

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
POSLOVNI NAČRT PODJETJA SMIT D. O. O.

Ljubljana, december 2015

NATAŠA VOLK

IZJAVA O AVTORSTVU

Spodaj podpisana Nataša Volk, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica zaključne strokovne naloge z naslovom Poslovni načrt podjetja SMIT d. o. o., pripravljene v sodelovanju s svetovalko doc. dr. Mojco Marc.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da:

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo 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 v zaključni strokovni nalogi, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v besedilu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predložene zaključne strokovne naloge dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorice _____

KAZALO

UVOD	1
1 PANOGA DEJAVNOSTI, PODJETJE, STORITVE	2
1.1 Panoga dejavnosti	2
1.2 Podjetje	2
1.3 Storitve.....	3
1.4 Strategija vstopa in rasti.....	4
2 TRŽNE RAZISKAVE IN ANALIZA	5
2.1 Ciljno tržišče – kupci	5
2.2 Obseg trga in trendi.....	6
2.3 Opis konkurence in naših konkurenčnih prednosti.....	6
2.4 Ocena našega tržnega deleža	7
2.5 Swot analiza	7
3 EKONOMIKA POSLOVANJA PODJETJA	8
3.1 Prihodki in predpostavke za izračun	8
3.2 Fiksni in variabilni stroški	9
3.3 Analiza donosnosti.....	9
3.4 Upravljanje z denarnim tokom podjetja.....	9
4 NAČRT TRŽENJA	10
4.1 Strategija nastopa na trgu.....	10
4.2 Cenovna strategija.....	10
4.3 Servis in garancija.....	10
4.4 Tržno komuniciranje.....	11
4.5 Prodajne poti	11
5 STORITVENI NAČRT	11
5.1 Geografska lokacija	11
5.2 Poslovni prostor	12
5.3 Organizacija poslovanja.....	13
5.4 Relevantna zakonska regulativa.....	13
6 NAČRT RAZVOJA	14
6.1 Status razvoja in naloge do dokončanja razvoja	14
6.2 Sistem izboljševanja in uvajanja novih storitev	15
6.3 Sredstva namenjena razvoju	16
7 VODSTVENA SKUPINA IN KADRI	16
7.1 Organizacijska struktura	16
7.2 Ključno vodstveno osebje	16
7.3 Politika zaposlovanja in nagrajevanja v podjetju.....	16
7.4 Upravni odbor in nadzorni svet	17
7.5 Drugi lastniki in investitorji	17
7.6 Svetovalci in zunanji sodelavci.....	17
8 SPLOŠEN TERMINSKI PLAN	17

9 KRITIČNA TVEGANJA IN TEŽAVE	18
9.1 Možne težave	18
9.2 Ovire in tveganja.....	18
9.3 Alternativni ukrepi	19
10 FINANČNI NAČRT	19
10.1 Finančne napovedi	19
10.1.1 Načrt potrebnih vlaganj in virov	19
10.1.2 Obračun realizacije in stroškov	20
10.1.3 Izkaz poslovnega izida	22
10.1.4 Poslovni rezultat.....	24
10.1.5 Bilanca stanja	24
SKLEP	27
LITERATURA IN VIRI	28

KAZALO SLIK

Slika 1: Logotip kozmetičnega salona.....	4
Slika 2: Lokacija objekta	12
Slika 3: Objekt.....	12
Slika 4: Notranja ureditev.....	13

KAZALO TABEL

Tabela 1: Swot analiza prednosti, slabosti, priložnosti in nevarnosti podjetja.....	8
Tabela 2: Načrtovana oprema pred odprtjem kozmetičnega salona.....	15
Tabela 3: Načrt plač in drugih stroškov za zaposleni kozmetičarki	17
Tabela 4: Terminski načrt podjetja.....	18
Tabela 5: Vlaganja v nepremičnine in opremo.....	19
Tabela 6: Viri financiranja naložbe pred odprtjem kozmetičnega salona	20
Tabela 7: Projekcija poslovnih prihodkov v obdobju 2016 – 2020.....	20
Tabela 8: Projekcija stroškov	21
Tabela 9: Projekcija materialnih stroškov za 2016.....	21
Tabela 10: Projekcija obračuna amortizacije.....	22
Tabela 11: Izkaz poslovnega izida za leto 2016.....	23
Tabela 12: Izkaz poslovnega izida za obdobje 2016 – 2020	24
Tabela 13: Bilanca stanja na dan 31. 12. 2016	26

UVOD

S poslovnim načrtom podjetniki načrtujejo svojo poslovno dejavnost od ideje do podjetja in končnega rezultata, ki je v večini primerov dobiček. Temeljni razlog za pripravljanje poslovnih načrtov je pri večini podjetnikov zagotavljanja kapitala, saj investitorji, tako banke kot skladi tveganega kapitala, zahtevajo pisno opredelitev podjetniške priložnosti. Hkrati pa podjetnik oziroma podjetniška skupina dovolj natančno oceni svojo poslovno zamisel, njene prednosti in slabosti ter se lahko s tem natančnim pregledom izogne dragim napakam. Poslovni načrt je tip planskega dokumenta in je rezultat procesa planiranja. Poslovni načrt je pisni dokument, ki prvič: povzame poslovno priložnost, ter drugič: opredeli in razločno prikaže, kako bo skupina managerjev opredeljeno poslovno priložnost zgrabila in jo izvedla. (Timmons, 1990, str. 329).

Poslovni načrt je torej način preverjanja podjetniške ideje, v katerem podjetnik po sistematični načrtovani poti preveri, ali je ideja tržno, finančno in organizacijsko zrela, da jo lahko obravnavamo kot poslovno priložnost. S poslovnim načrtom podjetnik tako ugotovi, ali je smiselno ustanoviti lastno podjetje, v katerem bo razvijal poslovno priložnost. (Vahčič, Bučar, Drnovšek & Logar, 2000, str. 1)

Namen moje zaključne strokovne naloge je preveriti, ali je razširitev dejavnosti, ki sem si jo zamislila in za katero pišem poslovni načrt, upravičena. Že obstoječemu podjetju Smit d. o. o. bom dodala novo dejavnost – kozmetične storitve. Vizija podjetja je »Biti sodoben kozmetični salon tudi za najzahtevnejše stranke na Goriškem«. Ideja o tej novi storitvi se mi je porodila pri iskanju tovrstnih storitev v Goriški regiji. Po dokaj temeljiti tržni raziskavi sem ugotovila, da v okolici Nove Gorice deluje petnajst kozmetičnih salonov, vendar nobeden ne ponuja nege celotnega telesa. Prav tako sem ugotovila, da so zmogljivosti že obstoječih salonov dokaj zasedene, saj je čakalna doba za določene storitve tudi daljša od enega tedna. Menila sem, da bo naša tržna uspešnost v veliki meri odvisna od inovativnosti nujenja kozmetičnih storitev in hkrati ustreznega promoviranja zaradi konkurenčnih salonov.

Namen te zaključne strokovne naloge je preveriti upravičenost razširitve dejavnosti že obstoječega podjetja, kar bom ugotovila s pomočjo analize trga, proučitvijo konkurence in ugotavljanjem dejanskih potreb in pričakovanih porabnikov tovrstnih storitev. Kot direktorica podjetja SMIT d. o. o. z osnovno dejavnostjo podjetja – trgovina na debelo – bom njegovo glavno poslovno dejavnost razširila na novo dejavnost s področja kozmetičnih storitev. To dejavnost bomo opravljali na novi lokaciji, kar bo dodatno povečalo število redno zaposlenih. Kupila bom lokal v Šempetru pri Gorici in opremo ter aparate za izvajanje nove dejavnosti. Po zastavljenem terminskem načrtu bo nov poslovni prostor dokončan januarja, leta 2016, z novo opremo in razširitvijo prostorov bo začel poslovati v začetku marca 2016. Poslovni načrt

obravnava poslovanje in rast podjetja SMIT d. o. o. v okviru nove dejavnosti v naslednjih petih letih.

Z raziskavo trga bom preverila ekonomsko upravičenost dejavnosti na območju, kjer bo lokacija novega kozmetičnega salona. Zavedam se, da z raziskavo trga in analiziranjem podjetniške ideje, še ne pomeni, da bo podjetje uspešno poslovalo. Prav zaradi tega je izrednega pomena, da v svojem poslovnem načrtu skrbno ovrednotim idejo, določim strategijo in vse potrebne vire.

Omejitve, na katere sem naletela pri raziskavi trga, so se nanašale bolj na konkurenčne informacije, saj kozmetični saloni niso bili pripravljeni sodelovati v takih anketah. Zato sem se odločila za anketo uporabnikov teh storitev, ki sem jih pridobila na sejmih, v podjetju, lokalih ... Informacije o konkurenčnih salonih pa sem dobila z obiskom le-teh ter na njihovih spletnih straneh.

