

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
**POSLOVNI NAČRT ZA NEPREMIČNINSKO AGENCIJO AJNAS
D. O. O.**

Ljubljana, julij 2019

SANJA MANOJLOVIĆ

IZJAVA O AVTORSTVU

Podpisana Sanja Manojlović, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Poslovni načrt za nepremičninsko agencijo AJNAS d. o. o., pripravljenega v sodelovanju s svetovalko doc. dr. Patricio Kotnik,

IZJAVLJAM

1. da sem predloženo delo pripravila 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 poskrbela, 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 plagiatorstvo – 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 plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobila vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označila;
7. da sem pri pripravi predloženega dela ravnala v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila 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 študentke: _____

KAZALO

UVOD	1
1 PODJETNIŠTVO	2
1.1 Opredelitev in osnovni pojmi podjetništva	2
1.2 Poslovni načrt in njegovo oblikovanje	4
2 POSLOVNI NAČRT NEPREMIČNINSKE AGENCIJE AJNAS D. O. O	4
2.1 Trg in panoga	4
2.1.1 Predstavitev panoge.....	4
2.1.2 Analiza kupcev.....	8
2.1.3 Analiza konkurence.....	11
2.2 Konkurenčna prednost in strategija	13
2.2.1 Konkurenčna prednost.....	13
2.2.2 Poslanstvo, vizija in cilji.....	13
2.3 Načrt trženja	13
2.3.1 Storitve.....	13
2.3.2 Cenovna strategija.....	14
2.3.3 Tržne poti.....	14
2.3.4 Prodajni medij, trženjsko komuniciranje in oglaševalska strategija.....	14
2.4 Načrt storitvenega procesa	15
2.4.1 Ključni faktorji poslovnega procesa.....	15
2.4.2 Izvedbeni proces.....	15
2.4.3 Potrebe po zaposlenih in delovni čas.....	16
2.4.4 Zunanji sodelavci.....	16
2.4.5 Pravna vprašanja in potrebna dovoljenja.....	16
2.4.6 Ključne tehnologije.....	17
2.5 Terminski načrt	17
2.6 Vodstvena skupina in kadri	18
2.6.1 Vodstvo podjetja in ključni kadri.....	18
2.6.2 Načrt in politika zaposlovanja ter nagrajevanja v podjetju.....	18
2.7 Finančni načrt	19
2.7.1 Prihodki in predpostavke za izračun.....	19

2.7.2	Variabilni stroški.....	19
2.7.3	Fiksni stroški.....	20
2.7.4	Točka preloma.....	20
2.7.5	Dobiček.....	20
2.7.6	Opredelevitev opreme ter denarja, potrebnega za zagon poslovanja.....	21
2.7.7	Viri financiranja in deleži v podjetju.....	21
2.7.8	Analiza donosnosti.....	22
SKLEP.....		22
LITERATURA IN VIRI.....		23
PRILOGE.....		27

KAZALO SLIK

Slika 1: Povprečne cene na m ² prodanih stanovanj za izbrana tržna analitična območja (2015–2017).....	5
---	---

KAZALO TABEL

Tabela 1: Cenik posredniških storitev pri prodaji, nakupu, oddaji in najemu.....	14
Tabela 2: Cenik nekaterih tiskanih medijev za male oglase nepremičnin.....	15
Tabela 3: Poslovni prihodki za prvih pet let poslovanja podjetja AJNAS d. o. o.....	19
Tabela 4: Fiksni stroški za prvo leto poslovanja podjetja AJNAS d. o. o.....	20
Tabela 5: Dobiček za prvih pet let poslovanja podjetja AJNAS d. o. o.....	21

KAZALO PRILOG

Priloga 1: Indeksi cen in število transakcij po vrstah stanovanjskih nepremičnin, Slovenija, drugo četrtletje, 2018.....	1
Priloga 2: Anketa kupcev in najemodajalcev nepremičnin.....	2
Priloga 3: Anketa prodajalcev in najemodajalcev nepremičnin.....	6
Priloga 4: Analiza anket.....	9
Priloga 5: Intervju z direktorjem Zbornice za poslovanje z nepremičninami Boštjanom Udovičem dne 5. 3. 2019.....	15
Priloga 6: Seznam konkurentov.....	17
Priloga 7: Terminski načrt.....	18

Priloga 8: Bilanca stanja, izkaz poslovnega izida in izkaz denarnih tokov za podjetje AJNAS d. o. o., za obdobje petih let poslovanja.....	19
Priloga 9: Kazalniki podjetja AJNAS d. o. o., za obdobje petih let poslovanja.....	24

UVOD

V zaključni nalogi bom predstavila poslovni načrt ustanovitve nepremičninske agencije. Želja po samostojnosti in svojem poslu se je porodila tekom iskanja hiše za mojo družino, stanovanja za sestro in stanovanja za partnerja v Nemčiji. Raznolikost v cenah, pogojih in opremljenosti me je pripeljala do primerjanja in preračunavanja kriterijev za nakup ali prodajo, s katerimi so vsi zadovoljni (prodajalec, posrednik in kupec).

Namen zaključne naloge je jasno prikazati načrte v poslovnem načrtu, kar mi bo omogočilo, da jih pozneje tudi izpeljem. Pred tem je treba ugotoviti, katere bi lahko bile moje konkurenčne prednosti, kdo so moji kupci in konkurenti ter kolikšen začetni vložek je potreben.

Cilj naloge je odgovoriti na naslednja raziskovalna vprašanja: ali je smiselno odpreti še eno nepremičninsko agencijo v Sloveniji, zakaj se posamezniki odločajo za nepremičninskega posrednika in kaj pričakujejo od njega. Na podlagi finančnih projekcij je cilj tudi ugotoviti, ali je poslovna ideja dobičkonosna.

Delo temelji na pregledu strokovne literature, učbenikov in člankov, empirični del pa na analizi in interpretaciji sekundarnih in primarnih podatkov. Analiza kupcev temelji na anketi, ki sem jo izvedla v ta namen, poleg tega pa sem izvedla intervju z direktorjem Zbornice za poslovanje z nepremičninami.

V prvem poglavju bom opredelila in razložila osnovne pojme podjetništva in sestavine poslovnega načrta, potrebne za njegovo oblikovanje. Nato bo sledil poslovni načrt za mojo nepremičninsko agencijo, kjer bom najprej predstavila panogo ter izpostavila trende in spremembe, ki se pojavljajo na trgu. Nadaljevala bom z opisom poslanstva, vizije in ciljev podjetja, temu pa bodo sledile konkurenčne prednosti in storitve, ki bodo ponujene strankam. Sledila bo analiza trga, ki bo temeljila na empirični raziskavi. Predstavljena bosta prihodkovni model in načrt trženja, ki bo zajemal cenovno strategijo, tržne in prodajne poti ter trženjsko komuniciranje in oglaševalsko strategijo. Naslednji bo načrt storitvenega procesa, ki bo vseboval poslovni in izvedbeni proces, zaposlene in delovni čas, zunanje sodelavce, pravne zadeve in dovoljenja ter ključne tehnologije. Temu bo sledil terminski plan, ki prikazuje naloge, ki jih bo treba opraviti do zastavljenih rokov. Predzadnja točka bo zajemala vodstveno skupino in kadre. V zadnjem delu pa bo predstavljen finančni del poslovnega načrta za obdobje petih let, ki bo temeljil na modelu, uporabljanem pri podjetniških predmetih na Ekonomski fakulteti Univerze v Ljubljani. Sledil bo sklep s povzetkom in ugotovitvami.

1 PODJETNIŠTVO

1.1 Opredelitev in osnovni pojmi podjetništva

Da bi lažje razumeli in se lotili izvajanja poslovnega načrta, naj najprej pojasnim, kaj sta podjetništvo in podjetnik ter kateri so osnovni elementi podjetniškega odločitvenega procesa.

Skozi leta se je zanimanje za **podjetništvo** povečevalo, zato zanj še danes ni poenotene definicije (Ruzzier, Antončič, Bratkovič & Hisrich, 2008, str. 15). Mnenja avtorjev pa so si med seboj zelo podobna. Naj vam predstavim nekaj od njih:

- »Podjetništvo je proces ustvarjanja nečesa drugačnega in vrednega, pri čemer se vложи potreben čas in trud, prevzema spreminjajoče finančno, psihološko in družbeno tveganje ter pridobi končne nagrade v obliki denarja ali osebnega zadovoljstva« (v Antončič, Hisrich, Petrin & Vahčič, 2002, str. 26).
- »S pojmom podjetništvo najpogosteje označujemo aktivnosti posameznikov, ki jih izvajajo z namenom zadovoljevanja tržnih potreb; z njimi si prizadevajo ob osebnem prevzemanju tveganja doseči čim večji finančni uspeh« (Pšeničny in drugi, 2000a, str. 6).
- Bygrave in Vahčič podjetništvo razumeta kot »vse dejavnosti posameznika ali tima, ki vodijo do tržne potrebe (prepoznane tržne priložnosti), organiziranja, vključitve in kombiniranja vseh potrebnih sredstev do uresničitve poslovne priložnosti in s tem do ustvarjanja nove (dodane) vrednosti« (v Pšeničny in drugi, 2000b, str. 6).
- Glas (v Ruzzier, Antončič, Bratkovič & Hisrich, 2008, str. 16) meni, da je podjetništvo proces, v katerem podjetnik ali podjetniška skupina v določenem času ustvari nekaj, kar doda vrednost, ob tem pa se srečuje z različnimi finančnimi, psihološkimi in socialnimi tveganji.

Lahko rečem, da imajo vse definicije nekaj skupnega. Torej bi povzela in opredelila podjetništvo kot vstop na trg z novo idejo, ki ima dodano vrednost in s tem pozitivno vpliva na gospodarstvo, podjetnika in potrošnike. Ob tem se podjetniki srečujejo z različnimi tveganji, na koncu pa sledi nagrada.

Drugi pojem, ki ga je treba razumeti, je **podjetnik**. Če se vrnem v zgodnje obdobje, je veljal za začetnika podjetnikov Marco Polo. Veljal je za posrednika trgovskih poti, saj je podpisal pogodbo s kapitalistom, ki je imel denar za prodajo svojega blaga. Beseda podjetnik tako izhaja iz Francije (angl. entrepreneur) in pomeni posrednik oziroma vmesnik (Antončič, Hisrich, Petrin & Vahčič, 2002).

Tako kot za podjetništvo tudi za podjetnika ni poenotene definicije. Z ekonomskega vidika je podjetnik oseba, ki na trg prihaja s spremembami in inovacijami, ki jim s pomočjo delovne sile, materiala in sredstev doda neko večjo vrednost. S psihološkega vidika pa je podjetnik oseba, ki želi doseči nekaj novega, eksperimentirati in to narediti za svoje podjetje ali neko drugo (Antončič, Hisrich, Petrin & Vahčič, 2002).

Pšeničny in drugi (2000, str. 6) menijo, da je »podjetnik v prvi vrsti človek, ki dela, ustvarja in spreminja v vsakršnih pogojih in s kombiniranjem, inoviranjem, ustvarjalnostjo, s prevzemanjem tveganja, predvsem pa z možnostjo aktiviranja drugih ljudi in sredstev ustvarja novo (dodano) vrednost«.

Pomembni elementi, ki so značilni za podjetnika, so osebnostne lastnosti, znanje in sposobnosti, zmožnosti ter motivacija. Kuratko (v Pšeničny in drugi, 2000) izpostavlja nekaj najpomembnejših lastnosti podjetnika. To so predanost in zaupanje v idejo, želja po uspehu, iniciativnost in odgovornost, sposobnost učenja na napakah, dinamičnost, jasna vizija, samozaupanje in druge lastnosti. Timmons (v Pšeničny in drugi, 2000, str. 64) pa k temu dodaja, da so nekatere lastnosti lažje priučljive, druge težje.

Večina avtorjev se torej strinja, da je podjetnik oseba, ki zazna priložnost in ukrepa ter je pripravljena na vsa tveganja, ki se lahko pojavijo. Pri tem pa verjame v svojo podjetniško idejo, ki jo s pomočjo materiala, delovne sile, časa in denarja skuša predstaviti na trgu in na koncu zanj dobi nagrado. Kot merilo uspešnosti je pri večini dobiček, k temu pa lahko dodamo tudi osebno zadovoljstvo (Ruzzier, Antončič, Bratkovič & Hisrich, 2008).

Kot zadnje pa je treba razložiti, da manager ni podjetnik. Je oseba, ki opravlja posle za podjetnika. Je strokovnjak za določeno področje in ravna v skladu s poslanstvom, vizijo in cilji podjetja, medtem ko je podjetnik ustanovitelj in lastnik podjetja (Sendelbah, 2009). Pšeničny in drugi (2000, str. 119) izpostavljajo, da je ključna naloga podjetnika vizioniranje. Sam ali skupaj s timom oblikuje in opredeli vizijo, ki jo želi ustvariti v prihodnosti.

Zadnji pojem oziroma sestavina podjetništva, ki jo je treba poznati, je **podjetniški proces**. Začne se z opustitvijo trenutnega delovnega mesta oziroma s spremembo dejavnosti ali življenjskega sloga in se osredotoča na ustanovitev novega podjetja (Antončič, Hisrich, Petrin & Vahčič, 2002, str. 31). Temu se doda več pomembnih elementov podjetniškega procesa. Začne se pri podjetniku, ki zazna poslovno priložnost, da je na trgu zaželen ustanovitev novega podjetja; pri tem mora upoštevati nekatere dejavnike, ki mu pomagajo do uspeha. Vlada je eden izmed pomembnih dejavnikov, ki omogoča infrastrukturo in podpira nova podjetja. Drugi zelo pomemben dejavnik so izobrazba podjetnika in izkušnje, ki jih je že pridobil in so potrebne za ustanovitev. Poudariti je treba, da je največ uspešnih podjetij nastalo zaradi izkušenj na prejšnjem delovnem mestu in ne toliko zaradi same izobrazbe. Tretji element je trženjsko znanje za določitev cen, transporta in trženjskega komuniciranja, da bi izdelek oziroma storitev čim bolje predstavili na trgu. Ključen dejavnik procesa pa so finančna sredstva. Podjetnik jih bodisi pridobi sam s prihranki bodisi od družine in prijateljev ali pa od banke, lokalnih skladov pri institucionalnih skladih in podobno (Ruzzier, Antončič, Bratkovič & Hisrich, 2008).

1.2 Poslovni načrt in njegovo oblikovanje

Poslovni načrt je pisni dokument, ki ga pripravi podjetnik ali podjetniška skupina predvsem zase z namenom, da ugotovi, katere so prednosti in slabosti ter nevarnosti in priložnosti na trgu, kjer želi delovati. Poleg tega poslovni načrt zahtevajo tudi investitorji in kreditodajalci. Namenjen pa je tudi lastnikom, zaposlenim, dobaviteljem, strankam in ostalim (Vidic, Zirnstein, Ruzzier & Antončič, 2008, str. 283).

