavljata 60 % vseh stroškov storitev.

Tabela 14: Stroški ob razširitvi od 2018 do 2020 v EUR

STROŠEK	2018	2019	2020
Dela	8.918	10.500	12.000
Amortizacije	2.124	4.000	5.000
Storitev	950	1.500	2.000
SKUPAJ	11.992	16.000	19.000

Vir: Lastno delo.

Glede na pregled ponudbe pri konkurenci in sestavi lastnega jedilnika, je povprečna prodajna cena hrane po naročilu 7,3 EUR ter pijače 1,8 EUR.

Iz tega sledi točka preloma (Q_2):

$$Q_2 = \frac{\text{stroški amortizacije} + \text{stroški dela} + \text{stroški storitev}}{\left(\frac{P \text{ hrane} + PP \text{ pijače} - (C \text{ hrane} + C \text{ pijače})}{30 \text{ dni}} \right)} = \quad (7)$$

$$Q_2 = \frac{2.124 \text{ EUR} + 8918 \text{ EUR} + 950 \text{ EUR}}{\frac{(7,3 \text{ EUR} + 1,8 \text{ EUR}) - (2 \text{ EUR} + 0,75 \text{ EUR})}{30 \text{ dni}}} = 62,95 \quad (8)$$

Iz točke preloma lahko razberemo, da bi moralo podjetje v povprečju prodati 63 jedi po naročilu skupaj s pijačo, da bi ustvarilo pozitivno ničlo, če seveda upoštevamo samo novo nastale stroške in prihodke ter podjetje ne spremeni stroškov dosedanjega poslovanja.

Ob optimističnih napovedih bi torej podjetje lahko med tednom pokrivalo količino 63 jedi po naročilu s pijačo. Ob vikendih in praznikih bi se pa prodaja lahko povečala za vsaj 100 % v primerjavi s prodajo med tednom, kar bi pomenilo, da bi zgolj ob razširitvi podjetje ustvarilo dobiček v višini 4.000 EUR.

Če predvidevam, da se bo v prihodnje prodaja malic povečala, bo v prvem letu širitve ponudbe pomembno samo to, da se ne ustvari izgube. Izračunamo lahko prihodke in stroške ter posledično dobiček. Predvidevam, da se bo v povprečju prodaja malic dvignila za 10 %, kar pomeni, da bo podjetje v povprečju prodalo 116 malic in s tem ustvarilo 3.053 EUR dobička na mesec, kar na letni ravni znesse 36.636 EUR bruto dobička. Če pa vzamemo optimistično napoved, bi podjetje skupaj ustvarilo dobiček v višini 7.000 EUR na mesec oz. 84.000 EUR na let.

SKLEP

Vprašanje, ki sem si ga zastavil na začetku zaključne strokovne naloge, se je glasilo, ali je širitev Gostilne Begant smiselna oziroma ali je poslovna ideja gospodarsko upravičena. Z izdelavo poslovnega načrta sem poskusil odgovoriti na to vprašanje.

V prvem delu naloge sem ugotovil, da dosedanje poslovanje prinaša zadosten dobiček, ki je lahko za bodoče poslovanje zelo pomemben, saj bi z njim lahko financirali nove investicije, oziroma brez težav pokrivali stroške bančnih posojil.

Ugotovil sem, kateri investiciji so za podjetje trenutno najpomembnejši. To sta dokončna ureditev parkirišča in odstranitev hleva - svinjaka, ki ju je potrebno izvesti čim prej. Ključne so tudi investicije tudi v notranjost, kjer je potrebna preureditev in obnovitev prostorov.

Največje tveganje in izziv v tem trenutku predstavlja pridobitev novo zaposlenih oseb, saj je na tržišču dobrih delavcev premalo. Kar lahko predstavlja problem, saj brez dobrih delavcev in zadosti zaposlenih oseb, podjetje ne more pričeti z razširjanjem ponudbe. Kljub temu sem v vseh izračunih ter analizah spoznal, da je širitev podjetja smiselna. Širitev ponudbe ne sme biti nepremišljena, saj bi s slabo ponudbo, oziroma slabo postrežbo jedi močno vplivali na dobro ime, ki si ga je podjetje ustvarilo v teh letih. Vse to bi lahko posledično vplivalo tudi na finančno stanje in na slabšo realizacijo načrta.