Kot metodo raziskave sem v teoretičnem delu uporabila analizo in sintezo spoznanj strokovne literature, v empiričnem delu pa sem uporabljala določene izsledke opravljene ankete ter informacije iz osebnih razgovorov z uporabniki teh storitev.

1 PANOGA DEJAVNOSTI, PODJETJE, STORITVE

1.1 Panoga dejavnosti

Podjetje SMIT d. o. o. je do sedaj opravljalo storitve posredovanja pri prodaji rudarske opreme. Zaradi zaprtja Rudnika Trbovlje – Hrastnik se je obseg poslov toliko zmanjšal, da sem bila primorana razmišljati o novi dejavnosti, ki bi podjetju omogočila nadaljnje poslovanje.

Kozmetična dejavnost je panoga, ki se na področju severne Primorske šele uveljavlja. Storitve, ki jih nudijo ponudniki, so na bistveno nižji ravni od ponudnikov v tujini. Tudi oprema obstoječih kozmetičnih salonov je precej zastarela in lastniki niso pripravljeni vlagati denar v razširitev ponudbe oziroma v dvig nivoja storitev. Gre predvsem za samostojne podjetnike brez zaposlenih, ki dejavnost opravljajo na domu ali v najetih poslovnih prostorih.

1.2 Podjetje

Bistvo podjetništva je dobra ideja, ki pa jo je treba oživiti oziroma jo prodati, to je pot od ideje do učinkovitega trženja. Podjetništvo je najpomembnejša veja v vsaki državi, saj se taka podjetja znajo prilagajati razmeram na trgu. V današnjem času, ko je konkurenca številna in močna, morajo biti podjetja tržno naravnana, da bi uspela in se obdržala na trgu. Včasih je veljalo pravilo, da so ljudje svoje prihranke le varčevali na banki, zdaj pa si vsak želi

premoženje dodatno oplemenititi. Iz tega razloga je nastala potreba po organiziranju določenih gospodarskih podjetij. Veliko podjetij je tako nastalo v okviru družinskih krogov, kjer so razvijali svojo dejavnost. Zaradi tega je bilo nujno poiskati primerne pravnoorganizacijske oblike poslovanja. Z organiziranjem gospodarskega poslovanja naj bi dosegli večje premoženje družine ter hkrati preprečili njen propad zaradi slabe podjetniške izbire (Jovanović, 2002, str. 322).

Tudi SMIT d. o. o. je družinsko podjetje. Ustanovljeno je bilo leta 1990. Njegov ustanovitveni kapital znaša 8.763,00 EUR in je registrirano pri Okrožnem sodišču v Novi Gorici. Podjetje je organizirano kot družba z omejeno odgovornostjo z enim samim lastnikom. Podjetje SMIT d. o. o. se bo z razširitvijo dejavnosti ukvarjalo z naslednjimi storitvami:

- trgovina na debelo,
- kozmetične storitve, ki vključujejo nego obraza in telesa, ličenje, depilacijo, epilacijo, solarij, savno, masažo,
- prodaja kozmetičnih proizvodov in naprav,
- računovodska dejavnost zase in kasneje tudi za druge.

V sodni register bo kot glavna dejavnost vpisana 96.022 Kozmetična in pedikerska dejavnost. Podjetje je do zdaj poslovalo v prostorih domače stanovanjske hiše. Za novo dejavnost pa bomo kupili nove poslovne prostore.

1.3 Storitve

Vsako dejanje, ki ga nekdo ponudi drugim, je storitev. Storitev je neopredmetena in ne pomeni lastništvo nečesa (Kotler, 2004, str. 444). Velik preobrat na področju storitev se je zgodil z osamosvojitvijo Slovenije ter z vstopom Slovenije v EU. Storitve zajemajo vsa področja, ki temeljijo na povpraševanju, kot so promet, turizem, telekomunikacije, trgovina in zakonsko urejeni poklici. Značilnost storitev in njegovo pojmovanje je osnova za določitev zasnove storitev, ta pa je bistvena za oblikovanje, izvajanje in izboljšanje storitvenega procesa (Potočnik, 2004, str. 29).

Ker je podjetje prisiljeno bistveno zmanjšati oziroma opustiti storitve posredovanja, ki jih je opravljalo do zdaj, sem se odločila za prehod na novo dejavnost opravljanja kozmetičnih storitev. Te storitve so:

- manikira,
- pedikura,
- depilacija,
- nega obraza,
- nega telesa,

- masaža,
- permanentni make-up,
- reševanje vraščenih nohtov,
- dermatološke lepotne storitve kože,
- infrardeča savna,
- solarij.

Salon se bo imenoval Studio Eden. Za opremo in blago za opravljanje storitev sem izbrala blagovno znamko Jean Klebert iz Italije, blago pa bomo ponudili tudi strankam za domačo nego. Navedena blagovna znamka je bila pred leti že prisotna na našem trgu zato mislim, da bo s tem prepoznavnost blagovne znamke in salona večja.

1.4 Strategija vstopa in rasti

Strategija pomeni ustvarjanje drugačnosti v odnosu do konkurence, ki pa mora biti ohranljive in trajnejše narave. Bistvo strategije je v vprašanju, kako biti drugačen, torej v izboru načina opravljanja dejavnosti, ki mora biti glede na naše konkurente drugačen (Pučko, 1999) (Dimovski & Penger, 2008, str. 49). Opazen vstop na trg bom podjetju zagotovila s predhodno promocijo in priznavanjem popustov v začetnem obdobju, z otvoritvijo, ki bo poleg povabljenecv dostopna tudi mimoidočim. Novo zaposlene delavke bodo o odprtju salona obvestile vse svoje dosedanje stranke.

Sredstev za promocijo kozmetičnega salona bo na začetku več, kasneje pa se bodo zmanjšala. Menim, da je prodajna taktika že obstoječih kozmetičnih salonov premalo usmerjena na nudenje majhnih ugodnosti, ki si jih stranke bolj zapomnijo kot najboljšo reklamo. Že na začetku zaključne strokovne naloge sem omenila, da bo v salonu poskrbljeno za otroke, ki jim mamice ali očetje ne bodo mogli priskrbeti varstva, ko so v salonu, strankam bodo ponujeni razni popusti, testerji za kreme, brezplačni nasveti, brezplačna kava ipd. Tudi detajli, embalaža in drugi dopisi bodo izvirno oblikovani in bodo dodatno prikazovali celovitost marketinškega nastopa. Prikaz detajla logotipa prikazuje Slika 1.

Slika 1: Logotip kozmetičnega salona

Vir: Arhiv SMIT d.o.o.

Pričakujem, da bomo v roku petih let povečevali obseg poslovanja in s tem dohodka. Za to rast bom predvidoma v četrtem letu zaposlila še tretjo delavko.

2 TRŽNE RAZISKAVE IN ANALIZA

Raziskava trga je proces zbiranja in analiziranja podatkov o kupcih, konkurentih in drugih dejavnikih, ki vplivajo na odnose med ponudniki izdelkov in storitev ter kupci. (www.podjetniski-portal.si) Tržna analiza je eden od bistvenih delov poslovnega načrta. Z njo ugotovimo, kaj lahko pričakujemo od uporabnikov storitev, ki jim bomo storitev ponudili, obenem pa nam pokaže smernice za nadaljnje načrtovanje trženjskih dejavnosti. Tržno raziskavo in analizo sem izvedla z namenom, da preverim upravičenost ustanovitve dodatne dejavnosti v podjetju SMIT d. o. o.. Zato sem opravila raziskavo trga, saj sem želela spoznati, kakšne so značilnosti potencialnega trga v okolju, kjer dejavnost nastaja, kakšen je vpliv konkurence na tem področju, kakšne so cene ter kaj kupci pričakujejo od novonastale dejavnosti.

2.1 Ciljno tržišče – kupci

Ciljni trg nove dejavnosti podjetja so stranke Goriške regije, ki se tedensko gibljejo v okolici Šempetra pri Gorici. Tako naj bi ciljna populacija zajemala ženske med 15 in 85 letom ter moške med 17 in 80 letom starosti. Pri moških mislimo predvsem na tiste, ki že obiskujejo kozmetične salone in bi lahko postali naše stranke, če bi pri nas videli novosti in višjo stopnjo kakovosti opravljenih storitev ter novi obiskovalci, ki še ne koristijo tovrstnih storitev. Zavedam se, da je veliko moških, ki imajo potrebe po koriščenju kozmetičnih storitev, še posebno pri težavah s stopali in s kožo. Številni se za obisk kozmetičnih salonov največkrat ne odločijo zaradi preveč zakoreninjene miselnosti, da so to le saloni za ženske. S pravilnim pristopom bi torej moške prepričali, da bi koristili naše storitve. Ženske pa so predvsem tiste, ki že obiskujejo kozmetične salone in bi prišle v naš salon zaradi novosti ali drugega razloga ter ženske, ki so nezadovoljne s ponudbo pri konkurenci. Potencialne stranke, vsaj v prvem letu, bi lahko bile tudi ženske, ki vsaj enkrat letno zamenjajo kozmetični salon, ker preizkušajo nove ponudbe. Kasneje računam tudi na ženske iz Italije, ki obiskujejo slovenske kozmetične salone zaradi nižjih cen storitev kot v Italiji.