Poslovni načrt zajema notranje in zunanje elemente ter strategije za začetek novega posla. Zajema kratkoročne in dolgoročne odločitve za tri do pet let dejavnosti. Poznamo več različnih poslovnih načrtov, ki jim je skupno, da podjetniku pokažejo smernice in strukturo na spreminjajočem trgu (Antončič, Hisrich, Petrin & Vahčič, 2002, str. 186). Podjetnik v njem opredeli vizijo, poslanstvo in cilje ter podrobno opiše strategijo do svojega uspeha (Pšeničny in drugi, 2000, str. 247).

Priprava poslovnega načrta vzame veliko časa, odvisno tudi od znanja in izkušenj podjetnika. Biti mora izčrpen, da poda jasno podobo in razumevanje posla (Antončič, Hisrich, Petrin & Vahčič, 2002, str. 194). Zato je večina avtorjev oblikovala zelo podobne sestavine, ki naj bi jih poslovni načrt vseboval. Vidic, Zirnstein, Ruzzier in Antončič (2008, str. 284) so jih na primer razdelili v sedem poglavij, ki zajemajo povzetek, opis podjetja, izdelek (storitev), tržno analizo, strategijo in izvedbo, management in finančni načrt.

2 POSLOVNI NAČRT NEPREMIČNINSKE AGENCIJE AJNAS D. O. O.

2.1 Trg in panoga

2.1.1 Predstavitev panoge

Podjetje, ki ga želim ustanoviti, spada po statistični klasifikaciji dejavnosti v dejavnost s šifro 68.310, kamor uvrščamo opravljanje dejavnosti nepremičninskih posrednikov, kot so posredovanje, svetovanje in cenitve za prodajo, nakup ali najem nepremičnin; sem se uvršča tudi dejavnost nepremičninskih agencij. Statistični urad Republike Slovenije (SURS, 2018) je v letu 2016 zabeležil 2.975 registriranih podjetij, ki poslujejo z nepremičninami, vendar pa se s posredniško dejavnostjo ukvarja manj podjetij; teh je 793 (SURS, 2018). V imeniku nepremičninskih posrednikov, ki je javno dostopen na spletnem naslovu Ministrstva za okolje in prostor (GZS, 2018), je bilo 15. 10. 2018 registriranih 2008 posrednikov z veljavno licenco za nepremičninsko posredovanje.

Če podrobneje analiziramo slovenski nepremičninski trg v zadnjem obdobju, ugotovimo, da se je dogajalo veliko. Od varčevanja zaradi krize se je zdaj zgodil preobrat. V letnem poročilu o slovenskem trgu nepremičnin za leto 2017 (GURS, 2018) lahko preberemo, da se je v letu

2017 izvedlo največ transakcij na slovenskem nepremičninskem trgu, odkar od leta 2007 spremljajo evidenco trga nepremičnin. Sklenili so 36 tisoč pogodb, vrednih 2,3 milijarde evrov, kar pokriva celotno poslovanje, ki so ga dosegli pred krizo, v letu 2007. Približno 66 % je bilo pogodb za stanovanja in hiše, 15 % za poslovne nepremičnine, 10 % za zemljišča za gradnjo, 3 % za kmetijska in gozdna zemljišča in ostalo za druge nepremičnine. Od leta 2015 do 2017 se je največ povečalo zanimanje za zemljišča za gradnjo (približno 36 %), na drugem mestu pa se je povečalo zanimanje za stanovanjske hiše (za 33 %). Kot razlog za to bi lahko navedli povečanje cen stanovanj na nekaterih nepremičninskih trgih. Vsa dobra ponudba rabljenih stanovanj je pošla, kar je ostalo, je precej drago, saj so cene dvignili zaradi novogradenj. V teku so še druge novogradnje, ki bodo končane v roku dveh let v Ljubljani, v nekaterih primerih pa gre bolj za adaptacije enostanovanjskih in manjših večstanovanjskih stavb. Kot je razvidno iz slike 1, se je cena prodanih stanovanj od leta 2015 do 2017 zviševala, največ na območju Ljubljane (18 %) in njene okolice (12 %) ter v Kopru (17 %). Za kvadratni meter je v letu 2017 v Ljubljani povprečno bilo treba odšteti 2.400 EUR. Navkljub temu je zaradi gospodarske rasti, nizkih obrestnih mer in rasti kreditiranja zanimanje za nepremičnine še vedno v porastu. Tudi prodaja hiš je bila v porastu, največ pa se jih je od leta 2015 do 2017 prodalo v Ljubljani in Mariboru, prav tako pa so v porastu bile cene. Najvišja povprečna cena je znašala na Obali (brez Kopra) približno 300.000 EUR, v Ljubljani pa 250.000 EUR. Cene in trend garaž pa se niso veliko spreminjali (GURS 2018, str. 6 in 7).

Slika 1: Povprečne cene na m² prodanih stanovanj za izbrana tržna analitična območja (2015–2017)

Vir: GURS (2018).

Banka Slovenije (2018) je v poročilu o finančni stabilnosti navedla, da se je trend rasti cen od leta 2017 do marca 2018, predvsem pri stanovanjskih nepremičninah, nadaljeval, vendar je nižji od vrha, ki je bil dosežen v letu 2008. Tako visoke cene v ugodnem makroekonomskem okolju pripisujejo upadu cen med gospodarsko krizo in manjšemu številu transakcij, ki so bile

takrat izvedene. Cene so se najbolj zvišale v Ljubljani in Kopru zaradi povečanega števila prebivalstva, turizma in boljših zaposlitvenih možnosti. Pričakujejo pa, da se bodo zaradi premajhne ponudbe začeli preseljevati v obrobna mesta. Ker je bilo v drugi polovici leta 2017 že zaznati upad prodaje, pa prodanim količinam v tem obdobju pripisujejo ugodne posojilne pogoje in nizke obrestne mere. Zanimanje za nakup stanovanj je in ostaja, vendar se pojavlja neravnovesje med ponudbo in povpraševanjem.

Nekateri gradbeni objekti so še v izgradnji, nekateri pa bodo dokončani v roku dveh let. Po podatkih Statističnega urada Republike Slovenije (Kastelic, 2018) je bilo od januarja do avgusta 2018 že opravljenih nekaj gradbenih del, kar je več kot v istem obdobju lani. Je pa bilo izdanih manj gradbenih dovoljenj v letu 2018 od januarja do septembra glede na isto obdobje lani. Največ je zanimanja za območje Ljubljane, vendar se nedostopnost nadaljuje. Banka Slovenije (2018) zato meni, da bi se dostopnost povečala ob zmanjšanju cen in povečanju obrestnih mer. Prav tako je več zanimanja za nakup kot za najem zaradi ugodnega razmerja med cenami in večjega lastništva na splošno v Sloveniji.

Poslovne nepremičnine se v Sloveniji zelo slabo prodajajo, večinoma jih najemajo mala podjetja za kratek čas. Slovenija ima slabo ponudbo poslovnih nepremičnin, kar posledično odganja tuje vlagatelje, ki so pripravljeni najeti ali kupiti velike poslovne prostore, vendar je težava, da teh na trgu ni ali pa je veliko etažnih lastnikov, kar pomeni, da je težje upravljati in zniževati stroške. Da bi se povečalo zanimanje tujih vlagateljev, bi velika slovenska podjetja morala dolgoročno najemati prostore, zato v prihodnje upajo, da jim bo pri tem pomagal IT-sektor, saj se hitro razvija (Grapulin, 2017, str. 6). V letnem poročilu geodetske uprave (GURS, 2017, str. 7) so zabeležili, da je bila prodaja poslovnih nepremičnin v zadnjih treh letih najnižja in je znašala 7 %. V Ljubljani se je cena poslovnih nepremičnin v zadnjih treh letih povečevala, drugod po Sloveniji pa je ostala nespremenjena.

Največ prodaje je iz leta 2016 v leto 2017 prinesla prodaja zemljišč za gradnjo. Teh zemljišč je bilo največ prodanih v okolici Ljubljane (v zadnjih treh letih za dobrih 70 %) in v Ljubljani, kjer je prodaja v zadnjih treh letih zelo podobna. Tudi promet s kmetijskimi zemljišči je v porastu, saj so v lanskem letu prodali okoli 25.000 parcel, vendar se cena v povprečju ni veliko spremenila. Pri gozdnih površinah pa interes za izkoriščanje lesne mase narašča, zato je tudi tu od leta 2015 do 2017 prodaja narasla za 18 %, razlike v povprečnih cenah pa ni bilo zaznati (Banka Slovenije, 2018, str. 7).

Dogajanja na trgu v prvi polovici leta 2018 zaznamuje umirjanje prodaje stanovanjskih nepremičnin, vendar se trend rasti cen še nadaljuje (glej prilogo 1). V drugem četrtletju 2018 glede na prejšnje četrtletje so se cene novih stanovanjskih nepremičnin zvišale za 11 %, prodalo pa se jih je 59, kar je najmanj, odkar SURS od leta 2007 statistično spremlja njihovo prodajo. Cene rabljenih stanovanjskih nepremičnin so se prav tako zvišale, vendar za 3,5 %, prodanih pa je bilo 2.334 (Plaznik, 2018).

V jesenski napovedi gospodarskega gibanja Urad Republike Slovenije za makroekonomske analize in razvoj (2018, str. 4–5) napoveduje, da bo gospodarska rast v letih 2019 in 2020 relativno visoka (v letu 2019 3,7 % in v letu 2020 3,4 %). To za nepremičninsko panogo pomeni, da bo rast investicij še vedno visoka, prav tako zasebna potrošnja. Še v letu 2018 naj bi bila zaposlenost visoka, pozneje pa naj bi se umirila zaradi poostrenih zaposlitvenih pogojev s strani delodajalcev, kar pomeni, da se bo plača okrepila zaradi pomanjkanja usposobljenih delavcev. Povečalo se bo tudi število transakcij in rasle bodo cene, vendar bo položaj v gospodarstvu še vedno pozitiven. Za leto 2020 je tudi napovedana sprememba davka na nepremičnine, o kateri je govora že nekaj časa, letos pa upajo, da se bodo ti načrti speljali do konca (Zupanič, 2018, str. 4). V povprečju naj bi ostal približno enak znesek davka, vendar bodo lahko lastniki več in večjih nepremičnin plačali večji davek, drugi pa manj. Obdavčiti želijo čim več nepremičnin, tako cerkve kot državne in pa gozdne in kmetijske površine. Lastnikom bi tudi bila ponujena možnost plačila na obroke ali pa možnost, da ob slabem finančnem položaju odložijo oziroma odpišejo davek (Zupanič, 2018, str. 4).

Če pogledamo na panogo s stališča podjetij, ki delujejo na tem trgu, je pomembno vedeti, koliko tistih, ki kupujejo ali najemajo nepremičnine, se odloči za storitev nepremičninskega posrednika. V Sloveniji se je po preteklih podatkih za to odločilo približno od 20 do 25 odstotkov tistih, ki sklepajo nepremičninski posel, kar jo je uvrstilo v sredino v primerjavi z ostalimi evropskimi državami. Sodelovanje z nepremičninskimi posredniki je najbolj bilo in ostalo razširjeno v Kanadi in ZDA. Na evropskem območju pa prebivalci bolj poslujejo sami, vendar se število sklenjenih poslov razlikuje od države do države (Stariha, 2012).

Razlogov, zakaj je smiselno transakcije peljati prek nepremičninskega posrednika, je več. Dva izmed njih sta hitro sklenjen posel ne glede na to, ali gre za prodajo ali nakup, ter čim manj vloženega truda po najugodnejši ceni. Kot prvo mora posrednik pri poslu vedno preveriti pravno in dejansko stanje nepremičnine. Pri ogledu nepremičnine mora na teren priti z vso ustrežno in potrebno dokumentacijo. V dogovoru s stranko posrednik lahko predlaga strategijo prodaje nepremičnine. Prav tako lahko izpelje celoten pravni posel. Sodeluje lahko tudi pri primopredaji in prenosu lastništva nepremičnine. Posrednik mora po zakonu skleniti še zavarovanje za odškodninsko odgovornost v primeru nastale škode, na katero stranke ni opozoril. Pri sklenjenem sodelovanju mora stranki zagotoviti cenik in okvirni obseg storitev, zavarovalno polico in pogoje poslovanja in sodelovanja (Stariha, 2012).

Pomembna inštitucija na tem trgu je tudi Zbornica za poslovanje z nepremičninami, ki je sestavni del Gospodarske zbornice Slovenije (v nadaljevanju GZS); vključuje nepremičninske posrednike, upravnike, investitorje in ocenjevalce. Namen zbornice je, da dvigne ugled dejavnosti in zaščiti interese svojih članov pred zunanjimi dejavniki in na ravni Evropske unije. Vsako leto organizirajo tradicionalni posvet Poslovanje z nepremičninami. V letu 2009 so ustanovili Združenje družb za nepremičninsko posredovanje, da bi se učinkovito zastopalo samo interese nepremičninskega posredovanja. Zagotavljajo boljšo kakovost opravljanja storitev nepremičninskih družb, večje varstvo naročiteljev in podobno, članom pa omogočajo

promocijo in krepitev pripadnosti, dostop do zaprtih strani, popuste pri udeležbi na dogodkih in drugo (GZS, 2019).

2.1.2 Analiza kupcev

Namen pričujoče naloge je raziskati oziroma ugotoviti, kdo so potencialne stranke, ki bi uporabile storitev posredništva v prometu z nepremičninami, kateri so njihovi kriteriji za izbiro nepremičninskega posrednika ter kaj se najbolj kupuje oziroma prodaja. Izvedeni sta bili dve anketi, ena za kupce in najemodajalce nepremičnin, druga pa za prodajalce in najemodajalce nepremičnin. Anketi sta bili sestavljeni s pomočjo standardiziranega anketnega vprašalnika v programu IKA (glej prilogo 2 in 3). Spletni anketi pa sem delila na socialnih omrežjih, nadalje so jih delili tudi drugi, in podatke zbirala pet dni (od 27. 2. 2019 do 3. 3. 2019). Ljudje se maksimalno dvakrat v življenju srečujemo s prodajo oziroma nakupom nepremičnine, saj nista vsakodnevni stvari, zato je temu tudi ustrezno število anketiranih pri obeh anketah. Pričakovano je bilo, da bo anketo rešilo več tistih, ki imajo namen kupiti oziroma najeti nepremičnino, kot tistih, ki želijo prodati oziroma oddati v najem. Poleg tega je pomembno, da je vprašalnik izpolnjevalo največ anketirancev iz severnega dela in osrednjega dela osrednjeslovenske regije, saj bo podjetje poslovalo na tem področju.