Po izračunih sem prišel do spoznanj, da je točka preloma za dosedanje poslovanje pri meji 80 prodanih malic s pijačo na dan. Točka preloma ob razširitvi ponudbe znaša 63 prodanih

jedi s pijačo na dan, ob predpostavki, da se dosedanje poslovanje ne spremeni. Ker predvidevam, da bo prodaja jedi večja od točke preloma, sem izračunal, da bo načrtovan mesečni dobiček z dosedanjim in načrtovanim poslovanjem približno 7.000 EUR.

S pomočjo naloge sem tako dobil celotno sliko poslovanja in obnove gostilne. Z izdelavo sem pridobil nov zagon in željo, da podjetje v najkrajšem možnem času preuredimo in popeljemo na višji nivo, za kar bo potrebno veliko teoretičnega kot tudi praktičnega znanja in preišljenih odločitev.

LITERATURA IN VIRI

1. Bergant, Ž. (2013). *Analiza poslovanja od teorije do prakse: (računovodski in finančni vidiki)*. Ljubljana: Inštitut za poslovodno računovodstvo.
2. Čadež, S. (2006). *Strateško računovodstvo*. Ljubljana: Ekonomska fakulteta.
3. Čadež, S. & Hočevar, M. (2008). *Stroškovno računovodstvo*. Ljubljana: Ekonomska fakulteta.
4. Čadež, S. (2013). *Temelji poslovodnega računovodstva*. Ljubljana: Ekonomska fakulteta.
5. Čater, T. (2016) *Prosojnice predavanj – Strateški management*. Ljubljana: Ekonomska fakulteta.
6. Data, d. o. o. (2016, 29. september). *Kaj so stroški dela in kaj stroški povračil?*. Pridobljeno 10. avgusta 2017 na spletnem naslovu <http://data.si/blog/2016/09/29/kaj-so-stroski-dela-in-kaj-stroski-povracil/>
7. Dolenc, P. & Stubelj, I. (2011). *Poslovne finance s praktičnimi primeri*. Ljubljana: Samozaložba.
8. Google Maps. (brez datuma). Pridobljeno 12. avgusta 2017 iz <https://www.google.com/maps>
9. Hočevar, M., Čadež, S., & Novak, A. (2012). *Poslovodno računovodstvo*. Ljubljana: Ekonomska fakulteta.
10. Jezeršek Nevenka, s. p. (2016) *Letno poročilo 2015*. (interno gradivo). Dravograd: Jezeršek Nevenka, s. p.
11. Jezeršek Nevenka, s. p. (2017) *Letno poročilo 2016*. (interno gradivo). Dravograd: Jezeršek Nevenka, s. p.
12. Jezeršek Nevenka, s. p. (2018) *Letno poročilo 2017*. (interno gradivo). Dravograd: Jezeršek Nevenka, s. p.
13. Konečnik Ruzzier, M. (2011). *Temelji trženja: Pristop k trženjskemu načinu razmišljanja v 21. stoletju*. Ljubljana: Ekonomska fakulteta.
14. Ministrstvo za javno upravo Republike Slovenije. (brez datuma). *Poslovne oblike podjetij 2017*. Pridobljeno 17. avgusta 2017 iz <http://evem.gov.si/info/zacenjam/zelim-ustanoviti-podjetje/>
15. Prostorski informacijski sistem občin. (brez datuma). *Zemljevid občine Dravograd*. Pridobljeno 15. avgusta. 2017 iz <https://www.geoprostor.net/piso/>

16. Pučko, D. (2008). *Strateški management 1*. Ljubljana: Ekonomska fakulteta.
17. Slovenski inštitut za revizijo. (2016). *Slovenski računovodski standardi 2016*. Kočevje: Kočevski tisk.
18. Turk, I., Kavčič, S. & Kokotec-Novak, M. (2013). *Poslovodno računovodstvo*. Ljubljana: Slovenski inštitut za revizijo.
19. Služba vlade Republike Slovenija za Razvoj in Evropsko kohezijsko politiko. (brez datuma). *Kaj sploh so investicije?* Pridobljeno 10. avgusta 2017 iz <http://www.mikrobiz.net/baza-znanja/iskalnik/categoryID=55>
20. Statistični urad Republike Slovenije. (2017, 28. februar). *Podjetja v panogi gostinstvo in dejavnosti restavracij in gostilne v Sloveniji*. Pridobljeno 15. avgusta 2017 iz <http://pxweb.stat.si/pxweb/dialog/statfile2.asp>
21. Statistični urad Republike Slovenije. (brez datuma). *Izdatki gospodinjestev za življenjske potrebščine*. Pridobljeno 15. avgusta 2017 iz <http://pxweb.stat.si/pxweb/dialog/statfile2.asp>