Že pred razširitvijo dejavnosti obstoječega podjetja sem izvedla anketo pri šestdesetih anketirancih, ki sem jih povprašala za mnenje o obiskovanju kozmetičnih salonov. Anketo sem izvajala od aprila 2015 do julija 2015. Anketne liste sem razdelila tako poznanim (sorodniki, prijatelji, znanci) kot tudi nepoznanim ljudem (v frizerskem salonu in na izobraževanju). Vsi anketirani so iz Goriške regije. Večina sodelujočih v anketi živi v središču mesta ali v njegovi bližnji okolici. Na podlagi analize ankete, ki jo prilagam v Prilogi 1, sem ugotovila, da najpogosteje obiskujejo kozmetične salone ženske z višjo izobrazbo. V zadnjem času se za obisk kozmetičnih salonov odloča tudi vedno več moških in mladih. Prav tako sem ugotovila, da kar 45 % sodelujočih (27 anketiranih) še nikoli ni bilo v kozmetičnem salonu

predvsem zaradi cene, bi ga pa želeli obiskati, če bi bile cene nižje. Pri obisku kozmetičnega salona je najbolj pomembna kakovost storitev. Za to izbiro se je odločilo kar 96 % sodelujočih, sledi cena storitev, prijaznost in strokovnost osebja in šele na koncu oddaljenost salona. Večina sodelujočih obišče kozmetični salon zaradi nege obraza in pedikure, nekoliko manj zaradi depilacije, najmanj pa zaradi solarija, nege telesa in savne. Enkrat mesečno obiskuje kozmetične salone 15 % sodelujočih, 45 % jih salon obišče 3-4 krat letno. Od vseh sodelujočih je 70 % anketirancev odgovorilo, da salona v prihodnje ne bi zamenjali, 30 % pa bi ga.

2.2 Obseg trga in trendi

Predvidevam, da bo na začetku poslovanja naš trg omejen na prebivalstvo iz goriških krajev (približno 50.000), kasneje pa bo pridobil stranke tudi s Kraške regije, Vipavske doline, spodnje Soške doline in Brd, skupaj še približno 40.000 prebivalcev. Računam tudi na prebivalce bližnje italijanske Gorice z okolico, ki ima čez 100.000 prebivalcev. Tržna analiza, ki sem jo opravila, je pokazala, da ljudem ni pomembna oddaljenost salona, ampak kakovost, na kar stavim tudi sama. Število potencialnih zgoraj naštetih uporabnikov živi v oddaljenosti do 25 kilometrov od lokacije salona. Vsekakor pa storitve ne bodo enakomerno porazdeljene čez celo leto, zato pričakujem največ obiska spomladi in poleti ter ob določenih praznikih, najmanj pa jeseni in pozimi, ko obleka prekriva večji del telesa.

2.3 Opis konkurence in naših konkurenčnih prednosti

Zavedam, da se bomo ob vstopu v tržni prostor soočili s konkurenco, ki deluje že daljše obdobje in že ima stalne stranke. Ker kozmetični saloni na Goriškem, ki so glavna konkurenca podjetju, nudijo le bolj ali manj standardne kozmetične storitve, pričakujem, da se bodo vsaj nekatere stranke oglasile tudi v našem salonu. Svoje storitve bomo intenzivno tržili tudi preko spletnih strani, neposrednega marketinga, organiziranja družabnih dogodkov.

V današnjem času se vsa podjetja srečujejo z močno konkurenco, saj večina sledi tržnim strategijam in vizijam. »Pozicioniranje je oblikovanje ponudbe in podobe podjetja tako, da je ciljnemu trgu jasno, kakšen položaj ima podjetje glede na konkurenčna podjetja. Stopnje, ki jih ločimo pri tem procesu, so možne razlike, ki bi jih podjetje lahko razvilo glede na konkurenčna podjetja: določitev kriterijev, na osnovi katerih bo izbiralo najpomembnejše razlike ter učinkovito sporočanje ciljnemu trgu, v čem se storitve podjetja razlikujejo od konkurenčnih.« (Kotler, 1996, str. 313) Podjetje SMIT d. o. o. ni izjema. Neposredna konkurenca so vsekakor kozmetični saloni, ki so že več let na trgu in so si že zagotovili določeno število stalnih strank. Usmerila se bom predvsem na regionalni trg, saj sem ugotovila, da je kljub že obstoječim salonom, povpraševanje po teh storitvah večje od ponudbe. Cilj vsakega salona je, da pridobi stalne stranke in jih zadrži. Ob obisku določenih salonov na Goriškem sem ugotovila, da le-ti nimajo celovite ponudbe, da pri večini manjka dejavnost pedikure (predvsem na italijanskem trgu), ni trajnega make-upa, reševanja težav z

vraščeni nohti, lepote dermatoloških posegov in aerobne vadbe, poleg tega niti en salon ni povezan s strokovnjaki na tem področju. Ker so čakalne vrste po salonih dolge, se bomo prilagajali strankam tudi časovno, saj bomo imeli prilagodljiv delovni čas, svoje delavke pa bom dodatno stimulirala za opravljanje dela izven rednega delovnega časa (tudi ob nedeljah). Osebe v salonu se bo odzvalo na vse novosti in jih bo sproti uvrščalo v sam program dejavnosti, posebno za tiste, za katere bo največ povpraševanja. Prav tako bom veliko vlagala v dodatno izobraževanje osebja, saj bomo le na tak način pridobili nove stalne stranke in obdržali stranke, ki so opravljale storitve pri novo zaposlenih že prej pri prejšnjem delodajalcu. Prednost bo tudi v tem, da se bom povezala s sindikati okoliških podjetij, ki bodo za svoje člane kupovali vrednostne bone po ugodnejših cenah.

2.4 Ocena našega tržnega deleža

Konkurenca v kozmetični panogi je močna in zato je tudi boj za tržne deleže velik. Na trg bomo vstopili s strokovnim znanjem in izkušnjami, ki jih bomo pridobili z zaposlitvijo že izkušenih kozmetičark in mojim znanjem, pridobljenim na področju ekonomije in kozmetike (izredno šolanje na šoli za kozmetične tehnike v Ljubljani in strokovna izobraževanja pri dobaviteljih), kar bo pripomoglo k dobremu poslovanju. Tako ocenjujem, da bo do konca leta 2016 naš tržni delež na Goriškem znašal 2,4 odstotka, ki pa naj bi se v naslednjih letih še povečeval. Podjetje bo imelo dobro organizacijo in bo doseglo zastavljene cilje.

2.5 Swot analiza

Swot analiza, tako imenovana celovita analiza prednosti, slabosti, priložnosti ter nevarnosti, je torej osnovno izhodišče za oblikovanje celovite strategije podjetja (Dimovski & Penger, 2008, str. 53). Pred razširitvijo podjetja SMIT d. o. o. na novo dejavnost sem morala preučiti prednosti in slabosti takega podjetja, z upoštevanjem konkurence, vizije in razvoja. Njeni rezultati so osnova za prihodnje poslovanje, kar prikazuje Tabela 1.

Tabela 1: Swot analiza prednosti, slabosti, priložnosti in nevarnosti podjetja

PREDNOSTI	SLABOSTI
<p>Motivirana delovna sila z etično zavestjo, pestrost in atraktivnost ponudbe, visoka raven kakovosti ponudbe in storitev, dobra lokacija (v neposredni bližini meje), možnost širjenja dejavnosti, konkurenčne cene, kakovostno izvedena storitev, upoštevanje individualnih želja naročnikov, možnost nakupa darilnih bonov, zbiranje točk za popuste čez celo leto, razširitev ponudbe, dodatno zaposlovanje, sodobna tehnična oprema.</p>	<p>Majhno število zaposlenih, dosedanja neuveljavljenost na trgu kozmetičnih storitev.</p>
PRILOŽNOSTI	NEVARNOSTI
<p>Rast storitvenega sektorja, izdelki kot storitve, stalna rast povpraševanja po kozmetičnih storitvah, modni trendi, naša tržna niša je obmejno prebivalstvo iz sosednje Italije, vse boljša ozaveščenost prebivalstva o pomenu nege, možnost sodelovanja zdravstvenih strokovnjakov.</p>	<p>Stopnjevana konkurenčnost (mobilne enote), povečanje ponudbe – razvoj v trgovskih centrih, recesija – povečanje priložnosti, vstop konkurence s tujih trgov, zakonodaja, še vedno sorazmerno nizka kupna moč, razdrobljen domači trg, ranljivost na področju »sive ekonomije«.</p>

3 EKONOMIKA POSLOVANJA PODJETJA

3.1 Prihodki in predpostavke za izračun

Glede na tržno analizo, kjer sem ugotovila, da uporablja kozmetične storitve 15 % ljudi in je na goriškem 50.000 prebivalcev, bo naš salon obiskalo 180 strank mesečno (2,4 %). Glede na cene storitev bi stranka v povprečju plačala mesečno 30,00 EUR, kar znaša mesečno 5.400,00 EUR.