V anketi za nakup oziroma najem nepremičnine je vprašalnik ustrezno rešilo 58 anketirancev, od tega je bilo največ anketiranih žensk – 84 %, moških je bilo 16 %; anketiranci so stari od 21 let naprej. V povprečju je bilo največ starih od 21 do 30 let (88 %), nekaj pa se je našlo tudi starih od 31 do 50 let (10 %). Po izobrazbi pa je največ takih, ki so dosegli višješolsko ali visokošolsko izobrazbo (50 %) ter srednješolsko izobrazbo (45 %). Večina je zaposlena (73 %), ostali se še šolajo (27 %); brezposelnih ni bilo.

V anketi za prodajo oziroma oddajo v najem nepremičnine je vprašalnik ustrezno izpolnilo 15 anketirancev, od tega je bilo največ anketiranih žensk, kar 67 %, moških je bilo 33 %; anketiranci so stari od 21 let naprej. Največ je bilo starih od 21 do 30 let (87 %). Po izobrazbi pa je največ takih, ki so dokončali višješolsko in visokošolsko izobrazbo (53 %) ter srednješolsko izobrazbo (47 %). Vsi anketiranci so zaposleni.

Celotna anketa je podrobneje predstavljena v prilogi (glej prilogo 4). Glavne ugotovitve, ki jih anketa omogoča, pa bi lahko strnili v naslednje zaključke:

- 40 % anketirancev bi za nakup ali najem uporabilo storitve nepremičninskega posrednika, približno 38 % pa jih ne bi uporabilo.
- 33 % anketirancev bi za prodajo ali oddajo v najem uporabilo storitve nepremičninskega posrednika, približno 33 % pa jih ne bi uporabilo.
- 36 % anketirancev, ki bi kupili ali najeli nepremičnino, bi uporabilo storitve novoustanovljene nepremičninske agencije, 64 % pa jih ne bi uporabilo.
- 33 % anketirancev, ki bi prodali ali oddali v najem nepremičnino, bi uporabilo storitve novoustanovljene nepremičninske agencije, 67 % pa jih ne bi uporabilo.

- 84 % anketirancev, ki bi kupili ali najeli nepremičnino, meni, da so nepremičninske storitve drage, 16 % pa jih meni, da so sprejemljive.
- 80 % anketirancev, ki bi prodali ali oddali v najem nepremičnino, meni, da so nepremičninske storitve drage, 16 % pa jih meni, da so sprejemljive.
- 72 % anketirancev, ki bi kupili ali najeli nepremičnino, je odgovorilo, da jim je najpomembnejša urejena dokumentacija pri poslu, 60 % izkušnje nepremičninskega posrednika in 44 % prijaznost zaposlenih v agenciji.
- 93 % anketirancev, ki bi prodali ali oddali v najem nepremičnino, je odgovorilo, da so jim pomembne izkušnje nepremičninskega posrednika, 87 % urejena dokumentacija pri poslovanju in 60 % prijaznost zaposlenih v agenciji, prepoznavnost agencije in hitro sklenjen posel.
- 50 % anketirancev, ki bi kupili ali najeli nepremičnino, pričakuje padec cen nepremičnin, 48 % jih pričakuje, da bo povpraševanje naraslo, in 43 % jih pričakuje, da bo večja ponudba na trgu.
- 73 % anketirancev, ki bi prodali ali oddali v najem nepremičnino, pričakuje, da bodo cene narasle, 40 % jih pričakuje, da bo povpraševanje naraslo, in 53 %, da bo večja ponudba na trgu.
- 48 % anketirancev ima namen kupiti nepremičnino, 22 % ima namen nepremičnino najeti, 13 % jih želi nepremičnino prodati in 20 % oddati v najem.
- 22 % anketirancev bi nepremičnino kupilo v Kamniku in 9 % v Ljubljani, 10 % bi jih najelo v Kamniku in 9 % v Ljubljani.
- 7 % anketirancev ima namen prodati nepremičnino v Kamniku in 7 % v drugi statistični regiji, prav tako ima 7 % anketirancev namen oddati nepremičnino v najem v Kamniku, Mengšu in drugi statistični regiji.
- 22 % anketirancev se zanima za nakup stanovanja in 19 % za hiše. 12 % anketirancev se zanima za najem stanovanja in 7 % za najem garsonjere.
- 7 % anketirancev ima namen prodati stanovanje in 7 % jih ima namen prodati hišo. 13 % anketirancev pa ima namen oddati v najem hišo in 7 % jih želi oddati v najem stanovanje.
- 17 % anketirancev, ki bi kupili ali najeli nepremičnino, išče objekt, star od enega do dvajset let, 10 % jih išče novogradnje, 10 % pa ni pomembna starost objekta.
- 7 % anketirancev, ki bi kupili stanovanje, je pripravljeno odšteti od 80.000 do 100.000 EUR in 7 % jih je pripravljeno odšteti od 100.000 do 150.000 EUR.
- 10 % anketirancev, ki bi kupili hišo, je pripravljeno odšteti od 150.000 do 200.000 EUR in 9 % je pripravljeno odšteti od 100.000 do 150.000 EUR.

Da bi dobila odgovor na zastavljena raziskovalna vprašanja, zakaj se posamezniki odločajo za nepremičninskega posrednika in ali se splača ustanoviti še eno nepremičninsko agencijo, sem opravila tudi intervju z direktorjem Zbornice za poslovanje z nepremičninami, Boštjanom Udovičem. Za začetek me je zanimalo, ali se Slovenci pogosto odločamo za nepremičninskega posrednika in če se je odstotek skozi leta spreminjal, zakaj naj bi izbrali nepremičninskega posrednika in kako prepoznati, kateri je dober. Vprašanji, ki sta za mene kot ustanovitelja in novega konkurenta na trgu zelo pomembni, sta, kako prodreti na trg nepremičninskih posrednikov in postati uspešen in prepoznaven, če si nov v tem poslu, ter kaj

je strankam pomembno pri izbiri nepremičninske družbe in posrednika. Za konec pa sem zastavila še vprašanje, kakšna je po njegovem mnenju prihodnost nepremičninskega trga in posrednikov v Sloveniji. Celoten intervju si lahko podrobneje pogledate v prilogi (glej prilogo 5), tu pa izpostavljam najpomembnejše ugotovitve:

- Približno tretjina prometa z nepremičninami se opravi v sodelovanju z nepremičninskim posrednikom, delež pa se v zadnjih desetih letih ni bistveno spreminjal.
- Nepremičninskega posrednika je smiselno izbrati zaradi ustreznega strokovnega znanja, zavarovane poklicne odgovornosti, kar še dodatno vpliva na varnost strank, izkušenj, s katerimi poenostavi zapletene procese, in zaradi stresnih situacij, ki lahko privedejo do napak, če bi se posla lotili sami.
- Dobra nepremičninskega posrednika prepoznamo s pomočjo priporočil znancev in objektivnih kazalnikov, kot je Kodeks dobrih poslovnih običajev v prometu z nepremičninami, kjer se vsak podpisnik izjave zaveže k upoštevanju visokih standardov na področju posredovanja v prometu z nepremičninami. V letu 2019 pa imajo namen uvesti certifikat za nepremičninske družbe, ki ga bodo pridobile, le če bodo izpolnjevale stroge pogoje pri opravljanju dejavnosti (finančna stabilnost, nekaznovanost ...).
- Za uspešnost in prepoznavnost nove nepremičninske agencije in posrednika na trgu sta potrebna čas in postopno napredovanje, ki ju dosežemo z navezovanjem poslovnih stikov skozi daljše časovno obdobje in izkušnjami. Tako je za tiste, ki bi se odločili za samostojno pot, najbolje, da najprej nekaj izkušenj pridobijo v priznanih nepremičninskih agencijah in se pozneje odločijo za lastno podjetje.
- Stranke se za nepremičninskega posrednika odločajo na podlagi cene opravljenih storitev, morale pa bi se odločati na podlagi ponujene kakovosti nepremičninske agencije oziroma posrednika. Treba se je zavedati, da dobre storitve stanejo in jih zato ne moremo pričakovati po nizki ceni.
- Stanje in kakovost nepremičninskega trga sta se s sprejetjem Zakona o nepremičninskem posredovanju precej izboljšala. Pred tem pa je vladal pravi kaos v panogi, saj so posredniki izkoriščali nepošteno prakse. V prihodnosti pa se bo nepremičninski trg soočal tudi z digitalizacijo in nelojalno konkurenco.

Iz analize ankete lahko razberem, da so moje potencialne stranke tiste, ki bodo kupovale in prodajale stanovanja in hiše. Kar je še zelo pomembno, je, da so zaposleni (v tem primeru izključujem študente) in imajo dohodek (predvsem kupci in najemjemalci). Najbolj se bo kupovalo in najemalo ter prodajalo in oddajalo v Kamniku, pa tudi nekaj v okolici, kar je izjemna priložnost za začetek poslovanja. Bo pa za to treba stranke dobro prepričati z začetnim oglaševanjem, poštenim in korektnim odnosom ter urejeno dokumentacijo pri poslu in prijaznostjo, da bi lahko sodelovali, saj izkušenj ne bom imela. Za lažjo odločitev in privolitev v posel s strani strank bom tudi podpisnica Kodeksa dobrih poslovnih običajev v prometu z nepremičninami.

2.1.3 Analiza konkurence

Konkurenco bodo podjetju predstavljala vsa podjetja, ki se ukvarjajo s posredništvom v prometu z nepremičninami in pokrivajo isto geografsko področje poslovanja; teh pa je na trgu že zelo veliko.

Skupna prednost vsem konkurentom je, da na trgu delujejo dolgo in imajo pridobljene dolgoletne izkušnje in znanja. Poleg tega z večjimi nepremičninskimi družbami poslujejo večji domači in tuji investitorji.

Kot slabost nepremičninskega posredovanja bi izpostavila prijave, ki jih je prejel tržni inšpektorat zaradi kršitve Zakona o nepremičninskem posredovanju. V letu 2017 je bilo teh kršitev 92, od tega pa so izrekli 52 ukrepov. Pomanjkljivosti so predvsem v neizpolnjenih pogojih za opravljanje dejavnosti, pomanjkanju predpisanih sestavin v pogodbi o posredovanju in v splošnih pogojih poslovanja, izkoriščanju ustnih pogodb o posredovanju s strani nepremičninskih agencij, v zaračunavanju nekaterih stroškov po prevelikih cenah, ko plačilo sploh ni dovoljeno (Tržni inšpektorat Republike Slovenije, 2018, str. 91).

Trenutno je na geografskem področju, kjer bo poslovalo podjetje, 67 nepremičninskih agencij, ki predstavljajo konkurenco. Tu podrobneje izpostavljam pet podjetij, ki bodo predstavljala najmočnejšo konkurenco, ostala pa si lahko ogledate v prilogi (glej prilogo 6).

Prvo konkurenčno podjetje je Apolonij nepremičnine, ki se nahaja v Kamniku. Direktorica podjetja je Irena Kleindienst, zaposlenih pa je osem ljudi. Podjetje je bilo ustanovljeno leta 2015. Poleg nepremičninskega posredovanja se ukvarja še z geodetskimi in pravnimi storitvami, projektiranjem in inženiringom ter balonarstvom. V letu 2017 je podjetje imelo 46.580 EUR poslovnih prihodkov in 3.116 EUR čistega dobička (Gvin, 2019a).

Drugo podjetje je MA nepremičnine, ki se nahaja v Domžalah. Lastnik je Marko Alič, ki svoje poslovanje vodi od leta 1996 naprej. Njegovo poslovanje je usmerjeno na posredništvo pri prodaji in nakupu nepremičnin. V letu 2017 so poslovni prihodki podjetja znašali 102.043 EUR, čisti dobiček pa 20.411 EUR (Gvin, 2019b).

Naslednji konkurent je podjetje DFI nepremičnine iz Radomelj. Ustanovljeno je bilo leta 2004. Ustanovitelj in direktor podjetja je Stanislav Pustoslemšek. Podjetje odlikujejo večletno profesionalno delovanje, oglaševanje storitev in ponudbe ter velika ponudba nepremičnin. Novembra 2017 se je podjetje preoblikovalo v družbo z omejeno odgovornostjo.

Četrto konkurenčno podjetje je STAN nepremičnine, ki je na trgu že petnajst let z izkušenimi posredniki in bogatimi informacijami o nepremičninskem trgu. Posreduje pri prodaji in oddaji nepremičnin. Ima ponudbo različnih cenovnih razredov za domače in tuje kupce, predvsem pa je specializirano za prodajo investicijskih nepremičnin. Ustanoviteljica in direktorica podjetja je Stanojka Solar. V letu 2017 je podjetje imelo 469.404 EUR poslovnih prihodkov in 50.150 EUR čistega dobička (Gvin, 2019c).

Zadnje konkurenčno podjetje je STOJA trade, ki posluje že od leta 1996 in ima velik ugled med tujci ter je po mnenju strank najuglednejša nepremičninska agencija, z največjo ponudbo nepremičnin in največ opravljenimi posli. Ustanovitelj in direktor podjetja je Zoran Đukić. V letu 2017 pa je podjetje imelo 2.403.728 EUR poslovnih prihodkov in 957.153 EUR čistega dobička (Gvin, 2019d).

Slabosti konkurentov bom izkoristila tako, da bo delo v podjetju opravljeno v skladu z Zakonom o nepremičninskem posredovanju in z vsemi spremembami, ki se v zakonu lahko pojavijo. Prav tako se na ustne pogodbe podjetje ne bo zanašalo, pri pisnih pogodbah pa bo strokovno vse preverjeno. Konkurenčnost mojega podjetja se bo kazala tudi s profesionalnim pristopom, usposobljenostjo, hitrim odzivom, natančnostjo, korektnim in predvsem poštenim odnosom.

Moja nepremičninska agencija AJNAS se bo ukvarjala s posredništvom v prodaji, oddaji, nakupu in najemu nepremičnin, ki je, kot že omenjeno, po SKD označena s šifro L 68.310. Pravnoorganizacijska oblika podjetja bo enoosebni d. o. o. oziroma družba z omejeno odgovornostjo. Sedež podjetja se bo sprva nahajal v Kamniku v prostorih podjetja KIKštarter Kamnik na naslovu Fužine 9. Lastnica in ustanoviteljica podjetja bom Sanja Manojlović. Svoje poslovanje bom začela maja 2019, podjetje pa bo registrirano že marca 2019.

2.2 Konkurenčna prednost in strategija

2.2.1 Konkurenčna prednost

Konkurenca na nepremičninskem trgu je velika, zato se zavedam, da bo individualen pristop do strank zelo pomemben in postopna širitev za naprej. Tako se bo s profesionalnim pristopom, novo in široko ponudbo ter svetovanjem dejavnost podjetja dolgoročno razširila in konkurirala v zagotavljanju še nekaterih drugih storitev, kot so investiranje, pravno in finančno svetovanje. Svojo konkurenčno prednost bomo posvetili tudi povečanemu oglaševanju, ki mu bo podjetje namenilo največ sredstev, na drugi strani pa bo na začetku imelo manjše stroške z najemnino.