3.2 Fiksni in variabilni stroški

Stroški porabe fiksnih produkcijskih dejavnikov so fiksni stroški, medtem ko so stroški porabe variabilnih produkcijskih dejavnikov variabilni stroški. Na fiksne stroške podjetje v kratkem obdobju nima vpliva, variabilni stroški pa se s spreminjanjem obsega poslovanja spreminjajo. (Kosi, Marc & Peljhan, 2004, str. 51) Za dolgoročno produkcijsko funkcijo je značilno, da lahko sprememba v skupnem produktu povzroči sprememba v obsegu zaposlitve katerega koli produkcijskega dejavnika, saj so vsi variabilni. Zato so tudi vsi stroški, ki nastajajo v proizvodnji, variabilni. (Kosi, Marc & Peljhan, 2004, str. 53)

V prvem letu poslovanja predvidevam naslednje stroške:

Fiksne stroške

- stroški dela,
- amortizacija,
- del materialnih stroškov (pisarniški material, voda, elektrika, ogrevanje – hlajenje, drobni inventar),
- del stroškov storitev,
- del drugih stroškov (revije, časopisi ...).

Variabilne stroške

- stroški materiala za opravljanje storitev,
- del stroškov storitev (oglaševanje – npr. SMS sporočila strankam o ugodnostih, akcijah, vabila),
- del drugih stroškov (reprezentanca).

3.3 Analiza donosnosti

Prvo leto poslovanja bomo zaključili s predvideno izgubo. Za drugo leto poslovanja že predvidevam dobiček v višini 3.273,90 EUR. V četrtem letu, kljub novi zaposlitvi, predvidevam dobiček. Po petih letih poslovanja pa bom ponovno preučila možnosti o morebitnih novih vlaganjih ali celo širitvi na nove lokacije.

3.4 Upravljanje z denarnim tokom podjetja

Ker je dejavnost storitvena, se pretok denarnih sredstev zgodi takoj po opravljeni storitvi, saj ni odloga plačila. Nemoteno poslovanje nam bo omogočeno tudi z zamikom plačil za dobavljeno blago in storitve. Za morebitno zagotavljanje plačilne sposobnosti bom podjetju dala premostitveni kredit iz lastnih sredstev.

4 NAČRT TRŽENJA

4.1 Strategija nastopa na trgu

Pri oblikovanju storitev sem upoštevala dejstva, ki sem jih pridobila z opravljeno anketo (Priloga 1) pri raziskavi trga. Ugotovila sem, da je ciljna skupina kupcev predvsem ženska populacija srednjih let, vedno bolj pa se uveljavljajo obiski mladih in moških. Pri obisku kozmetičnega salona moramo biti pozorni tudi na dohodek posameznika. Da bomo ljudi pritegnili k obisku, pa bomo morali ponujati kakovostne storitve po ugodnih cenah, saj vemo, da so zadovoljne stranke najboljše reklama. Vsekakor se bom potrudila, da pridobimo čim več stalnih strank iz že obstoječih salonov. Tudi v našem salonu se bodo poznala sezonska nihanja, saj so saloni najbolj obiskani spomladi in poleti, manj pa jeseni in pozimi. Zato bom poskušala v zimskih sezonah pridobiti dodatne stranke z različnimi dodatnimi akcijami.

4.2 Cenovna strategija

Cilj vsakega podjetja je doseganje dobička, obstoj podjetja, uspešno konkurirati na trgu in zadovoljiti pričakovanja kupcev. Pri oblikovanju cene je, po mojem mnenju, najpomembnejša storitev, ki jo kupcem ponudimo. Le-ta mora biti kakovostna in strokovna. Kot sem ugotovila v tržni raziskavi z anketo, je kupcem takoj za kakovostjo storitev pomembna cena. Za oblikovanje cene so bistvenega pomena analiza cen konkurence, dejavniki gibanja cen in povpraševanje na trgu. Upoštevati moramo tudi stroške. Kupcem je treba ponuditi primerne popuste, ugodne plačilne roke (v primeru dražjih storitev se kupec lažje odloči zanje, če mu omogočimo nakup na več obrokov), večkrat izvesti akcije in znižanja za določene storitve. Moj cilj je doseči cene, ki so za 5 do 10 odstotkov nižje od konkurenčnih, saj predvidevam, da bo na začetku ravno nižja cena pomagala pri zapolnitvi naših kapacitet. Konkurenčne cene želim ohraniti dolgoročno. Tudi brez sistematičnega tržnega komuniciranja ne gre. Tu imam v mislih predvsem oglaševanje in pospeševanje prodaje. Pomembno je ponuditi storitev na trgu, ki še ni pokrit oziroma poiskati pravo populacijo, ki je za tovrstne storitve bolj dovzetna.

4.3 Servis in garancija

Ker smo storitveno podjetje, svojim strankam ne moremo dajati prave garancije, vsekakor pa se bomo zaposleni potrudili, da s kakovostno storitvijo zadovoljimo vsako stranko. Poskušali bomo doseči najvišjo raven kozmetičnih storitev, ki bodo konkurenčne ostalim kozmetičnim salonom. Kljub visoko izobraženemu kadru dopuščam možnost, da bodo odstopanja do korektnih kozmetičnih storitev. To se lahko zgodi tudi zaradi okvare aparatov ali pomanjkanja usposobljenosti na novih aparatih. Da bi se izognila takim nevšečnostim, bom kupovala le aparate, ki so že preizkušeni, uveljavljeni doma in v svetu ter usposobila kozmetičarke za uporabo le-teh na različnih seminarjih, promocijah ... Ker kljub prizadevanjem za čim kakovostnejšo storitev nastanejo napake, bom odgovornost zavarovala pri zavarovalnici.

4.4 Tržno komuniciranje

Za začetek nove dejavnosti na novi lokaciji bom s pomočjo oblikovalke izdelala tudi novo celostno podobo podjetja. Že pred odprtjem kozmetičnega salona bom porabila veliko sredstev za promocijo nove dejavnosti. Za financiranje oblikovanja sem delno dogovorjena tudi za kasnejšo kompenzacijo s storitvami. Tako bomo novo dejavnost oglaševali na lokalnem radiu in v časopisu, z zloženkami, preko interneta, SMS obvestili. Na lokalnem radiu Robin bomo sponzorirali oddaje z nagradnimi igrami. V brezplačnem lokalnem časopisu Goriška, ki izide v 47.000 izvodih, bomo oglaševali vsaj štiri krat letno na osmini strani. Zloženke bo pripravila oblikovalka, tiskali pa jih bomo pri podjetju Print Carrier, ki je cenovno najugodnejši. Razposlali jih bomo preko Pošte Slovenije v 90.000 gospodinjstev. SMS obvestila bomo za začetek zaupali italijanskemu podjetju, ki se s tem ukvarja, kasneje, ko bomo imeli dovolj svojih stikov, pa v lastni režiji preko Telekoma Slovenije za slovenske kupce in preko I Wind operaterja za italijanske kupce.

V načrtu imam izdelavo spletne strani podjetja, ki bo stranke obveščala o vrstah in cenah storitev. Z izdelovalcem spletne strani smo dogovorjeni, da bomo strošek izdelave le-te kompenzirali z izvajanjem raznih storitev. Poleg stacionarnega telefona bomo imeli še mobilni telefon ter italijanski mobilni telefon, ker je italijanskim strankam velika ovira strošek klica v tujino.

4.5 Prodajne poti

Storitve bomo opravljali predvsem v svojih prostorih, izjemoma bomo določeno storitev opravljali tudi na domu ali v drugih ustanovah (domovi za ostarele, bolnišnice, rehabilitacijski centri). V tem primeru ne bomo zaračunavali dodatnih stroškov prevoza, ko gre za razdaljo do 5 km oziroma bo na tem področju fleksibilna odločitev.

Na internetni strani bo objavljen tudi zemljevid s točno določeno lokacijo salona. Mislim, da je lokacija salona v prednosti že zaradi neposredne bližine Splošne bolnišnice za severno Primorsko, ki oskrbuje tudi bolnike in porodnice iz italijanske Gorice.

5 STORITVENI NAČRT

5.1 Geografska lokacija

Poslovni prostor kozmetičnega salona bo v Šempetru pri Gorici na naslovu Cesta Prekomorskih brigad 62a. Objekt je lociran ob glavni prometni povezavi Krasa in Vipavske doline z Novo Gorico, kar je razvidno iz Slike 1 in ima zagotovljen parkirni prostor. Objekt leži ob bolnišnici in tik ob državni meji z Italijo, saj je od mejnega prehoda Šempeter pri Gorici oddaljen le 500 metrov.