2.2.2 Poslanstvo, vizija in cilji

Poslanstvo podjetja je svojim strankam ponuditi najboljše storitve in pridobljeno znanje ter izkušnje povezati z njihovimi željami, da bi lahko prodali nepremičnino ali kupili drugo.

Vizija podjetja je razširiti se, postati večje in eno izmed vodilnih podjetij na področju posredništva v prometu z nepremičninami v občinah Kamnik, Mengeš in Domžale.

Cilji, ki jih podjetje želi doseči v prvih petih letih poslovanja, so:

- razširiti poslovanje,
- zaposliti dodatnega posrednika v četrtem letu delovanja,
- poslovati z dobičkom,
- pridobiti nove stranke,
- ohranjati kakovost poslovanja,
- stalno se izobraževati.

V okviru prvih desetih let je cilj poslovanje razširiti in postati vodilno podjetje še na območju občin Trzin, Komenda in Vodice. Rast bi dosegli predvsem s stanovanjskimi nepremičninami, ker je tu vedno veliko povpraševanja, in z investicijami.

2.3 Načrt trženja

2.3.1 Storitve

Torej glavna dejavnost podjetja bo posredništvo v prometu z nepremičninami, ki zajema posredovanje in svetovanje ter cenitev nepremičnin za prodajo, nakup ali najem nepremičnine. Vse storitve, ki bodo na voljo, so lahko vključene v pogodbo o posredovanju, lahko pa jih posameznik naroči posebej. Podjetje bo vsakomur ponudilo informativni razgovor, nepremičninsko svetovanje, ekskluzivno posredovanje in posredovanje, kjer se bo provizija razlikovala glede na vrednost nepremičnine. V ponudbi so tudi ogled nepremičnin, oglaševanje nepremičnin ter sestava različnih pogodb, vlog, aktov za etažno lastnino, ureditev zemljiškoknjižnega stanja ter vpis in izpis iz nje ter druga dokumentacijska dela (uradni zemljiškoknjižni izpisek, potrdilo o namenski rabi ipd.). S pomočjo zunanjih sodelavcev bosta mogoči cenitev nepremičnine in izdelava energetskih izkaznic. Del dolgoročne strategije podjetja pa je, da bodo na voljo še investicijske, pravne in finančne storitve.

2.3.2 Cenovna strategija

Glavna dejavnost in prihodek podjetja je posredništvo pri prodaji in nakupu ter oddaji in najemu. Višina provizije pri prodaji in nakupu bo znašala največ 2 % in jo bo morala plačati stranka, razen če bo v pogodbi določeno drugače in se bo znesek provizije delil na pol, kar pomeni, da bo 1 % plačala stranka, 1 % pa tretja oseba. Pri najemu oziroma oddaji pa bo provizija znašala v višini dvomesečne najemnine. V Tabeli 1 so prikazane cene glavne dejavnosti podjetja – posredovanje pri prodaji, nakupu, oddaji in najemu.

Tabela 1: Cenik posredniških storitev pri prodaji, nakupu, oddaji in najemu

Storitev	Cena
Posredovanje pri prodaji/nakupu nepremičnine	
– Do vrednosti 10.000 EUR	400,00 EUR
– Od 10.000 EUR naprej	2 % vrednosti
Posredovanje pri oddaji/najemu nepremičnine	Višina dvomesečne najemnine

Vir: lastno delo.

2.3.3 Tržne poti

V tem primeru bo zelo pomembno trženjsko komuniciranje, da bi lahko zainteresirani videli našo ponudbo in ostale storitve. Vse ostale informacije bodo dobili lahko prek telefona, elektronske pošte ali osebno. Veliko vrednost bodo dodale tudi stranke, za katere bomo poskrbeli, da bodo zadovoljne. To bomo dosegli s korektnim in poštenim pristopom skupaj z dobrim poznavanjem nepremičninskega trga in dobrim svetovanjem.

2.3.4 Prodajni medij, trženjsko komuniciranje in oglaševalska strategija

Podjetje bo svoje stranke dosegalo prek lastne spletne strani in fizične poslovalnice, ki se bo nahajala v Kamniku. Ker gre za storitveno dejavnost, bo komunikacija potekala osebno, prek telefona in elektronske pošte. Spletno stran bo naredila agencija Kabi, ki je specializirana za izdelavo nepremičninskih spletnih strani. Za izdelavo spletne strani bo podjetje odštelo 500 EUR. Domena spletne strani podjetja bo www.ajnas.si. Poleg tega bo treba mesečno odšteti 50 EUR za gostovanje. Ustvarjena bo tudi stran na socialnem omrežju Facebook in Instagramu, kjer se bo oglaševalo podjetje, storitve in ponudbo nepremičnin. Oglaševalo pa se bo tudi z Google oglasi. Za oglaševanje bo prav tako poskrbela agencija Kabi, za katero bo podjetje pripravljeno odšteti do 1000 EUR mesečno. Svojo ponudbo bo podjetje objavilo tudi na spletnem portalu nepremicnine.net, kjer bo treba mesečno odšteti 50 EUR. Stranke si največ oglasov ogledajo tam, zato je najprimernejša strategija za prepoznavnost. V tiskanih medijih bo podjetje oglaševalo predvsem v Salomonovem oglasniku in časopisu Delo. Za ostale medije se bo podjetje odločilo v dogovoru s stranko. V tabeli 2 so prikazane cene za male oglase v Salomonovem oglasniku in časopisu Delo.

Tabela 2: Cenik nekaterih tiskanih medijev za male oglase nepremičnin

Tiskani medij	Cena za male oglase
Salomonov oglasnik	2,21 EUR
Delo	21,00–101,00 EUR

Vir: lastno delo.

2.4 Načrt storitvenega procesa

2.4.1 Ključni faktorji poslovnega procesa

Pri poslovanju z nepremičninami predstavljata najpomembnejši faktor opravljen tečaj za nepremičninskega posrednika in za to pridobljena licenca, na podlagi katere se posel lahko izvaja. Cena usposabljanja za nepremičninskega agenta pri Centru za poslovno usposabljanje (v nadaljevanju CPU) za leto 2019 znaša 668 EUR (brez DDV) (CPU, 2019a). Pomembno je

tudi dopolnilno izobraževanje nepremičninskih agentov, ki letos pri CPU znaša 240 EUR (brez DDV) (CPU, 2019b). Veliko vrednost pa dodajajo tudi izkušnje.

2.4.2 Izvedbeni proces

Proces se začne z iskanjem prodajalcev in najemodajalcev ter kupcev in najemnikov. Nato se sklene pogodba o posredovanju in prične se iskanje primerne nepremičnine za stranko oziroma primerne stranke za nepremičnino. V ceno provizije ima posrednik všteti veliko opravil, ki jih mora izpolniti. Najprej mora zbrati vse dokumente in preveriti tržno, dejansko in pravno stanje nepremičnine. Pri tržnem stanju je pomembno, da ima nepremičnina določeno primerno ceno, da je stranka seznanjena s stroški davkov in notarskimi storitvami ter da je pogodba o posredovanju veljavna. Pri dejanskem stanju si mora posrednik nepremičnino ogledati, da lahko oceni njeno stanje. Pri pravnem stanju pa je treba preveriti, ali je nepremičnina vpisana v zemljiško knjigo in lastništvo nepremičnine. Ob nepravilnostih je treba stranko opozoriti. Temu sledi oglaševanje nepremičnine na spletni strani, nepremičninskem portalu in pa po želji v tiskanih medijih, kar je treba doplačati in ni všteto v provizijo v našem primeru. Bodočim kupcem je nato treba razkazati nepremičnino in sodelovati pri pogajanjih za sklenitev pogodbe. Uspešno sklenjen posel je treba še pravno urediti z odvetniki in notarji. Ko je pogodba urejena in podpisana, je treba na davčni upravi določiti še ustrezno višino davčne odmere. Podana je tudi že ara in temu sledi primopredaja nepremičnine.

2.4.3 Potrebe po zaposlenih in delovni čas

Na začetku bom zaposlena samo Sanja Manojlović, v četrtem letu delovanja bom zaposlila še enega nepremičninskega posrednika, pozneje pa še odvetnika, ki bi urejal pogodbe, investicijskega svetovalca in finančnega svetovalca. Delo v pisarni bi potekalo dopoldan, delo na terenu pa popoldan oziroma v dogovoru s stranko, kar pomeni, da se ogled nepremičnine lahko izvede tudi dopoldan. Ob praznikih in vikendih bo prosto, razen v izrednih primerih, ko bo potrebno reševanje zadev.

2.4.4 Zunanji sodelavci

Podjetje bo nekatere storitve opravljalo prek zunanjih sodelavcev. Pri sklepanju pogodb bodo pomagali odvetniki, pri kreditih banke, pri sestavljanju drugih potrebnih listin pa notarji. Za ocenjevanje vrednosti nepremičnine bo podjetje sodelovalo s pooblaščenimi cenilci, ki jim dovoljenje izda Slovenski inštitut za revizijo. Ob sestavi in vzdrževanju zemljiškega katastra bo podjetje sodelovalo z geodetom. Tisti, ki bodo želeli izdelati energetska izkaznica, jo bodo prav tako lahko naredili prek zunanjega sodelavca. Tudi računovodske storitve podjetja se bodo izvajale prek zunanjega sodelavca. Največji poudarek pa bo na oglaševanju prek oglaševalske agencije.

2.4.5 Pravna vprašanja in potrebna dovoljenja

Zakon o nepremičninskem posredovanju (ZNPosr), Ur. l. RS, št. 72/2006, določa nepremičninskim družbam in posrednikom pogoje za opravljanje posredniške dejavnosti. Določena so pravila za varno in skrbno posredovanje z nepremičninami, ki jih je treba upoštevati. Prav tako določa pristojnosti ministrstva za okolje in prostor, ki je pristojno za posredovanje v prometu z nepremičninami in za inšpekcijski nadzor nad izvajanjem tega zakona v praksi.

Kot prvi pogoj za opravljanje posredovanja v prometu z nepremičninami so opravljen izpit in pridobljena licenca na ministrstvu za okolje in prostor ter vpis v imenik nepremičninskih posrednikov, ki ga prav tako izda ministrstvo za okolje in prostor. Posrednik ali več teh nato prek pogodbe o zaposlitvi ali drugi pravni podlagi opravlja/opravljajo posle za nepremičninsko družbo.

Naslednji pogoj je zavarovana odgovornost za škodo s strani nepremičninske družbe pred pričetkom poslovanja za celoten čas delovanja v primeru povzročene škode naročitelju ali tretji osebi s kršitvijo pogodbe o posredovanju. Zavarovalna vsota ne sme biti nižja od 150.000 EUR za en zavarovalni primer. V posameznem letu pa za vse zavarovalne primere ne sme biti nižja od 350.000 EUR.

Temu sledi pisno sklepanje pogodb posrednikov z naročitelji.

Tretji zelo pomemben pogoj je cena plačila za posredništvo, ki velja, ko je sklenjena pogodba o posredovanju med naročiteljem in posrednikom. Najvišje dovoljeno plačilo pri prodaji ali nakupu znaša 4 % za isto nepremičnino. Pri nepremičninah, kjer je znesek manjši od 10.000 EUR, pa ta omejitev ne velja. Plačilo za posredovanje se zaračuna naročitelju, razen če je v pogodbi določeno drugače oziroma da plačata obe stranki. Takrat se znesek razdeli. Pri najemu ali oddaji pa višina zneska za posredništvo ni določena, se pa je v praksi izoblikovalo nepisano pravilo, da znaša višino enomesečne ali dvomesečne najemnine.

Nepremičninska družba mora poskrbeti tudi za prostor oziroma pisarno, kjer se lahko osebno dogovori s stranko o podrobnostih.

Ob kršenju zakona je nepremičninska družba ali posrednik kaznovan z odvzemom licence ali denarno kaznijo.

2.4.6 Ključne tehnologije

Najpomembnejši elementi pri tem poslu so telefon, računalnik, osebno vozilo in čas. Še pred tem pa opravljen tečaj in pridobljena licenca za opravljanje posredništva v prometu z nepremičninami. Zelo pomembno je dopolnilno usposabljanje, ki se izvaja vsakih pet let oziroma ob spremembi predpisov, lahko pa se posredniki udeležijo tudi neobveznih predavanj, ki se organizirajo večkrat na leto.

2.5 Terminski načrt

V prvem poslovnem letu bo podjetje imelo nekaj poslovnih aktivnosti, ki jih bom uredila do zastavljenega roka (glej prilogo 7) . Te so:

- izdelava poslovnega načrta,
- registracija podjetja,
- najem poslovnih prostorov,
- ureditev spletne strani,
- ureditev strani na Facebooku,
- pričetek poslovanja,
- oglaševanje podjetja in ponudbe.

Pričakujemo, da bomo s sklepanjem pogodb začeli v mesecu maju, s tem pa se bodo začeli tudi prilivi v mesecu juniju. Odlivi se bodo pričeli že tri mesece pred tem.

2.6 Vodstvena skupina in kadri

2.6.1 Vodstvo podjetja in ključni kadri

Ustanoviteljica, lastnica in direktorica podjetja bom Sanja Manojlović in bom poskrbela za vse aktivnosti v podjetju. Pred začetkom delovanja bom pridobila licenco za nepremičninskega posrednika. Prva tri leta bom zaposlena sama, saj bodo druge stvari izvajali zunanji sodelavci.

V četrtem letu pa bom zaradi pričakovanega povečanja zaposlila poslovanja enega nepremičninskega agenta. Poleg rednega plačila mu bo podjetje plačalo še dopolnilna izobraževanja in mu ponudilo prijetno okolje za delo in vse potrebne pripomočke.

2.6.2 Načrt in politika zaposlovanja ter nagrajevanja v podjetju

V prvem, drugem in tretjem letu bo zaposlena samo ena oseba, torej, kot že omenjeno, ustanoviteljica oziroma direktorica. Plača bo sestavljena iz fiksne in variabilne dela. Fiksni del bo znašal 1.000 EUR bruto na mesec, variabilni del pa bo odvisen od prodaje. V prvem letu bo variabilni del znašal 500 EUR bruto, torej bo določen. V naslednjem poslovnem letu pa bo variabilni del plače znašal 40 % provizije pri prodaji. Kot lastnica podjetja bom upravičena tudi do izplačila dobička.