Slika 1: Lokacija objekta

Vir: Arhiv SMIT d.o.o.

5.2 Poslovni prostor

Poslovni prostor je lociran v poslovno stanovanjskem objektu, kjer so v pritličju in prvem nadstropju poslovni prostori storitvenih dejavnosti (frizerski saloni, zobozdravniki, zobni higienik, računovodski servis, zavarovalnica, dnevni center za starejše občane, ambulanta za sluh, gostinski lokal). Objekt je razgiban, kot je razvidno iz Slike 2.

Slika 2: Objekt

Vir: Arhiv SMIT d.o.o.

Velikost celotnega prostora je 80 m², ki je razdeljen na:

- prostor za sprejem strank v velikosti 10 m², kamor je vključen tudi prostor za varstvo otrok,

- šest delovnih prostorov v velikosti 60 m², pregrajenih z lesenimi in steklenimi stenami, kjer so mize za masažo, stoli za pedikuro, manikuro, ličenje, nego obraza, solarij, savna,
- toaletni prostor v velikosti 10 m², kjer sta tudi tuš in garderoba.
- Delovni prostori so izolirani in zaprti z vrati tako, da je strankam zagotovljena intimnost, čeprav je hkrati v salonu šest strank. Kot je razvidno iz Slike 3, bodo v lokalu uporabljeni prijetni materiali. Lokal je dostopen tudi invalidnim osebam.

Slika 3: Notranja ureditev

Vir: Arhiv SMIT d.o.o.

5.3 Organizacija poslovanja

Delo kozmetičark bo:

- opravljanje kozmetičnih postopkov,
- sprejemanje naročil strank,
- urejanje in čiščenje poslovnih prostorov,
- dnevno poročanje o poteku dela,
- vodenje in zaključevanje blagajne.

Predviden delovni čas je od 8. do 19. ure vsak dan razen sobote, ko bo delovni čas od 8. do 13. ure. Delavki bosta izmenjaje delali dopoldanski in popoldanski delovni čas.

Za naročila materiala in popravil ter komunikacijo z dobavitelji bom kot direktorica skrbela sama.

5.4 Relevantna zakonska regulativa

Zahteve in zakoni so restriktivni, predvsem na področjih kakovosti, varnosti pri delu in pri varovanju okolja in ljudi. Zdravstveni inšpektorji Republike Slovenije izvajajo inšpekcijske nadzore nad nosilci kozmetičnih storitev v skladu z Zakonom o nalezljivih boleznih (Ur. L.

33/2006 z dne 30. 3. 2006), s Pravilnikom o minimalnih sanitarno zdravstvenih pogojih za opravljanje dejavnosti higienske nege in drugih podobnih dejavnosti (Ur. L. 104/2009 z dne 18. 12. 2009), s Pravilnikom o prezračevanju in klimatizaciji stavb (Ur. L. 42/2002 z dne 15. 5. 2002). Zaradi preprečevanja širjenja nalezljivih bolezni ti zakonski akti določajo zahteve, ki jih morajo izpolnjevati objekti za higienko nego telesa. Pogostost izvajanja inšpekcijskega nadzora je določena z oceno tveganja.

Pri pregledu zakonodaje sem ugotovila, da imamo velike možnosti in pogoje za okoljevarstveni standard ISO 14001, kar je za vsako podjetje velika obveznost, pa tudi priporočilo. Prav tako stremim k pridobitvi CIDESCO certifikata za salon in zaposlene, kar je v svetu kozmetike simbol najvišje kakovosti od leta 1946. Najpomembnejše stvari, ki jim posvečam veliko pozornosti, so kakovost, varnost pri delu in higiena. Tako bom posebno pozornost, poleg zakonskih predpisov, posvečala tudi internemu usposabljanju pri vsakem uvajanju v delo z novimi stroji in opremo. V kozmetičnem salonu je stopnja tveganja za nesreče pri delu s strojno opremo visoka, pri ročnem delu pa so predvsem vedno večji pojavi nalezljivih bolezni, ki se prenašajo s krvjo, slino ali dotikom strank.

6 NAČRT RAZVOJA

6.1 Status razvoja in naloge do dokončanja razvoja

Z začetkom poslovanja nove dejavnosti je potrebno poleg ureditve primernih prostorov nakupiti še potrebne aparate za opravljanje dejavnosti. Načrtovana oprema je prikazana v Tabeli 2.

Tabela 2: Načrtovana oprema pred odprtjem kozmetičnega salona

Vrsta opreme	Kos	Cena v EUR za kos	Vrednost skupaj
Delovni stol za pedikuro	2	2.800,00	5.600,00
Delovna miza za manikuro	2	1.200,00	2.400,00
Delovni stol	5	400,00	2.000,00
Aparat za nego obraza	2	1.200,00	2.400,00
Solarij	1	22.000,00	22.000,00
Brusilni stroj	1	3000,00	3.000,00
Savna	1	8.000,00	8.000,00
Omara	2	600,00	1.200,00
Računalnik	1	1.200,00	1.200,00
Fotelji	3	550,00	1.650,00
Klubska mizica	1	550,00	550,00
Kavni avtomat	1	600,00	600,00
Masažna miza	2	1.800,00	3.600,00
Smart za permanentni make-up	1	3.500,00	3.500,00
CD predvajalnik + ozvočenje	1	2.000,00	2.000,00
Ultrazvok	1	3.000,00	3.000,00
Pralni in sušilni stroj	2	550,00	1.100,00
Yimaine Plazma Pen	1	5.600,00	5.600,00
Sterilizator	1	2.500,00	2.500,00
Oprema kuhinje	1	1.000,00	1.000,00
Skupaj			72.900,00

V prihodnje ob ugodnem poslovanju načrtujem še nakup dodatnih aparatov za oblikovanje telesa, dermatološke posege in tetoviranje.

6.2 Sistem izboljševanja in uvajanja novih storitev

Ves čas delovanja podjetja bom težila k temu, da bomo klasične storitve za tovrstno dejavnost izboljševali z nakupi boljših materialov in aparatov kot konkurenca. Obenem pa se bomo trudili imeti v redni ponudbi storitve, ki jih konkurenca nima. Zato sem se odločila, da se izšolam in nabavim opremo za reševanje vraščenih nohtov pri podjetju 3TO v Nemčiji, ki to rešuje s tehniko 3TO sponk. Te storitve ne ponuja noben salon v celi severnopriforski regiji. Tudi tehnologije Yimaine Plasma Pen ni prisotne v tem okolišu. To je sistem odstranjevanja dermatoloških lepotnih nepravilnosti, kot so fibromi, starostne pege in madeži, bradavice ... Ta omogoča tudi odstranjevanje tetovaž, ravnanje gub, blefaroplastiko brez kirurškega noža in še veliko drugih storitev. Tudi izdelovanje permanentnega make-upa in tetovaž sta pomanjkljivosti obstoječih kozmetičnih salonov. Zato bom to uvrstila med naše storitve.

6.3 Sredstva namenjena razvoju

V nadaljnjem poslovanju bomo sledili novostim na trgu s kozmetičnimi aparati in jih zamenjevali z obstoječimi. Prepričana pa sem, da nam v prvih letih finančna sredstva ne bodo zadoščala za te namene, zato bomo vlagali v kakovost storitev, v povečanje števila strank in v pridobivanje dobrega imena.

7 VODSTVENA SKUPINA IN KADRI

7.1 Organizacijska struktura

Do razširitve podjetja gre v bistvu za družinsko podjetje, kjer so vse odločitve v rokah direktorja. Pri razširitvi dejavnosti se bo število zaposlenih povečalo za dve zaposleni, tako bo nastala nova organizacijska shema podjetja.

7.2 Ključno vodstveno osebje

Direktorica Nataša Volk sem odgovorna oseba za vsa področja. Odločila sem se, da bom v salonu dvakrat tedensko opravljala storitve, ki predstavljajo največjo konkurenčno prednost (sanacije vraščenih nohtov, storitve z Yimaine Plasma Pen in permanentni make-up), zato da preprečim prenos znanja h konkurenci ob morebitnem odhodu delavke. V zadnjih letih sem prenesla na sedež podjetja tudi računovodstvo, ki ga opravljam kar sama.

7.3 Politika zaposlovanja in nagrajevanja v podjetju

Za prvo leto delovanja sem predvidela zaposlitev dveh delavk. V predvidenem povečanju obsega storitev bom v četrtem letu poslovanja zaposlila še eno delavko. Od delavk zahtevam pridobljeno srednješolsko izobrazbo kozmetične smeri z obveznim znanjem italijanščine in angleščine, vozniško dovoljenje B kategorije in najmanj pet let delovnih izkušenj na področju samostojnega dela v standardnem kozmetičnem salonu.

Nagrajevanje zaposlenih bo potekalo po posebnih pogodbah, delavci pa bodo prejeli plačo po kolektivni pogodbi z dodatki, kar pomeni pribl. 30 % višje povprečje kot po kolektivni pogodbi za obrt in podjetništvo. Načrt stroškov dela je prikazan v Tabeli 3.

Tabela 3: Načrt plač in drugih stroškov za zaposleni kozmetičarki

Delovno mesto	Mesečna plača	Plača za 1. leto/ 10 mesecev	Plača za 2. leto	Plača za 3. leto	Plača za 4. leto	Plača za 5. leto
Bruto plača	2.100,00	21.000,00	25.200,00	25.200,00	37.800,00	37.800,00
Prehrana	300,00	3.000,00	3.600,00	3.600,00	5.400,00	5.400,00
Regres za LD	125,00	1.250,00	1.500,00	1.500,00	2.250,00	2.250,00
Potni stroški	200,00	2.000,00	2.400,00	2.400,00	3.600,00	3.600,00
SKUPAJ	2.750,00	27.250,00	32.700,00	32.700,00	49.050,00	49.050,00

Poleg redne plače predvidevam za zaposlene tudi stimulacijo, ki bo odvisna od doseganja realizacije. Poleg redne plače dveh zaposlenih kozmetičark, bomo plačevali opravljanje drugih storitev, kot so masaže in nasveti zdravnikov po pogodbi. Ta znesek bo odvisen od povpraševanja in višine zneskov opravljenih storitev. Pri sklepanju občasnega dela ne bo direktne obremenitve podjetja in s tem tudi ni nobenih tveganj. Kozmetični salon bo na teh področjih le posrednik in bo nudil svoje prostore za delo, tako pa si bo ustvaril dodaten vir zaslužka.

7.4 Upravni odbor in nadzorni svet

Nataša Volk, direktorica, nisem imenovala navedenih organov. Gre za enoosebno družbo, ki se bo z razširitvijo uvrščala v obrti podobno dejavnost.

7.5 Drugi lastniki in investitorji

Ne predvidevam vstopa drugih lastnikov ali investitorjev. Vsa sredstva za opravljanje nove dejavnosti bom zagotovila iz prihrankov družine in sredstev podjetja.

7.6 Svetovalci in zunanji sodelavci

Za normalno poslovanje in rast bom angažirala zunanje svetovalce za področja, ki jih sami ne pokrivamo, predvsem na področju informatike, oblikovanja in razvoja, pa tudi pri novih tehnologijah. Pri strateških odločitvah bom angažirala zunanje specialiste in strokovnjake za področja kozmetike.

8 SPLOŠEN TERMINSKI PLAN

Sam proizvodni proces se je začel z nabavo novih prostorov, opreme, z nabavo osnovne in dekorativne kozmetike. Terminski načrt prikazuje tudi Tabela 4.

Tabela 4: Terminski načrt podjetja

Dejavnosti	Datum	Odgovornost
Opredelitev za naložbo, poslovni načrt	oktober 2015	direktorica
Registracija podjetja – dokumentacija	november 2015	direktorica
Ureditev prostora – zidarska, pleskarka dela	januar 2016	direktorica
Sklenitev pogodb za dobavo materiala	februar 2016	direktorica
Sklepanje pogodb o novih zaposlitvah	februar 2016	direktorica
Nabava in montaža nove opreme ter strojev	februar 2016	direktorica
Nabava materialov	februar 2016	direktorica/ kozmetičarki
Marketinške aktivnosti – promocija	februar 2016	direktorica
Nepredvidene zadeve (izjava o varnosti itn.)	marec 2016	direktorica
Naročanje prvih strank	marec 2016	kozmetičarki
Začetek delovanja	marec 2016	kozmetičarki
Plačila dobaviteljem	marec 2016	direktorica
Prodaja kozmetičnih storitev	marec 2016	kozmetičarki
Prvi prilivi na transakcijski račun	marec 2016	stranke

Podjetju SMIT d. o. o. bom razširila dejavnost na kozmetične storitve dne 15. 11. 2015, za kar bom odgovorna direktorica. Z marketinško aktivnostjo bom pričelo en mesec pred odprtjem salona. V tem času bodo končana vsa gradbena, pleskarska, keramičarska dela ter dostavljena potrebna oprema za začetek delovanja, kot že omenjeno, v prvih dneh marca. Istega dne podjetje tudi pričakuje prve prilive na svoj transakcijski račun.

9 KRITIČNA TVEGANJA IN TEŽAVE

9.1 Možne težave

Najnevarnejša možna težava bi bil padec kupne moči, izguba zaupanja institucij v podjetje, odhod zaposlene kozmetičarke, delo na črno, nelojalna konkurenca z nižanjem cen storitev, začasna plačilna nesposobnost ter nezadosten finančni tok. Predvidevam, da bomo v prvem letu poslovanja začeli z izgubo, v naslednjem pa že z dobičkom, saj je potreben določen čas, da se stranke privadijo na nov kozmetični salon.

9.2 Ovire in tveganja

Ovire so predvsem nepredvidljivi pojavi zunaj podjetja. Predvsem odločitve o strateškem razvoju širše regije in Slovenije pomeni za vsa podjetja na področju kozmetike nujno spremembo strategije in nižjo donosnost, ovire v likvidnosti, zastoj v rasti podjetja. Poleg tega se v tej panogi nenehno spreminja tehnologija, uveljavljajo se nove kozmetične metode, nove

vrste kozmetike, novi trendi ličenja in podobno. Na tveganje prav tako vplivajo sezonska nihanja, ki so značilna za to panogo.

9.3 Alternativni ukrepi

V podjetju SMIT d. o. o. poznamo tveganja in ovire, ki so se pojavljale že prej. Z dobro analizo sem podjetje pravočasno usmerila v iskanje nadomestnih virov in naložb. S kakovostnimi storitvami in konkurenčnimi cenami bomo tako onemogočili vstop novim konkurentom, strankam pa zagotovili dobro počutje v salonu in vzbudili željo po ponovnem obisku. Skrajni ukrep bi bil razprodaja dela opreme in odprodaja podjetja novim naložbenikom.

10 FINANČNI NAČRT

Poslovanje podjetja je že od leta 1990 do danes bolj ali manj pozitivno, z razširitvijo dejavnosti pa v prvem letu poslovanja predvidevam izgubo, v naslednjem letu pa naj bi podjetje poslovalo z dobičkom. Pri izdelavi finančnega načrta sem uporabila realno napoved prodaje storitev, izdelan kadrovski načrt z vsemi stroški dela, ki jih predvidevam, načrt opreme ter predvideno finančno konstrukcijo in vire naložb.

10.1 Finančne napovedi

V poslovnem načrtu so vse vrednostne kategorije prikazane v stalnih cenah ter v evrih.

10.1.1 Načrt potrebnih vlaganj in virov

Za novo dejavnost bom kupila nove prostore. Pred začetkom obratovanja bomo morali prostore urediti, da bodo primerni za opravljanje dejavnosti. Izdatki prvo leto so visoki, saj je treba nabaviti vso opremo in material za odprtje salona. Prav tako so visoki stroški reklame. Tabela 5 nam prikazuje vlaganja v nepremičnine in opremo.

Tabela 5: Vlaganja v nepremičnine in opremo

Poslovni prostori	EUR
Nakup	80.000,00
Gradbena dela	54.000,00
Skupaj	134.000,00
Oprema	72.900,00
Skupaj	206.900,00

Adaptacija objekta v kozmetični salon obsega neto 80 m². V objektu je približno 90 odstotkov delovnih prostorov in 10 odstotkov za zaposlene in sanitarije. Viri financiranja in višina predvidene celotne naložbe kozmetičnega salona je prikazana v Tabeli 6.

Tabela 6: Viri financiranja naložbe pred odprtjem kozmetičnega salona

Št.	Opis postavke	Stalne cene v EUR
I.	DRUŽINSKI PRIHRANKI	113.000,00
II.	SREDSTVA PODJETJA	93.900,00
	SKUPAJ	206900,00

Sredstva podjetje pridobi iz družinskih prihrankov in premoženja podjetja.

10.1.2 Obračun realizacije in stroškov

Prvo leto bo podjetje najverjetneje poslovalo z izgubo, naslednje leto pa naj bi ustvarilo dobiček. V nadaljevanju so prikazani izračuni samo za projekt z naložbo, saj je le-ta pogoj, da lahko v podjetju SMIT d. o. o. uresničimo svojo vizijo kozmetične dejavnosti. V poslovnem načrtu tako upoštevam, da bo podjetje začelo z delovanjem marca 2016 in bo njegov povprečni prihodek do konca leta 54.000,00 EUR (v desetih mesecih).