V četrtem letu bom zaposlila novega nepremičninskega agenta, ki bo opravljal posredniške posle. Najprej bo zaposlen prek pogodbe za določen čas, pozneje za nedoločen čas. Primerne kandidate bo podjetje iskalo prek zaposlitvenih portalov, kadrovskega agencij, medijev ter mobilnih aplikacij in portalov. Najbolj znani so Moje delo.com, MojaZaposlitev.si, Adecco itd. Mesečna plača zaposlenega nepremičninskega posrednika bo znašala 40 % provizije.

Podjetje bo zaposlenemu plačalo tudi dopolnilno izobraževanje, ki se izvaja vsakih pet let oziroma ob spremembi zakona, in po potrebi neobvezna izobraževanja.

Po petem letu poslovanja se bo podjetje preselilo v večje prostore, saj bo zaposlilo še pravnika, ki bo urejal pogodbe. Tako bo posel hitreje opravljen, posledično pa se bodo povečali stroški poslovanja. Zaposlilo se bo še finančnega svetovalca, ki spremlja dogajanje na nepremičninskem trgu, da bo strankam pomagal pri osebnih naložbah, in investicijskega svetovalca, da bodo lahko z njegovo pomočjo izbrali pravo naložbeno politiko v okviru zastavljenih ciljev in potreb.

2.7 Finančni načrt

2.7.1 Prihodki in predpostavke za izračun

Glavni prihodki podjetja bodo provizije od storitve posredovanja pri prodaji in nakupu ter najemu in oddaji. Provizija lahko znaša največ 4 % in se bo ob posredovanju pri obeh strankah delila na pol, razen če v pogodbi ni zapisano drugače. Dodatni prihodki bodo iz storitev, ki jih bodo stranke koristile posamično. Pri storitvah, ki jih izvajajo zunanji sodelavci, kot so energetske izkaznice in cenitve, provizij podjetje ne bo zaračunavalo.

Poslovni prihodki bodo iz posredovanja. Za izračun smo vzeli nepremičnino v vrednosti 130.000 EUR, od katere smo zaračunali provizijo 2 %, kar znaša 2.600 EUR brez DDV. Skupaj z DDV znaša 3.172 EUR. Cena in količina za izračun sta v povprečju izbrani na podlagi povpraševanja, ki smo ga dobili s pomočjo ankete. Prodana količina je določena tudi zaradi pričakovane prodaje zaradi oglaševanja podjetja in same ponudbe nepremičnin. Velik vpliv na prodajo dajejo tudi razmere na nepremičninskem trgu, saj so trenutno cene visoke, vendar bodo v roku dveh let začele počasi padati, kar se lahko vidi tudi na izračunih tega podjetja, saj prihodki naraščajo. Poslovne prihodke smo dobili tako, da smo ceno 2.600 EUR pomnožili s količino, ki je planirana za vsako leto posebej. V tabeli 3 so prikazani poslovni prihodki za naslednjih pet let poslovanja.

Tabela 3: Poslovni prihodki za prvih pet let poslovanja podjetja AJNAS d. o. o.

	Prvo leto	Drugo leto	Tretje leto	Četrto leto	Peto leto
Prihodki iz poslovanja	26.000	49.920	64.400	109.200	124.800
Prodana količina	10	14	20	35	40

Vir: lastno delo.

2.7.2 Variabilni stroški

Variabilni stroški se spreminjajo skupaj s številom opravljenih poslov (glej prilogo 8). Ključen strošek so odvetniki in notarji, kjer cena za en posel pri odvetniku znaša 50 EUR, pri notarju pa 137,50 EUR. Sem spada tudi variabilni del plače direktorja, ki ima v prvem letu ta del fiksen in znaša 500 EUR za en posel. Že v naslednjem letu pa se spremeni na 40 % provizije pri poslovanju. Pri opravljanju poslov so še potni stroški, ki so odvisni od števila ogledov, po zakonu pa je določen znesek, ki ga podjetje lahko zaračuna in znaša 0,37 EUR na kilometer. Skozi celotno poslovanje pa so tu še stroški oglaševanja, ki se lahko od meseca do meseca spreminjajo, in stroški izobraževanja zaposlenih, ki se opravljajo vsakih pet let oziroma ob spremembi zakona.

2.7.3 Fiksni stroški

Fiksni stroški se nanašajo na prvo leto poslovanja. V drugem letu se spremeni plača direktorja na 40 % provizije, v četrtem letu pa se zaposli dodatnega delavca, kar poveča strošek plač. Po petih letih se bo podjetje selilo v nove in večje prostore, kar bo povečalo strošek najemnine. Po prvem poslovnem letu se lahko tudi poveča strošek gostovanja na spletni strani.

Tabela 4: Fiksni stroški za prvo leto poslovanja podjetja AJNAS d. o. o.

Strošek	Cena
Najemnina	70 EUR/mesec
Računovodski servis	50 EUR/mesec
Gostovanje – spletna stran	50 EUR/mesec
Strošek zavarovanja odgovornosti	56 EUR/mesec
Osnovna bruto plača direktorja	1.000 EUR/mesec
Skupaj	1.226 EUR/mesec

Vir: lastno delo.

Stalnih proizvodjalnih stroškov podjetje nima oziroma so všteti v najemnino, saj nam KIK štarter omogoča kopiranje in skeniranje prek skupne večnamenske naprave, kamor so všteti tudi papirji in tonerji.

2.7.4 Točka preloma

Točka preloma bo dosežena, ko bodo celotni stroški enaki celotnim prihodkom. V mojem primeru je točka preloma izračunana po naslednji formuli.

$$Q = \frac{FC}{P - VC} = \frac{14.712}{2.600 - 1983,5} = 23,9 \text{ posredovanja} \quad (1)$$

Kot je razvidno iz zgornjega izračuna (1), je za dosego točke preloma treba opraviti 23,9 posredovanja. Podjetje bo točko preloma doseglo v četrtem poslovnem letu.

2.7.5 Dobiček

Podjetje bo v prvih treh letih poslovalo z izgubo. Samo v devetem, desetem in dvanajstem mesecu prvega poslovnega leta bo imelo zaradi več opravljenih poslov dobiček. Izgubo lahko pripisujemo najprej temu, da na trgu še ne bomo takoj prepoznavni, ter trenutno visokim cenam nepremičnin in pomanjkanju ponudbe. Se pa lahko izguba v prvem letu tudi spremeni, saj se lahko zgodi, da bo manj denarja odštetega za oglaševanje, kar bo posledično prineslo manjšo izgubo. V tretjem letu bo opravljenih več posredniških poslov zaradi večje ponudbe in dostopnejših cen nepremičnin, povečali pa se bodo tudi stroški oglaševanja. V četrtem in petem letu poslovanja podjetje posluje z dobičkom. V četrtem in petem letu je dobiček precej večji zaradi dodatnega zaposlenega nepremičninskega posrednika in večje prepoznavnosti na trgu. Vsekakor pa je najboljši čas za nakup ali prodajo pred poletnimi počitnicami. Pri najemu pa je najboljši čas proti koncu pomladi, saj cene padejo, v avgustu pa se spet povečajo.

Tabela 5: Dobiček za prvih pet let poslovanja podjetja AJNAS d. o. o.

	Prvo leto	Drugo leto	Tretje leto	Četrto leto	Peto leto
Prihodki poslovanja	26.000	49.920	62.400	109.200	124.800
– Proizvajalni stroški	6.875	20.097	28.710	50.243	57.420
– Amortizacija	530	530	530	540	530
= KOSMATI DOBIČEK IZ PRODAJE	18.595	29.293	33.160	58.418	66.850
– Vsi stroški	30.264	31.685	36.816	42.144	43.920
= DOBIČEK IZ POSLOVANJA	–11.669	–2.392	–3.656	16.274	22.930
+ Prihodki iz financiranja	52	0	0	0	0
= DOBIČEK IZ REDNEGA DELOVANJA	–11.617	–2.392	–3.656	16.274	22.930
– Davek od dohodka	0	0	0	0	4.092
= ČISTI DOBIČEK	–11.617	–2.392	–3.656	16.274	18.838

Vir: lastno delo.

2.7.6 Opredelitev opreme ter denarja, potrebnega za zagon poslovanja

Opremo sestavljajo internetna stran, za katero bo podjetje odštelo 500 EUR (glej prilogo 8), računalniška oprema, kamor štejemo prenosni računalnik, monitor in računalniško miško, ter pisarniški material, kamor štejemo pisala, mape, spenjače, fascikle, koš za smeti itd. Za računalniško opremo bo podjetje odštelo 1000 EUR, za pisarniško opremo pa 500 EUR. Vsa računalniška oprema bo amortizirana po amortizacijski stopnji 0,33, medtem ko bo za spletno stran in pisarniški material amortizacijska stopnja 0,20. Za opremo bo podjetje torej

potrebovalo 2.000 EUR. Celoten vložek v podjetje pa znaša 10.000 EUR, saj bo denar potreben še za oglaševanje, izplačevanje plač in podobno.

2.7.7 Viri financiranja in deleži v podjetju

Podjetje se bo financiralo z osnovnim kapitalom, ki znaša 16.000 EUR, prav tako bo lastnica oziroma ustanoviteljica hkrati tudi direktorica in edina oseba, ki bo deležna dobička. Če bo podjetje potrebovalo denar, si bo pomagalo s kratkoročnimi posojili ali limiti.

2.7.8 Analiza donosnosti

Donosnost podjetja je izračuna s pomočjo kazalnika ROE. Izračunamo ga tako, da delimo čisti dobiček s kapitalom. V prvem letu vrednost kazalnika znaša $-0,73$, kar nam pove, da ustvarimo $-0,73$ EUR čiste izgube na vsak EUR vloženega kapitala. V drugem letu pa ustvarimo $-0,34$ EUR čiste izgube na vsak EUR vloženega kapitala, v tretjem letu se spet poveča, v četrtem letu pa ustvarimo 17,40 EUR čistega dobička na vsak EUR vloženega kapitala. Upad je zaznati v petem letu, kjer kazalnik znaša 1,54.

Interna stopnja donosa znaša 17,6 %, kar nam pove, da je z vidika dobičkonosnosti smiselno ustanoviti nepremičninsko agencijo.

SKLEP

O podjetništvu govorimo, ko pride do vstopa na trg z novo idejo, ki ima dodano vrednost in s tem pozitivno vpliva na gospodarstvo, podjetnika in potrošnike. Začne se s podjetniškim procesom, ki predstavlja novo podjetniško idejo, ob tem pa je podjetnik tisti, ki se srečuje z različnimi tveganji, na koncu pa sledi nagrada. Podjetnik mora verjeti v svojo podjetniško idejo, ki jo s pomočjo materiala, delovne sile, časa in denarja skuša predstaviti na trgu. Poleg tega mora imeti določene sposobnosti in znanja. Za realizacijo prednosti in slabosti ter priložnosti in nevarnosti je treba izdelati poslovni načrt, ki si ga lahko ogledajo tudi drugi (investitorji, zaposleni, stranke ...). V zaključni nalogi predstavljam poslovni načrt za nepremičninsko agencijo AJNAS d. o. o.

Raziskava nepremičninskega trga je pokazala, da se najbolj prodajajo stanovanjske nepremičnine, vendar je povpraševanje še vedno večje od ponudbe. Trenutno pa so tudi cene nepremičnin visoke. Analiza kupcev je pokazala, da so kupci pripravljeni sodelovati z nepremičninskim agentom, vendar bolj s tistimi, ki so na trgu že dlje časa. Poleg tega so jim pomembne izkušnje posrednikov, urejena dokumentacija pri poslovanju in prepoznavnost agencije. Analiza konkurence je pokazala, da geografsko področje poslovanja pokriva 67 konkurenčnih podjetij, ki imajo dolgoletne izkušnje in znanja ter veliko ponudbo nepremičnin, od tega nekateri sodelujejo tudi s tujimi strankami in investitorji. Iz opravljenega intervjuja sem izvedela, da se le tretjina nepremičninskih poslov opravi prek

nepremičninskega posrednika, zato je zelo pomembno, da je delo opravljeno kakovostno in profesionalno, kar strankam omogoča lažjo odločitev skupaj z objektivnimi kazalniki.

Na podlagi finančnih projekcij lahko ugotovim, da lahko v prvih treh letih pričakujemo izgubo, šele v četrtem letu pa se kaže dobiček. Ocenjena interna stopnja donosa znaša 17,6 %.

Sodeč po analizi panoge, kupcev in konkurence je najbolj smiselno, da se na samostojno pot odpravim čez kakšno leto in si do tedaj nabere izkušnje v priznani in uspešni nepremičninski agenciji ter navežem stike z zunanjimi sodelavci, ki bi mi pozneje lahko olajšali delo pri samostojni dejavnosti. Poleg tega lahko privarčujem še več denarja za vloženi kapital in s tem zmanjšam izgubo v prvih treh letih poslovanja. V tem času pa bodo padle tudi cene nepremičnin in ponudba se bo povečala, kar bo omogočilo večje število transakcij. S tem si bom povečala možnosti za pridobitev certifikata za izpolnjene stroge pogoje poslovanja, pred tem pa bi bila že podpisnica Kodeksa dobrih poslovnih običajev v prometu z nepremičninami.

LITERATURA IN VIRI

1. Antončič, B., Hisrich, R. D., Petrin, T. & Vahčič, A. (2002). *Podjetništvo*. Ljubljana: GV založba.
2. Banka Slovenije. (2018). *Poročilo o finančni stabilnosti*. Pridobljeno 23. oktobra 2018 iz https://bankaslovenije.blob.core.windows.net/publication-files/gdgggdieQjeQhhhh_fsr_junij_2018_lektorirano.pdf
3. Center za poslovno usposabljanje – CPU. (2019a). *Poklicno usposabljanje: Nepremičninsko posredovanje*. Pridobljeno 8. aprila 2019 iz <https://www.cpu.si/education/nepremicninsko-posredovanje-termini-preverjanj-npk/>
4. Center za poslovno usposabljanje – CPU. (2019b). *Poklicno usposabljanje: Nepremičninsko posredovanje*. Pridobljeno 8. aprila 2019 iz <https://www.cpu.si/education/dopolnilno-usposabljanje-nepremicninskih-posrednikov-termini/>
5. Geodetska uprava Republike Slovenije – GURS. (2018). *Letno poročilo za leto 2017*. Ljubljana: Geodetska uprava Republike Slovenije.
6. Gospodarska zbornica Slovenije – GZS. (2018). *Imenik nepremičninskih posrednikov*. Pridobljeno 16. oktobra 2018 iz <http://www.nepremicninsko-posredovanje.mzip.gov.si/>
7. Gospodarska zbornica Slovenije – GZS. (2019). *O združenju družb za nepremičninsko posredovanje*. Pridobljeno 30. oktobra 2018 iz <https://zdnpgzs.si/>
8. Grapulin, T. (2017, 8. september). Zakaj se tuji vlagatelji izogibajo slovenskim poslovnim nepremičninam. *Finance*. Pridobljeno 7. septembra 2017 iz <https://www.finance.si/8860089/>
9. Kastelic, Š. (2018, 19. oktober). *Od januarja do septembra 2018 izdanih manj gradbenih dovoljenj za stavbe kot v istem obdobju 2017*. Pridobljeno 25. oktobra 2018 iz <https://www.stat.si/StatWeb/News/Index/7737>

10. Lavrič, D. (2018, 15. oktober). *Vrednost v avgustu 2018 opravljenih gradbenih del za 2,8 % višja kot v juliju 2018 in za 33,4 % kot v avgustu 2017*. Pridobljeno 25. oktobra 2018 iz <https://www.stat.si/StatWeb/News/Index/7728>
11. Plaznik, V. (2018, 25. september). *Cene stanovanjskih nepremičnin v 2. četrtletju na četrtletni ravni višje za 4,2 %*. Pridobljeno 23. oktobra 2018 iz <https://www.stat.si/StatWeb/News/Index/7677>
12. Pšeničny, V., Berginc, J., Letonja, M., Pavlin, I., Vadnjal, J. & Žižek, J. (2000). *Podjetništvo: podjetnik, podjetniška priložnost, podjetniški proces, podjem*. Portorož: Visoka strokovna šola za podjetništvo.
13. Ruzzier, M., Antončič, B., Bratkovič Kregar, T. & Hisrich, R. D. (2008). *Podjetništvo*. Koper: Društvo za akademske in aplikativne raziskave.
14. Podatkovna baza GVIN. (2019a). *Podjetje Apolonij nepremičnine d.o.o.* Pridobljeno 23. marca 2019 iz <http://www.gvin.com.nukweb.nuk.uni-lj.si/GvinOverview/Pages/Company.aspx?CompanyId=384299&Lang=sl-SI&Mode=GvinSI&App=GvinOverviewSI>
15. Podatkovna baza GVIN. (2019b). *Podjetje MA – nepremičninska družba Marko Alič s.p.* Pridobljeno 23. marca 2019 iz <http://www.gvin.com.nukweb.nuk.uni-lj.si/GvinOverview/Pages/Company.aspx?CompanyId=33247&Lang=sl-SI&Mode=GvinSI&App=GvinOverviewSI>
16. Podatkovna baza GVIN. (2019c). *Podjetje STAN d.o.o.* Pridobljeno 23. marca 2019 iz <http://www.gvin.com.nukweb.nuk.uni-lj.si/GvinOverview/Pages/Company.aspx?CompanyId=187934&Lang=sl-SI&Mode=GvinSI&App=GvinOverviewSI>
17. Podatkovna baza GVIN. (2019d). *Podjetje STOJA trade d.o.o.* Pridobljeno 23. marca 2019 iz <http://www.gvin.com.nukweb.nuk.uni-lj.si/GvinOverview/Pages/Company.aspx?CompanyId=84587&Lang=sl-SI&Mode=GvinSI&App=GvinOverviewSI>
18. Sendelbah, M. (2009). *Podjetništvo*. Ljubljana: Zavod IRC Ljubljana.
19. Stariha, K. (2012, 22. november). Kako prepoznate dobrega nepremičninskega posrednika. *Delo*. Pridobljeno 28. novembra iz <https://www.gzs.si/pripona/Kako%20prepoznate%20dobrega%20nepremicninskega%20posrednika%2024112012.pdf>
20. Statistični urad Republike Slovenije – SURS. (2018). Število podjetij po dejavnosti (SKD 2008) Slovenija, letno. Pridobljeno 16. oktobra 2018 iz https://pxweb.stat.si/SiStatDb/pxweb/sl/20_Ekonomsko/20_Ekonomsko__14_poslovni_subjekti__01_14188_podjetja/1418805S.px/
21. Tržni inšpektorat Republike Slovenije. (2018). *Poslovno poročilo Tržnega inšpektorata Republike Slovenije za leto 2017*. Ljubljana: Tržni inšpektorat Republike Slovenije.
22. Urad RS za makroekonomske analize in razvoj – UMAR. (2018). *Jesenska napoved gospodarskih gibanj 2018*. Ljubljana: Urad RS za makroekonomske analize in razvoj.
23. Vidic, L., Zirnstein, E., Ruzzier, M. & Antončič, B. (2008). *Priročnik za pripravo poslovnega načrta*. Piran: Tisk Piran.
24. Zupanič, J. (2018, 9. oktober). Davek na nepremičnine: Nekateri bodo plačali kaj več, nekateri celo manj. *Večer*. Pridobljeno 15. decembra 2018 iz <https://www.vecer.com/davek-na-nepremicnine-nekateri-bodo-placali-kaj-vec-nekateri-celo-manj-6588268>

PRILOGE

Priloga 1: Indeksi cen in število transakcij po vrstah stanovanjskih nepremičnin, Slovenija, drugo četrletje, 2018

Tabela 1: Indeksi cen in število transakcij po vrstah stanovanjskih nepremičnin, Slovenija, drugo četrletje, 2018

	$\frac{IV - VI\ 18}{X - XII\ 17}$	$\frac{IV - VI\ 18}{I - III\ 18}$	$\frac{IV - VI\ 18}{IV - VI\ 17}$	$\frac{IV - VI\ 18}{\emptyset\ 2015}$	Število prodaj
1 Indeksi cen stanovanjskih nepremičnin – SKUPAJ	108,9	104,2	113,4	126,34	2.393
1.1 Nove stanovanjske nepremičnine	119,4	111,0	127,7	141,05	59
1.1.1 Nova stanovanja	124,1	113,8	130,3	148,90	42
1.1.2 Nove hiše	102,3	99,9	120,2	111,56	17
1.2 Rabljene stanovanjske nepremičnine	107,7	10,5	111,7	124,54	2.334
1.2.1 Rabljena stanovanja, Slovenija	106,0	102,7	112,3	125,89	1.668
1.2.1.1 Rabljena stanovanja, Ljubljana – občina	108,5	103,8	116,0	136,56	388
1.2.1.2 Rabljena stanovanja, preostala Slovenija	104,4	102,0	109,8	119,06	1.280
1.2.2 Rabljene hiše	112,2	105,0	110,6	121,74	666

Vir: SURS (2018).

Priloga 2: Anketa kupcev in najemjemalcev nepremičnin

Pozdravljeni, sem Sanja Manojlovič, študentka Ekonomske fakultete Univerze v Ljubljani. Za zaključno strokovno nalogo pripravljam poslovni načrt za nepremičninsko agencijo. Če imate namen v kratkem ali pa v prihodnjih letih kupiti ali najeti nepremičnino, Vas prosim, da si vzamete nekaj minut časa in izpolnite naslednjo anketo. S klikom na Naslednja stran pričnete z izpolnjevanjem.

Q1 – Ali bi nakup oziroma najem speljali prek nepremičninskega posrednika?

- Da.
- Ne.
- Ne vem.

Q2 – Ali bi uporabili storitve novoustanovljene nepremičninske agencije?

- Da.
- Ne.

Q3 – Kakšne so po vašem mnenju cene storitev nepremičninskih agencij?

- Drage.
- Nizke.
- Sprejemljive.

Q4 – Če bi se odločili za nakup oziroma najem preko nepremičninske agencije, kaj bi vam bilo najpomembnejše?

Možnih je več odgovorov.

- Prepoznavnost agencije.
- Prijaznost zaposlenih v agenciji.
- Urejena dokumentacija pri poslu.
- Hitro sklenjen posel.
- Malo vloženega truda in časa z vaše strani.
- Izkušnje nepremičninskega posrednika.

Q5 – Kaj pričakujete na nepremičninskem trgu v letih 2019 in 2020?

Možnih je več odgovorov.

- | | | |
|--|---|--|
| <input type="checkbox"/> Nižje cene nepremičnin. | <input type="checkbox"/> Večjo ponudbo nepremičnin. | <input type="checkbox"/> Povpraševanje bo naraščalo. |
| <input type="checkbox"/> Višje cene nepremičnin. | <input type="checkbox"/> Manjšo ponudbo nepremičnin. | <input type="checkbox"/> Povpraševanje bo padlo. |
| <input type="checkbox"/> Nespremenjene cene nepremičnin. | <input type="checkbox"/> Nespremenjena ponudba nepremičnin. | <input type="checkbox"/> Povpraševanje bo ostalo isto. |

Q6 – Nepremičnino nameravam:

- Kupiti.
- Najeti.
- Trenutno ne nameravam kupiti oz. najeti.

IF (1) Q6 = [1]

Q7 – Kje nameravate kupiti?

- Ljubljana.
- Trzin.
- Domžale.
- Mengeš.
- Kamnik.
- Vodice.
- Komenda.
- Druga občina v osrednjeslovenski regiji.
- Druga statistična regija.

IF (2) Q6 = [1]

Q8 – Kaj nameravate kupiti?

- Garsonjera.
- Stanovanje.
- Hiša.
- Poslovni prostor.
- Zazidljivo zemljišče.
- Nezazidljivo zemljišče.
- Kmetijsko zemljišče.
- Gozdno zemljišče.
- Drugo:

IF (3) Q6 = [2]

Q9 – Kje nameravate najeti?

- Ljubljana.
- Trzin.
- Domžale.
- Mengeš.
- Kamnik.
- Vodice.
- Komenda.
- Druga občina v osrednjeslovenski regiji.
- Druga statistična regija.

IF (4) Q6 = [2]

Q10 – Kam nameravate v najem?

- Garsonjera.
- Stanovanje.
- Hiša.
- Poslovni prostor.
- Zazidljivo zemljišče.
- Nezazidljivo zemljišče.
- Kmetijsko zemljišče.
- Gozdno zemljišče.
- Drugo:

IF (5) Q8 = [2, 3]

Q11 – Starost objekta?

- Novogradnja.
- 1–20 let.
- 21–40 let.
- 41 let in več.
- Ni pomembno.

IF (6) Q8 = [2]

Q12 – Cena, ki ste jo pripravljene plačati za stanovanje?

- Do 80.000 €.
- Od 80.000 do 100.000 €.
- Od 100.000 do 150.000 €.
- Od 150.000 do 200.000 €.
- Več kot 200.000 €.

IF (7) Q8 = [3]

Q13 – Cena, ki ste jo pripravljene plačati za hišo?

- Do 100.000 €.
- Od 100.000 do 150.000 €.
- Od 150.000 do 200.000 €.
- Več kot 200.000 €.

XSPOL – Spol:

- Moški.
- Ženski.

XSTAR2a4 – V katero starostno skupino spadate?

- Do 20 let.
- 21–30 let.
- 31–40 let.

- 41–50 let.
- 51–60 let.
- 61 let in več.

XIZ1a2 – Kakšna je vaša najvišja dosežena formalna izobrazba?

- Osnovnošolska izobrazba ali manj.
- Srednješolska izobrazba.
- Višješolska ali visokošolska izobrazba.

XDS2a4 – Kakšen je vaš trenutni status?

- Šolajoči.
- Zaposleni.
- Brezposelni.

Priloga 3: Anketa prodajalcev in najemodajalcev nepremičnin

Pozdravljeni, sem Sanja Manojlovič, študentka Ekonomske fakultete Univerze v Ljubljani. Za zaključno strokovno nalogo pripravljam poslovni načrt za nepremičninsko agencijo. Če imate namen v kratkem ali pa v prihodnjih letih prodati oziroma oddati v najem nepremičnino, Vas prosim, da si vzamete nekaj minut časa in izpolnite naslednjo anketo. S klikom na Naslednja stran pričnete z izpolnjevanjem.

Q1 – Ali bi prodajo oziroma oddajo v najem speljali prek nepremičninskega posrednika?

- Da.
- Ne.
- Ne vem.

Q2 – Ali bi uporabili storitve novoustanovljene nepremičninske agencije?

- Da.
- Ne.

Q3 – Kakšne so po vašem mnenju cene nepremičninskih storitev?

- Drage.
- Nizke.
- Sprejemljive.

Q4 – Če bi se odločili za prodajo preko nepremičninske agencije, kaj bi vam bilo najpomembnejše?

Možnih je več odgovorov.

- Prepoznavnost agencije.
- Prijaznost zaposlenih.
- Urejena dokumentacija.
- Hitro sklenjen posel.
- Malo vloženega truda in časa z vaše strani.
- Izkušnje nepremičninskega posrednika.

Q5 – Kaj pričakujete na nepremičninskem trgu v letih 2019 in 2020?

Možnih je več odgovorov.

- | | | |
|--|---|--|
| <input type="checkbox"/> Nižje cene nepremičnin. | <input type="checkbox"/> Večjo ponudbo nepremičnin. | <input type="checkbox"/> Povpraševanje bo naraščalo. |
| <input type="checkbox"/> Višje cene nepremičnin. | <input type="checkbox"/> Manjšo ponudbo nepremičnin. | <input type="checkbox"/> Povpraševanje bo padlo. |
| <input type="checkbox"/> Nespremenjene cene nepremičnin. | <input type="checkbox"/> Nespremenjena ponudba nepremičnin. | <input type="checkbox"/> Povpraševanje bo nespremenjeno. |

Q6 – Nepremičnino nameravam:

- Prodati.
- Oddati v najem.
- Trenutno ne nameravam prodati oz. oddati v najem.

IF (1) Q6 = [1]

Q7 – Kje nameravate prodati nepremičnino?

- Ljubljana.
- Trzin.
- Domžale.
- Mengeš.
- Kamnik.
- Vodice.
- Komenda.
- Druga občina v osrednjeslovenski regiji.
- Druga statistična regija.

IF (2) Q6 = [1]

Q8 – Kaj nameravate prodati ?

- Garsonjero.
- Stanovanje.
- Hišo.
- Poslovni prostor.
- Zazidljivo zemljišče.
- Nezazidljivo zemljišče.
- Kmetijsko zemljišče.
- Gozdno zemljišče.
- Drugo:

IF (3) Q6 = [2]

Q9 – Kje nameravate oddati v najem nepremičnino?

- Ljubljana.
- Trzin.
- Domžale.
- Mengeš.
- Kamnik.
- Vodice.
- Komenda.
- Druga občina v osrednjeslovenski regiji.
- Druga statistična regija.

IF (4) Q6 = [2]

Q10 – Kaj nameravate oddati v najem?

- Garsonjero.
- Stanovanje.
- Hišo.
- Poslovni prostor.
- Zazidljivo zemljišče.
- Nezazidljivo zemljišče.
- Kmetijsko zemljišče.
- Gozdno zemljišče.
- Drugo:

XSPOL – Spol:

- Moški.
- Ženski.

XSTAR2a4 – V katero starostno skupino spadate?

- Do 20 let.
- 21–30 let.
- 31–40 let.
- 41–50 let.
- 51–60 let.
- 61 let in več.

XIZ1a2 – Kakšna je vaša najvišja dosežena formalna izobrazba?