V naslednjem letu se bo storitev povečala, saj bo podjetje že bolj prepoznavno in tako predvidevam prodajo v višini 77.760,00 EUR, to je 20 % več kot v letu 2016. V tretjem letu poslovanja naj bi se dejavnost povečala še za 20 %, z uvedbo novih dodatnih storitev. Leta 2019 predvidevam zaposlitev dodatne delavke in tako povečanje dejavnosti za 25 %. Enako povečanje pa načrtujem tudi v letu 2020. Projekcijo poslovnih prihodkov prikazuje Tabela 7.

Tabela 7: Projekcija poslovnih prihodkov v obdobju 2016 – 2020

	2016	2017	2018	2019	2020
SKUPAJ	54.000,00	77.760,00	93.312,00	11.6640,00	14.5800,00

Stroški bodo, kot sem že omenila, na začetku višji, zaradi investiranja v material in oglaševanje, že drugo leto poslovanja pa predvidevam 10 % znižanje stroškov materiala, storitev in ostalih stroškov v primerjavi z letom 2016. V četrtem letu poslovanja se bodo stroški dela povečali zaradi zaposlitve dodatne delavke. Tabela 8 prikazuje Projekcijo stroškov za naslednjih 5 let. Tabela 9 pa Projekcijo materialnih stroškov za leto 2016.

Tabela 8: Projekcija stroškov

Št.	Vrsta stroškov storitev	2016	2017	2018	2019	2020
1	Stroški dela	27.500,00	33.000,00	33.000,00	49.500,00	49.500,00
2	Amortizacija	15.500,00	18.600,00	18.600,00	18.600,00	18.600,00
3	Materialni stroški	13.000,00	14.040,00	14.040,00	14.040,00	14.040,00
4	Stroški storitev	7.150,00	7.722,00	7.722,00	7.722,00	7.722,00
5	Drugi stroški	420,00	453,60	453,60	453,60	453,60
	SKUPAJ	63.570,00	73.815,60	73.815,60	90.315,60	90.315,60

Tabela 9: Projekcija materialnih stroškov za 2016

Št.	Vrsta materialnih stroškov	mesečno v EUR
1	Stroški materiala	686,00
2	Stroški vode, čistil in pomožnega materiala	120,00
3	Stroški energije (elektrike in ogrevanja)	175,00
4	Stroški nadomestnih delov	25,00
5	Stroški drobnega inventarja	137,00
6	Stroški pisarniškega materiala	71,00
7	Drugi stroški materiala (revije, časopisi)	86,00
	SKUPAJ	1.300,00

Stroški amortizacije so obračunani na osnovi naložbenih vlaganj, in sicer pri objektu znaša stopnja amortizacije 3 %, pri opremi pa je amortizacija 20 %. Obračun amortizacije po letih je prikazan v Tabeli 10.

Tabela 10: Projekcija obračuna amortizacije

Leto	2016	2017	2018	2019	2020
Amortizacijska skupina I					
Nabavna vrednost	134.000,00	134.000,00	134.000,00	134.000,00	134.000,00
Odpisana vrednost	0	3.350,00	7.370,00	11.390,00	15.410,00
Amortizacija (3 %)	3.350,00	4.020,00	4.020,00	4.020,00	4.020,00
Nova sedanja vrednost	130.650,00	126.630,00	122.610,00	118.590,00	114.570,00
Amortizacijska skupina 2					
Nabavna vrednost	72.900,00	72.900,00	72.900,00	72.900,00	72.900,00
Odpisana vrednost	0	12.150,00	26.730,00	41.310,00	55.890,00
Amortizacija (20 %)	12.150,00	14.580,00	14.580,00	14.580,00	14.580,00
Nova sedanja vrednost	60.750,00	46.170,00	31.590,00	17.010,00	2.430,00
SKUPAJ AMORTIZACIJA	15.500,00	18.600,00	18.600,00	18.600,00	18.600,00

10.1.3 Izkaz poslovnega izida

Izkaz poslovnega izida je temeljni računovodski izkaz, ki prikazuje ustvarjene prihodke in odhodke celotnega podjetja za poslovno leto ter doseženi poslovni izid, ki je temeljni kazalnik gospodarske uspešnosti poslovanja (Igličar & Hočevar, 2011, str. 192).

Projekcija poslovnega izida za leto 2016 nam prikazuje, da bodo znašali čisti prihodki od prodaje 54.000,00 EUR, celotni stroški skupaj pa 63.570,00 EUR. Zaradi visokih stroškov v prvem letu delovanja bomo leto 2016 zaključili z 9.570,00 EUR izgube, kar je tudi razvidno iz Tabele 11.

Tabela 11: Izkaz poslovnega izida za leto 2016

Opis	2016
Čisti prihodki od prodaje	54.000,00
E. Kosmati donos iz poslovanja	54.000,00
F. Stroški blaga, materiala in storitev	20.570,00
Stroški materiala	13.000,00
Stroški storitev	7.150,00
Ostali stroški	420,00
G. Stroški dela	27.500,00
H. Amortizacija	15.500,00
L. Izguba iz poslovanja	9.570,00
P. Stroški obresti in drugi odhodki fin.	0
R. Izguba iz rednega poslovanja	9.570,00
U. Celotna izguba	9.570,00
Z. Davek iz dobička	0
Ž. Čista izguba poslovnega leta	9.570,00

Projekcija izkaza poslovnega izida za obdobje 2016 – 2020

V projekciji izkaza poslovnega izida za obdobje naslednjih pet let pa bo po izgubi v prvem letu sledil vsako leto višji dobiček, kot prikazuje Tabela 12.

Tabela 12: Izkaz poslovnega izida za obdobje 2016 – 2020

Opis/Leta	2016	2017	2018	2019	2020
Čisti prihodki od prodaje	54.000,00	77.760,00	93.312,00	116.640,00	145.800,00
Kosmati donos iz poslovanja	54.000,00	77.760,00	93.312,00	116.640,00	145.800,00
Stroški blaga, materiala in storitev	20.570,00	22.215,60	22.215,60	22.215,60	22.215,60
Stroški materiala	13.000,00	14.040,00	14.040,00	14.040,00	14.040,00
Stroški storitev	7.150,00	7.722,00	7.722,00	7.722,00	7.722,00
Drugi stroški	420,00	453,60	453,60	453,60	453,60
Stroški dela	27.500,00	33.000,00	33.000,00	49.500,00	49.500,00
Amortizacija	15.500,00	18.600,00	18.600,00	18.600,00	18.600,00
Dobiček/izguba iz poslovanja	-9.570,00	3.944,40	19.496,40	26.324,40	55.484,40
Stroški obresti in drugi odhodki financiranja	0	0	0	0	0
Dobiček/izguba iz rednega poslovanja	-9.570,00	3.944,40	19.496,40	26.324,40	55.484,40
Celotni dobiček/izguba	-9.570,00	3.944,40	19.496,40	26.324,40	55.484,40
Davek iz dobička	0	670,50	3.314,40	4.475,10	9.432,30
Čisti dobiček poslovnega leta	-9.570,00	3.273,90	16.182,00	21.849,30	46.052,10

10.1.4 Poslovni rezultat

Poslovni rezultat podjetja je v prvem letu poslovanja negativen, nato pa pozitiven. Delež dobička med poslovnimi prihodki je stabilen. Čisti dobiček v letu 2017 predstavlja pribl. 4,2 %, v letu 2018 pribl. 17,3 %, v letu 2019 pribl. 18,7 %, v letu 2020 pa pribl. 31,6 % poslovnih prihodkov.

10.1.5 Bilanca stanja

Bilanca stanja je temeljni računovodski izkaz, ki prikazuje premoženjsko stanje in finančni položaj podjetja na določen dan. Premoženjsko stanje podjetja prikazujejo sredstva podjetja, ki so prikazana na aktivni (levi) strani bilance stanja, finančni položaj pa prikazujejo obveznosti do virov sredstev, ki so prikazane na pasivni (desni) strani bilance stanja (Igličar & Hočevar, 2011, str. 186)

Nakup poslovnega prostora nam v letu 2016 poviša vrednost osnovnih sredstev. Denarna sredstva so bila porabljena za nakup osnovnega sredstva. Osnovni kapital se je za vrednost vloženih družinskih prihrankov povečal za 113.000,00 EUR. S tem sem povečala tudi zakonske rezerve, ki naj bi po zakonu skupaj s kapitalskimi rezervami znašale deset ali več odstotkov osnovnega kapitala in se je za njih zmanjšal preneseni čisti dobiček. Namenjene so pokrivanju morebitnih prihodnjih izgub, ki pa se v našem primeru ne bodo zgodile. Letošnjo predvideno izgubo bomo pokrili iz dobička. Nastale so tudi nove dolgoročne obveznosti zaradi nakupa novega računalnika in telefona pri Telekomu Slovenije na odloženo plačilo za dve leti. Najšibkejšo točko bomo imeli pri kratkoročnih obveznostih, saj jih bomo pokrivali z velikim zamikom, kot sem se dogovorila z dobavitelji. Bilanca stanja na dan 31. 12. 2016 je prikazana v Tabeli 13.