- Osnovnošolska izobrazba ali manj.
- Srednješolska izobrazba.
- Višješolska ali visokošolska izobrazba.

XDS2a4 – Kakšen je vaš trenutni status?

- Šolajoči.
- Zaposleni.
- Brezposelni.

Priloga 4: Analiza anket

1. Ali bi nakup ali najem oziroma prodajo ali oddajo v najem speljali prek nepremičninskega posrednika?

V anketi za kupce in najemorejmalce nepremičnin je 40 % tistih, ki so dogovorili z »Da«, skoraj isto število pa je tistih, ki so odgovorili z »Ne«, in to je 38 %. Nekaj je tudi tistih, ki so še neodločeni; teh je 22 %.

Graf 1: Delež anketirancev, ki bi nakup ali najem speljali prek nepremičninskega posrednika (n = 58)

Vir: lastno delo.

V anketi za prodajalce in najemodajalce nepremičnin je tretjina odgovorila »Da«, druga tretjina »Ne« in zadnja tretjina »Ne vem«.

Graf 2: Delež anketirancev, ki bi prodajo ali oddajo nepremičnine v najem speljali prek nepremičninskega posrednika (n = 58)

Vir: lastno delo.

2. Ali bi uporabili storitve novoustanovljene nepremičninske agencije?

V anketi za kupce in najemorejmalce je 36 % anketiranih odgovorilo z »Da« in bi uporabili storitve novoustanovljene agencije, 64 % pa je tistih, ki ne bi sodelovali z novoustanovljeno nepremičninsko agencijo. Pri prodajalcih in najemodajalcih je odgovor zelo podoben. Tistih,

ki bi uporabili storitve novoustanovljene nepremičninske agencije, je 33 %, in tistih, ki ne bi uporabili, 67 %.

3. Kakšne so po vašem mnenju cene storitev nepremičninskih agencij?

84 % kupcev in najemodajalcev je odgovorilo, da so storitve drage, ostalih 16 % pa meni, da so cene storitev sprejemljive. Pri prodajalcih in najemodajalcih je odgovor zelo podoben, in sicer je 80 % tistih, ki menijo, da so storitve drage, in 16 % tistih, ki mislijo, da so cene sprejemljive.

4. Če bi se odločili za nakup ali najem oziroma prodajo ali oddajo v najem preko nepremičninske agencije, kaj bi vam bilo najpomembnejše?

Anketirani kupci in najemojemalci so izmed več možnih odgovorov na prvo mesto postavili z 72 %, da mora biti urejena dokumentacija pri poslu, temu sledi 60 % tistih, ki so jim pomembne izkušnje nepremičninskega posrednika, in na tretjem mestu s 44 % prijaznost zaposlenih v agenciji. Nekoliko manj jim je pomemben hitro sklenjen posel (40 %) in malo vloženega truda in časa z njihove strani (33 %). Na zadnje mesto z 21 % pa so postavili prepoznavnost agencije.

Graf 3: Anketiranci, ki bi kupili ali najeli nepremičnino, so odgovorili, kaj jim je najpomembnejše, če bi se odločili za sodelovanje z nepremičninsko agencijo (n = 58)

Vir: lastno delo.

Anketirani prodajalci in najemodajalci so na prvo mesto postavili izkušnje nepremičninskega posrednika s 93 %, na drugem mestu pa urejeno dokumentacijo pri poslovanju s 87 %. Tretji pomemben dejavnik si delijo trije odgovori, saj imajo vsi 60 % odgovorov. To so prepoznavnost agencije, prijaznost zaposlenih in hitro sklenjen posel. Kot najmanj pomembno se jim zdi, s 27 % odgovorov, malo vloženega truda in časa z njihove strani.

Graf 4: Anketiranci, ki bi prodali ali oddali v najem nepremičnino, so odgovorili, kaj jim je najpomembnejše, če bi se odločili za sodelovanje z nepremičninsko agencijo (n = 58)

Vir: lastno delo.

5. Kaj pričakujete na nepremičninskem trgu v letih 2019 in 2020?

Kupci in najemodajalci nepremičnin so s 50 % odgovorili, da bodo cene nepremičnin padle, in s 33 %, da bodo narasle, ter z 10 %, da bodo ostale nespremenjene. Medtem pa so za povpraševanje po nepremičninah odgovorili z 48 %, da bo naraslo, s 14 %, da bo ostalo isto, in z 10 %, da bo padlo. Za ponudbo nepremičnin jih veliko meni, da bo večja (43 %); 21 % jih meni, da bo manjša, 9 % pa je tistih, ki mislijo, da bo ponudba ostala ista.

Graf 5: Anketiranci, ki bi kupili ali najeli nepremičnino, so odgovorili, kaj pričakujejo na nepremičninskem trgu v letih 2019 in 2020 (n = 58)

Vir: lastno delo.

Prodajalci in najemodajalci s 73 % menijo, da bodo cene nepremičnin narasle, z 20 %, da bodo padle, in s 7 %, da bodo nespremenjene. Za povpraševanje so prav tako mnenja, da bo bolj naraslo (40 %) kot padlo (27 %), še manj so mnenja, da bo ostalo nespremenjeno (13 %). Prav tako so za ponudbo nepremičnin mnenja, da bo večja s 53 % odgovorov, veliko pa je tudi tistih, ki menijo, da bo ponudba manjša s 40 % odgovorov.

Graf 6: Anketiranci, ki bi prodali ali oddali v najem nepremičnino, so odgovorili, kaj pričakujejo na nepremičninskem trgu v letih 2019 in 2020 (n = 58)

Vir: lastno delo.

Pri naslednjih vprašanjih sem analizirala samo tiste anketirance, ki so na vprašanje 6 odgovorili s kupim ali prodam ter najamem ali oddam v najem. Pri prvi anketi je bilo 48 % tistih, ki imajo namen kupiti, in 22 % tistih, ki bi najeli nepremičnino. Pri drugi anketi pa je 13 % tistih, ki imajo namen prodati nepremičnino, in 20 % tistih, ki jo želijo dati v najem.

6. Kje nameravate kupiti oziroma prodati ter najeti oziroma oddati v najem nepremičnino?

28 anketirancev ima namen kupiti nepremičnino. Od tega bi jih 22 % rado kupilo v Kamniku, 9 % v Ljubljani, 7 % v drugi občini v osrednjeslovenski regiji, 3 % v Domžalah in po 2 % v Mengšu, Komendi in drugi statistični regiji.

13 anketirancev ima namen najeti nepremičnino. Od tega je 10 % tistih, ki si želijo najti primerno nepremičnino v Kamniku, 9 % v Ljubljani in 3 % v Domžalah.

Pri prodaji nepremičnine jih ima 7 % namen prodati v Kamniku in 7 % v drugi statistični regiji.

Pri oddaji nepremičnine v najem pa jih je v Kamniku, Mengšu in drugi statistični regiji po 7 %.

Graf 7: Delež anketirancev, ki imajo namen kupiti, najeti, prodati ali oddati nepremičnino

Vir: lastno delo.

7. Kaj nameravate kupiti oziroma prodati ter dati v najem in kam v najem?

Pri kupcih nepremičnin je največ zanimanja za stanovanja (22 %) in hiše (19 %). Nekaj jih je tudi za garsonjero (9 %) in zazidljivo zemljišče (9 %). Pri najemorejmalcih pa jih je največ za stanovanje (12 %) in garsonjero (7 %). Ostali (3 %) pa so pripravljene najeti v hišo.

Pri prodajalcih nepremičnin jih ima 7 % namen prodati stanovanje in 7 % hišo.

Pri najemodajalcih pa je 13 % takšnih, ki bodo dali v najem hišo, in 7 % tistih, ki bodo dali v najem stanovanje.

Graf 8: Delež anketirancev, ki imajo namen kupiti nepremičnino

Vir: lastno delo.

8. Kolikšna naj bo starost objekta?

Kupce in najemjemalece sem vprašala še, ali se jim zdi starost objekta pomembna oziroma kolikšna naj bi ta bila. Največ jih je odgovorilo, 17 % anketirancev, za starost objekta 1–20 let. Nekaj jih je bilo takih (3 %), ki so postavili za kriterij starost objekta 21–40 let. Med drugimi pa je bilo tudi nekaj anketirancev, ki so rekli, da jim starost ni pomembna, teh je bilo 10 %, prav tako pa je 10 % tistih, ki iščejo samo novogradnje.

9. Cena, ki ste jo pripravljeni plačati za stanovanje oziroma hišo?

Kupci nepremičnin so za stanovanje pripravljeni odšteti različno – do 200.000 EUR. Največ jih je bilo za »do 80.000 €« in »od 100.000 do 150.000 €«. Obeh je bilo po 7 %. Takoj za njimi, s 5 %, je bilo tistih, ki so pripravljeni plačati med 80.000 in 100.000 EUR.

Za hiše so kupci pripravljeni plačati tudi do 200.000 EUR. 10 % jih je pripravljeno plačati med 150.000 in 200.000 EUR. Odstotek manj (9 %) pa je tistih, ki so pripravljeni plačati 100.000–150.000 EUR.

Graf 9: Delež anketirancev, ki so pripravljeni plačati določeno ceno za stanovanje oziroma hišo

Vir: lastno delo.

Priloga 5: Intervju z direktorjem Zbornice za poslovanje z nepremičninami Boštjanom Udovičem dne 5. 3. 2019

1. Ali se v Sloveniji pogosto odločamo za nepremičninskega posrednika? Kolikšen je ta odstotek? Kako se je čez leta spreminjal?

Žal je na to vprašanje nemogoče zanesljivo odgovoriti, saj takšna statistika (vsaj po našem vedenju) ne obstaja. Še najtočnejše podatke bi lahko imeli notarji, ki imajo nad prometom z nepremičninami najboljši pregled, ker v vseh postopkih sodelujejo. Vendar pa tudi notarji po našem vedenju takšne statistike ne vodijo. Po nekaterih neuradnih ocenah pa se približno tretjina prometa z nepremičninami opravi s sodelovanjem nepremičninskih posrednikov. Delež se v zadnjih desetih letih verjetno ni bistveno spreminjal, čeprav je bil gotovo nekoliko večji v času krize, ko občani niso mogli sami hitro zagotoviti kupcev za svoje nepremičnine.

2. Zakaj izbrati nepremičninskega posrednika?

Nepremičninskega posrednika je po našem mnenju smiselno izbrati, ker državna regulativa zagotavlja, da ima za svoje delo ustrezna strokovna znanja. S tem pa lahko bistveno prispeva k pravni varnosti vseh udeležencev v prometu z nepremičninami. Poleg tega morajo imeti nepremičninske družbe obvezno zavarovano poklicno odgovornost, kar še dodatno vpliva na večjo varnost strank. Nepremičninski posredniki so običajno tudi zelo izkušeni, zato sicer zapletene procese za stranke lahko bistveno poenostavijo in pospešijo. Običajno se osebe v prometu z nepremičninami znajdejo zelo redko (največkrat le po enkrat ali dvakrat v življenju), zato so ti postopki lahko zelo stresni, pomenijo pa tudi precejšnjo nevarnost za napake, ki jih lahko drago stanejo.

3. Kako prepoznati dobrega nepremičninskega posrednika?

Ravno iz razloga, da so občani zelo redko osebno udeleženi v postopkih nakupa/prodaje nepremičnin, je zelo težko dobrega posrednika prepoznati s pomočjo izkušenj. Pogosto so zato najpomembnejša priporočila znancev in druge reference nepremičninskih družb oziroma posrednikov. Na Zbornici za poslovanje z nepremičninami oziroma v Združenju družb za nepremičninsko posredovanje si prizadevamo, da bi strankam pri njihovi odločitvi za izbiro nepremičninskega posrednika/nepremičninske družbe pomagali tudi z določenimi objektivnimi kazalniki, ki odražajo siceršnjo kakovost družbe/posrednika. Eno od takšnih orodij je Kodeks dobrih poslovnih običajev v prometu z nepremičninami, ki smo ga sprejeli že v letu 2011. Vsak podpisnik izjave o spoštovanju kodeksa se zaveže k upoštevanju visokih standardov na področju posredovanja v prometu z nepremičninami oziroma k doslednemu spoštovanju dobrih poslovnih običajev. Stranke tako lahko z vpogledom v seznam podpisnikov, ki je javno objavljen, dobijo prvo usmeritev pri izbiri posrednika. V letu 2019 načrtujemo tudi uvedbo certifikata za nepremičninske družbe, ki ga bodo lahko pridobile le tiste družbe, ki bodo izpolnjevale nekatere relativno stroge pogoje pri opravljanju dejavnosti (nekaznovanost, strokovnost, finančna stabilnost, skrb za dodatno usposabljanje ...). To bo prvi takšen certifikat na našem trgu, ki bo strankam gotovo lahko bistveno olajšal odločitev.

Ne nazadnje pa je že včlanitev v Zbornico za poslovanje z nepremičninami včasih dober pokazatelj, da nepremičninska družba sledi dobrim praksam na trgu in se želi pri svojem delu izboljševati in pri tem sodelovati z ostalimi ponudniki storitev, tudi z neposredno konkurenco.

4. Kako prodreti na trg nepremičninskih posrednikov, če si nov v tem poslu? Kako postati uspešen in prepoznaven?

Vsaka panoga je v osnovi v določenem delu rigidna oziroma ne omogoča prav hitrega vstopanja. To velja tudi za panogo posredovanja v prometu z nepremičninami. Na tem področju so še posebej pomembni poslovni stiki, ki si jih nepremičninske družbe pridobivajo skozi daljše časovno obdobje. Za učinkovito izvajanje dejavnosti so izjemno pomembne tudi izkušnje. Zato si je težko predstavljati, da lahko posameznik povsem samostojno vstopi na trg in že od začetka učinkovito opravlja dejavnost. Verjetno je še najbolje, da si posameznik na začetku svoje karijerne poti v panogi svoje mesto najde pri kateri od uveljavljenih nepremičninskih družb. Pri teh si lahko pridobi ustrezne izkušnje in se na podlagi teh odloči, če je pripravljen na morebitno samostojno opravljanje dejavnosti.

5. Kaj je strankam pomembno pri izbiri nepremičninske družbe in posrednika?

Čeprav bi morala biti strankam najpomembnejša kakovost oziroma strokovnost nepremičninske družbe, ki bistveno vpliva tudi na pravno varnost stranke, se potrošniki za izbiro posrednika še vedno prepogosto odločajo na podlagi ponujene cene za opravljeno storitev. Ta pa je pogosto obratno sorazmerna s kakovostjo opravljene storitve. Zavedati se je treba, da dobra storitev stane, zato je za neustrezno plačilo ne moremo pričakovati. Žal pa je situacija zelo podobna tudi v drugih storitvenih dejavnostih, zato kakšnih bistvenih premikov v tem smislu v kratkem obdobju ne gre pričakovati.