Tabela 13: Bilanca stanja na dan 31. 12. 2016

POSTAVKA	Znesek tekočega leta v EUR	Znesek prejšnjega leta v EUR
SREDSTVA	208.254	94.505
A. DOLGOROČNA SREDSTVA	207.442	455
II. Opredmetena osnovna sredstva	206.900	0
2. Zgradbe	134.000	0
3. Proizvajalne naprave in stroji	72.900	0
V. Dolgoročne poslovne terjatve	542	455
B. KRATKOROČNA SREDSTVA	812	94.050
II. Zaloge	190	0
4. Trgovsko blago	190	0
IV. Kratkoročne poslovne terjatve	287	150
2. Kratkoročne poslovne terjatve do kupcev	186	150
3. Kratkoročne poslovne terjatve do drugih	101	0
V. Denarna sredstva	335	93.900
OBVEZNOSTI DO VIROV SREDSTEV	208.254	94.505
A. KAPITAL	195.869	92.439
I. Vpoklicani kapital	121.763	8.763
1. Osnovni kapital.	121.763	8.763
III. Rezerve iz dobička	12.176	876
1. Zakonske rezerve	12.176	876
V. Preneseni čisti dobiček	71.500	80.443
VII. Čisti dobiček poslovnega leta	0	2.357
VIII. Čista izguba poslovnega leta	9.570	0
C. DOLGOROČNE OBVEZNOSTI	1.087	0
2. Druge dolgoročne finančne obveznosti	1.087	0
Č. KRATKOROČNE OBVEZNOSTI	11.298	2.066
III. Kratkoročne poslovne obveznosti	11.298	2.066
2. Kratkoročne poslovne obveznosti do dobaviteljev	11.298	2.066

SKLEP

V zaključni nalogi sem predstavila poslovni načrt za razširitev podjetja SMIT d. o. o. iz dosedanje dejavnosti trgovine na debelo v novo dejavnost opravljanja kozmetičnih storitev. Namen tega poslovnega načrta je bil preveriti, ali je takšna razširitev že obstoječega podjetja smiselna.

Raziskava trga je pokazala, da je na področju Goriške še vedno dovolj prostora za dodaten kozmetični salon, saj se pri konkurenci kažejo pomanjkljivosti pri celostni obravnavi strank, prav tako pa tudi pri kakovosti opravljenih storitev. Ker bomo v podjetju poslovali brez večjih finančnih obveznosti, kot so posojila in bomo poslovali pretežno gotovinsko, je skoraj gotovo, da se bomo z izkušnjami in požrtvovalnostjo obdržali na trgu, kasneje pa dominirali na Goriškem na tem področju.

Največje omejitve nam bo povzročala recesija in siva ekonomija. Proti slednji se bomo borili skupaj z obrtno zbornico, v katero smo včlanjeni, kot to že počne naša konkurenca. Recesiji pa bomo prišli naproti z nižjimi cenami in tako omogočili tovrstne storitve tudi strankam z nižjimi dohodki.

Glede na mojo konservativno uporabo cen in vrednosti ter računajoč tudi na poslovno srečo, bi morale to podjetje v realnem svetu še bolj uspeti kot v mojem poslovnem načrtu, potemtakem pa bo naložba več kot uspešna. Tako zase kot tudi za zaposlene, predvsem pa za stranke, bi želela, da se iz te naložbe razvije lep in prijeten prostor, v katerem se bomo vsi dobro počutili. Delavke bodo zaradi takega vzdušja z veseljem prihajale v službo, stranke pa se bodo počutile prijetno, saj bodo deležne storitev visoke kakovosti po ugodnih cenah.

LITERATURA IN VIRI

1. Antončič, B., D. Hisrich, R., Petrin, T., & Vahčič, A. (2002). *Podjetništvo*. Ljubljana: GV Založba.
2. Čadež, S., & Hočevar, M. (2008). *Stroškovno računovodstvo*. Ljubljana: Ekonomska fakulteta.
3. Dimovski, V., & Penger, S. (2008). *Temelji managementa*. Harlow: Pearson Education Limited.
4. Glas, M., & Pšeničny, V. (2000). *Podjetništvo – izziv za 21. stoletje*. Ljubljana: GEA College PIC, d.o.o.
5. Igličar, A., & Hočevar, M. (2011). *Računovodstvo za managerje*. Ljubljana: GV Založba.
6. Igličar, A., Hočevar, M., & Zaman Groff, M. (2013). *Uvod v računovodstvo*. Ljubljana: Ekonomska fakulteta.
7. Jovanović, D. (2002). *Družinsko podjetje kot subjekt na trgu*. Maribor: Naše gospodarstvo.
8. Kosi, U., Marc, M., & Peljhan, D. (2004). *Ekonomika podjetja*. Ljubljana: Ekonomska fakulteta.
9. Kotler, P. (2004). *Management trženja*. Ljubljana: GV Založba.
10. Kotler, P. (1996). *Marketing management, trženjsko upravljanje*. Ljubljana: Slovenska knjiga.
11. Potočnik, V. (2004). *Temelji trženja*. Ljubljana: GV Založba.
12. *Pravilnik o minimalnih sanitarno zdravstvenih pogojih za opravljanje dejavnosti higienske nege in drugih podobnih dejavnosti*. Uradni list RS. št. 104/09, 18. 12. 2009
13. *Pravilnik o prezračevanju in klimatizaciji stavb*. Uradni list RS. št. 42/2002, 15. 5. 2002.
14. Pšeničny, V. (2000). *Podjetništvo od podjema do rasti*. Portorož: Visoka strokovna šola za podjetništvo.
15. Pučko, D., & Rozman, R. (2004). *Ekonomika podjetja*. Ljubljana: Ekonomska fakulteta.
16. Stutely R. (2003). *Uspešen poslovni načrt*. Ljubljana: Primath d.o.o.
17. Vahčič, A., Bučar, B., Drnovšek, M., & Logar, N. (2000). *Osnove podjetništva*. Ljubljana: Ekonomska fakulteta.
18. *Zakon o nalezljivih boleznih*. Uradni list RS št. 33/2006, 30. 3. 2006).

Anketni vprašalnik

Ali poznate ponudbe kozmetičnih salonov na Goriškem?

- DA
- NE

Ali ste že koristili storitve kozmetičnih salonov?

- DA
- NE

Če je bil vaš odgovor NE , prosim, da obkrožite eno od spodnjih trditev kot razlog vašega odgovora:

- Ne poznam storitev
- Previsoke cene
- Ne čutim potrebe
- Me ne zanima
- Kozmetični salon bi obiskal/a v kolikor bi:
- Privlačna reklama, ki bi me prepričala o dobri storitvi
- Če bi bile cene nižje
- Sploh ne bi šel/šla

Hvala

V primeru, da ste obkrožili DA, prosim, da nadaljujete s spodnjimi vprašanji.

1. Za obisk kozmetičnega salona je najbolj pomembna - obkroži ustrezno številko, ki pomeni:

- 1 najbolj pomembno,
- 2 pomembno,
- 3 niti pomembno niti ne pomembno,
- 4 manj pomembno,
- 5 sploh ni pomembno

Kvaliteta dela	1	2	3	4	5
Cena	1	2	3	4	5
Prijaznost osebja	1	2	3	4	5
Strokovnost osebja	1	2	3	4	5
Urejenost prostora	1	2	3	4	5
Oddaljenost salona	1	2	3	4	5
Dobra ponudba	1	2	3	4	5
Fleksibilen delovni čas	1	2	3	4	5

2. Kozmetični salon obiskujem najbolj pogosto zaradi (obrožite en odgovor)

- Nege obraza
- Nege celega telesa
- Depilacije
- Ličenja
- Solarija
- Savne
- Drugo _____

(navedite kaj)

3. Kako pogosto obiskujete kozmetične salone?

- enkrat mesečno
- dva – trikrat mesečno
- enkrat do dvakrat letno
- tri do štirikrat letno
- le občasno
- po potrebi

4. Ob kakšni priložnosti obiščete storitve v kozmetičnem salonu?

- Za sprostitev
- Kadar potrebujem
- Drugo _____

5. Koliko denarja letno porabite oziroma ste pripravljeni porabiti za kozmetične storitve?

- Do 100 eur
- Od 100 do 900 eur
- Od 1.000 do 5.000 eur
- Od 5.000 do 10.000 eur

6. Ali bi v bodoče zamenjali kozmetični salon?

- DA
- NE

Za konec prosim, če mi zaupate še vaše splošne podatke (obkrožite pravilno trditev):

Spol:

- Ženski
- Moški

Starost:

- Do 25 let
- Od 26 do 35 let
- od 36 do 45 let
- od 46 let naprej

Stopnja izobrazbe:

- poklicna šola
- srednja šola
- višja šola
- visoka šola
- drugo _____

Hvala!