6. Kakšna je po vašem mnenju prihodnost nepremičninskega trga in posrednikov v Sloveniji?

Ob nekoliko spodbudnejšem poslovnem okolju in manjši regulaciji s strani države ima lahko panoga v Sloveniji lepo prihodnost. Na to kaže tudi dvig kakovosti, ki smo ji v panogi priča vse od sprejetja Zakona o nepremičninskem posredovanju. Do tedaj so bili namreč potrošniki pogosto prepuščeni kaotičnemu stanju v panogi, ki je bilo pravi raj za nekatere posrednike, ki so izkoriščali nepoštene prakse. Od sprejetja zakona in od nekaterih ukrepov naše zbornice, ki sem jih opisal v tretjem odgovoru, pa se je stanje bistveno izboljšalo in se še izboljšuje. Če bo poklicu nepremičninskega posrednika v prometu z nepremičninami tudi država priznala pomen, ki mu gre, se za njegovo prihodnost ni bati. Se bo pa poklic v bodoče soočal tudi s številnimi izzivi, med katere spadata tudi digitalizacija in nelojalna konkurenca na trgu, a za resnično kvalitetne nepremičninske posrednike/družbe se bo vedno našel prostor.

Priloga 6: Seznam konkurentov

APOLONIJ nepremičnine d. o. o.

MA nepremičnine Mark Alič s. p.

DFI nepremičnine d. o. o.
STAN nepremičnine d. o. o.
STOJA trade d. o. o.
MESTO NEPREMIČNIN d. o. o.
Mezanin nepremičnine d. o. o.
Aeon nepremičnine d. o. o.
KREATIVDOM d. o. o.
ABC nepremičnine d. o. o.
SKYNEP nepremičnine d. o. o.
Mettera d. o. o.
Svet RE d. o. o.
REGROUP d. o. o.
Ljubljana nepremičnine d. o. o.
HIP KA d. o. o.
Bamba nepremičnine Tanko Franc s. p.
Samo Rebernik s. p.
Sans nepremičnine d. o. o.
Nepremičnine Prijatelj d. o. o.
Casa 69 d. o. o.
Inelbea d. o. o.
Domek nepremičnine s. p.
Setr Kurent d. o. o.
K 3 Kern d. o. o.
Mreža nepremičnin d. o. o.
Nepremičninsko posredovanje d. o. o.
Moja vila Tina Dolinar s. p.
Nepremičnine Plus d. o. o.
Premium nepremičnine d. o. o.
Nepremičnine Klemenčič s. p.
APN d. o. o.
Trida nepremičnine, Tina Jereb s. p.
Nepremičninska agencija Niona s. p.
Evron d. o. o.
DOM REAL d. o. o.
Atrium nepremičnine d. o. o.
Nepremičninska agencija Floris s. p.

Makra As Nepremičnine s. p.
Apeling d. o. o.
Nepremičninska družba d. o. o.
Lares d. o. o.
ALFA-INT nepremičnine d. o. o.
BeNep s. p.
FIN nepremičninsko posredovanje s. p.
Hiša nepremičnin RE d. o. o.
Lastovka nepremičnine d. o. o.
LGP d. o. o.
N-invest d. o. o.
PROFUNDIS d. o. o.
Salomon s. p.
SP s. p.
Vehovar nepremičnine d. o. o.
MKANepremičnine d. o. o.
MP Projekt d. o. o.
Lucia Tim d. o. o.
Cimer s. p.
Hiša nepremičnin 1 d. o. o.
Esbe gadbenišтво d. o. o.
Royal invest d. o. o.
Elite nepremičnine d. o. o.
Sans nepremičnine d. o. o.
Dodoma d. o. o.
Sonce skupina d. o. o.
ReNobel s. p.
Akustika group d. o. o.
Rocco nepremičnine d. o. o.
TA-BU neppremičnine d. o. o.
RE/MAX Pomurje d. o. o.
Makler Bled d. o. o.
Moduling nepremičnine d. o. o.
Abanka d. o. o.
JA Invest d. o. o.

Priloga 7: Terminski načrt

Tabela 2: Terminski načrt za podjetje AJNAS d. o. o.

Aktivnosti	Dec	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Avg	Sep	Okt	Nov
Izdelava poslovnega načrta												
Registracija podjetja												
Najem poslovnih prostorov												
Ureditev spletne strani												
Ureditev strani na Facebooku												
Pričetek poslovanja												
Oglaševanje podjetja in ponudbe												
Sklepanje pogodb												
Prilivi												
Odlivi												

Vir: lastno delo.

**Priloga 8: Bilanca stanja, izkaz poslovnega da in izkaz denarnih tokov za podjetje
AJNAS d. o. o., za obdobje petih let poslov a**

PROJEKCIJE 2018	Mesec								Leto					DRUGI PODATKI					
	OBDOBJE: -1	1	2	3	4	5	6	7	8	10	11	12	I		II	III	IV	V	
PODATKI									IME PODJETJ A:					AJNA S, d. o. o.					
POVPREČNO ŠTEVILO ZAPOSLENIH V OBDOBJU																			
POVPREČNO ŠTEVILO ZAPOSLENIH V OBDOBJU	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	2		
ANALIZA RAZMERIJ DO DRŽAVE IZ NASLOVA DDV																			
TERJATVE ZA DDV KONEC OBDOBJA	701	303	303	303	261	261	303	303		344	303	344	344	309	385	455	454		
OBVEZNOSTI ZA DDV KONEC OBDOBJA	0	572	572	572	0	0	572	572		1144	572	1144	1144	667	953	1668	1907		
SALDO IZ NASLOVA DDV	701	-269	-269	-269	261	261	-269	-269		-800	-269	-800	-800	-358	-568	-1213	-1453		
NEOPREDMETENA SREDSTVA														Število enot: 1					
SKUPAJ NABAVNA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ AMORTIZACIJA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ POPRAVEK VREDNOSTI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ NEODPISANA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ NABAVE V OBDOBJU	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ VSTOPNI DDV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
NEOPREDMETENO SREDSTVO																			
NABAVNA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
AMORTIZACIJA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
POPRAVEK VREDNOSTI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
NEODPISANA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
NABAVE V OBDOBJU	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
																			0,00 Amortizacijska stopnja
NEPREMIČNINE														Število enot: 1					
SKUPAJ NABAVNA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ AMORTIZACIJA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ POPRAVEK VREDNOSTI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ NEODPISANA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ NABAVE V OBDOBJU	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
SKUPAJ VSTOPNI DDV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
NEPREMIČNINA																			
NABAVNA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
AMORTIZACIJA	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
POPRAVEK VREDNOSTI	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
NEODPISANA VREDNOST	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
NABAVE V OBDOBJU	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
																			0,00 Amortizacijska stopnja
OPREMA														Število enot: 4					
SKUPAJ NABAVNA VREDNOST	0	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	2000	3000	3000		
SKUPAJ AMORTIZACIJA	0	44	44	44	44	44	44	44	44	44	44	44	530	530	530	540	530		
SKUPAJ POPRAVEK VREDNOSTI	0	44	88	133	177	221	265	309	353	442	486	530	530	1060	1590	2130	2660		
SKUPAJ NEODPISANA VREDNOST	0	1956	1912	1868	1823	1779	1735	1691	1647	1558	1514	1470	1470	940	410	870	340		
																			0,00 Stopnja DDV

Priloga 9: Kazalniki podjetja AJNAS d. o. o., za obdobje petih let poslovanja

PROJEKCIJE 2018		Mesec												Leto					DRUGI PODATKI
OBDOBJE:	-1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	V	
KAZALNIKI																			
CILJNE SPREMENLJIVKE																			
KAPITAL	16000	13434	12780	12127	11473	8915	6367	5722	5068	5111	6378	5724	6983	6983	4592	936	17209	26047	
DOBIČEK	0	-2566	-654	-654	-654	-2557	-2549	-645	-654	43	1268	-654	1259	-11617	-2392	-3656	16274	18838	
DENAR	16000	10777	11138	10528	9919	4275	1770	4300	3691	647	5620	4480	6314	6314	4009	1094	17552	31252	
STRUKTURA PRIHODKOV (v %)																			
SKUPAJ PRIHODKI		100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
SKUPAJ PRIHODKI OD PRODAJE	#DIV/0!	100,0	100,0	100,0	100,0	0,0	0,0	99,7	100,0	99,7	99,8	100,0	100,0	99,8	100,0	100,0	100,0	100,0	100,0
PROIZVOD	#DIV/0!	0,0	0,0	0,0	0,0	100,0	0,0	99,7	100,0	0,0	99,8	100,0	100,0	99,8	72,9	83,3	83,3	83,3	
PRIHODKI FINANCIRANJA	#DIV/0!	0,0	0,0	0,0	0,0	100,0	0,3	0,0	0,3	0,2	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,0	
IZREDNI PRIHODKI	#DIV/0!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	

Slika 1: Struktura prihodkov po mesecih in letih za prvih pet let poslovanja

PROJEKCIJE 2016		Mesec												Leto					DRUGI PODATKI
OBDOBJE:	-1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	V	
STRUKTURA ODHODKOV (v %)																			
SKUPAJ PRIHODKI		100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
SKUPAJ STROŠKI MATERIALA	#DIV/0!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
SKUPAJ STROŠKI STORITEV	#DIV/0!	7,2	7,2	7,2	0,0	0,0	0,0	7,2	7,2	0,0	7,2	7,2	7,2	7,2	5,3	6,0	6,0	6,0	
SKUPAJ STROŠKI DELA	#DIV/0!	19,2	19,2	19,2	0,0	0,0	0,0	19,2	19,2	0,0	19,2	19,2	19,2	19,2	35,0	40,0	40,0	40,0	
AMORTIZACIJA	#DIV/0!	1,7	1,7	1,7	506,5	253,2	1,7	1,7	1,7	0,8	1,7	0,8	2,0	1,1	0,8	0,5	0,4		
SKUPAJ PROIZVAJALNI STALNI STROŠKI	#DIV/0!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
SKUPAJ STROŠKI PRODAJE	#DIV/0!	49,8	49,8	49,8	14861,0	7430,5	49,7	49,8	49,7	24,9	49,8	24,9	49,8	24,9	59,7	34,0	35,4	25,1	23,4
SKUPAJ STROŠKI UPRAVE	#DIV/0!	47,2	47,2	47,2	14058,3	7029,1	47,0	47,2	47,0	23,5	47,2	23,6	56,5	29,5	23,6	13,5	11,8		
ODHODKI FINANCIRANJA	#DIV/0!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
IZREDNI ODHODKI	#DIV/0!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		
DAVEK NA DOBIČEK	#DIV/0!	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0		3,3
ČISTI DOBIČEK	#DIV/0!	-25,1	-25,1	-25,1	-29325,7	-14612,9	-24,7	-25,1	1,6	24,3	-25,1	24,2	-44,6	-4,8	-5,9	14,9	15,1		

Slika 2: Struktura odhodkov po mesecih in letih za prvih pet let poslovanja

PROJEKCIJE 2016	Mesec												Leto					DRUGI PODATKI
OBDOBJE: -1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	V	
KAZALNIKI																		
POVPREČNA SREDSTVA NA ZAPOSLENEGA V OBDOBJU																		
POVPREČNA SREDSTVA NA ZAPOSLENEGA	14717	13242	12723	12069	10329	7641	6179	5664	5224	6144	6586	6889	7784	6366	3227	4982	12504	

Slika 3: Struktura povprečnih sredstev na zaposlenega po mesecih in letih za prvih pet let poslovanja

PROJEKCIJE 2016	Mesec												Leto					DRUGI PODATKI
	OBDOBJE: -1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	
KAZALNIKI																		
PRIHODEK NA ZAPOSLENEGA																		
PRIHODEK NA ZAPOSLENEGA	0	2600	2600	2600	9	17	2609	2600	2609	5209	2600	5200	26052	49920	62400	54600	62400	

Slika 4: Struktura prihodkov na zaposlenega po mesecih in letih za prvih pet let poslovanja

PROJEKCIJE 2016	Mesec												Leto					DRUGI PODATKI
	OBDOBJE: -1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	
KAZALNIKI																		
ČISTI DOBIČEK NA ZAPOSLENEGA																		
ČISTI DOBIČEK NA ZAPOSLENEGA	-2566	-654	-654	-654	-2557	-2549	-645	-654	43	1268	-654	1259	-11617	-2392	-3656	8137	9419	

Slika 5: Struktura čistega dobička na zaposlenega po mesecih in letih za prvih pet let poslovanja

--	--	--	--

PROJEKCIJE 2016	Mesec												Leto					DRUGI PODATKI
	OBD OBJE: -1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	
KAZALNIKI																		
STRUKTURA OBVEZNOSTI KONEC OBD OBJA (V %)																		
CELOTNE OBVEZNOSTI	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
KAPITAL	100,0	97,9	97,8	97,7	100,0	100,0	95,5	95,0	100,0	88,9	95,5	89,7	89,7	92,8	62,2	93,4	82,4	
DOLG	0,0	2,1	2,2	2,3	0,0	0,0	4,5	5,0	0,0	11,1	4,5	10,3	10,3	7,2	37,8	6,6	17,6	

Slika 6: Struktura obveznosti konec obdobja po mesecih in letih za prvih pet let poslovanja

PROJEKCIJE 2016	Mesec												Leto					DRUGI PODATKI
	OBD OBJE: -1	1	2	3	4	5	6	7	8	9	10	11	12	I	II	III	IV	
KAZALNIKI																		
STOPNJE DONOSOV																		
ROA (ČISTI DOBIČEK/POVPREČNA SREDSTVA)	ROA	-2,09	-0,59	-0,62	-0,65	-2,97	-4,00	-1,25	-1,38	0,10	2,48	-1,19	2,19	-0,98	-0,38	-1,13	1,63	0,75
ROE (ČISTI DOBIČEK/POVPREČNI KAPITAL)	ROE	-2,09	-0,60	-0,63	-0,66	-3,01	-4,00	-1,28	-1,45	0,10	2,65	-1,30	2,38	-0,73	-0,34	-0,80	17,40	1,54
RETURN ON SALES (ČISTI DOBIČEK/PRIHODEK)	ROS	#DIV/0!	-0,25	-0,25	-0,25	-293,26	-146,13	-0,25	-0,25	0,02	0,24	-0,25	0,24	-0,45	-0,05	-0,06	0,15	0,15

Slika 7: Struktura stopnje donosov za prvih pet let poslovanja

PROJEKCIJE 2016	Mesec												Leto					DRUGI PODATKI	
	OBDOBJE: -1													I	II	III	IV		V
KAZALNIKI																			
INTERNA STOPNJA DONOSA (IZ PODATKOV PO LETIH)													0	I	II	III	IV	V	
INTERNA STOPNJA DONOSA	17,6%												-16000	0	0	0	0	36047	