
VIŠJA STROKOVNA ŠOLA ACADEMIA,
MARIBOR

DIPLOMSKO DELO

PREIZKUS POSLOVNE ZAMISLI O MASAŽNEM SALONU Z
RAZISKAVO TRGA IN POSLOVNIM NAČRTOM TER

UGOTAVLJANJEM MOŽNEGA USPEHA POSLOVANJA

Kandidatka: Manuela Cvilak

Študentka študija ob delu
Številka indeksa: 11190122224

Program: Komercialist
Mentor: Franjo Šauperl, univ. dipl. ekon.

Maribor, maj 2011

IZJAVA O AVTORSTVU DIPLOMSKE NALOGE

Podpisana Manuela Cvilak, št. indeksa 11190122224, sem avtorica diplomske naloge z

naslovom Preizkus poslovne zamisli o masažnem salonu z raziskavo trga in poslovnim

načrtom ter ugotavljanjem možnega uspeha poslovanja,

ki sem jo napisala pod mentorstvom univ.dipl.ekon. Franja Šauperla.

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela,

- sem poskrbel/a, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia,

- se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZASP), prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili,

- skladno z 32. členom ZASP dovoljujem VSŠ Academia objavo diplomske naloge na

spletnem portalu šole.

Maribor, 14.05.2011 Podpis študenta:

2

ZAHVALA

Iskreno se zahvaljujem mentorju Franju Šauperlu, univ. dipl. ekon., za vso pomoč,

potrpežljivost, nasvete ter podporo ob nastajanju moje diplomske naloge.

Zahvaljujem se ravnateljici mag. Mirjani Ivanuša Bezjak za zaupanje in vso podporo pri

šolanju na Academii.

Zahvala gre tudi študentki slovenskega jezika in sociologije, prijateljici Marjetki Jost, za

pomoč pri lektoriranju diplomske naloge.

Posebej hvaležna sem svojim staršem za podporo ter vsem ostalim, ki so mi stali ob strani

v času nastajanja moje diplomske naloge.

3

POVZETEK

Za masažni salon bomo izdelali podjetniški načrt, da bomo preverili ali je ideja lahko tudi

poslovna priložnost.

Pri delu bomo uporabili literaturo in druge vire s področja masaže, alternativne medicine

ter podatke v zvezi s poslovanjem podjetja. Najprej bomo analizirali stanje panoge in

podatke tudi uporabili v poslovnem načrtu za masažni salon Deus.

Pripraviti načrt za dejavnost nege telesa izhaja iz lastnega zanimanja za to dejavnost.

Po drugi strani pa je masaža danes v velikem razcvetu, saj je, tako po klasični, kot tudi po

alternativni medicini, začela pridobivati na veljavi. Vedno več ljudi izkorišča to dejavnost

za lastno zdravje, zato menim, da bo ustanovitev podjetja prinesla zadovoljstvo z obeh

strani.

Ključne besede: podjetništvo, masaža, raziskava trga, poslovni načrt, poslovna uspešnost.

ABSTRACT

For the massage salon we shall form a business plan to see, whether the idea can be

regarded a business opportunity.

In the paper we will use various literature and other sources regarding massages,

alternative medicine as well as business data. Our first step will be to analyse the industry

branch and use the acquired data in our business plan for the massage saloon Deus.

The formation of a body care related business plan is due to self- interest. However, one

must not forget that, thanks to their increased importance in classical as well as

alternative medicine, massage services are in full bloom. Because more and more people

use this particular service for health related reasons, I believe that the establishment of

such a business or salon would be beneficialfor both parties.

Key words: undertaking, massage, market research, business plan, business performance.

4

KAZALO

1 UVOD .. 8

1.1 OPREDELITEV OBRAVNAVANE ZADEVE .. 8
1.2 NAMEN, CILJI IN OSNOVNE TRDITVE .. 8
1.3 PREDPOSTAVKE IN OMEJITVE ... 9
1.4 METODE RAZISKOVANJA ... 9

2 POVZETEK TEORIJE PODJETNIŠTVA IN STORITEV ... 10

2.1 POVZETEK TEORIJE PODJETNIŠTVA ... 10
2.2 POMEN STORITEV V PODJETNIŠTVU IN NA TRGU ... 10

3 RAZISKOVALNI DEL .. 12

3.1 DOLOČITEV PROBLEMA ZA RAZISKAVO ... 12
3.2 PRIPRAVA NA RAZISKAVO .. 12
3.3 DOLOČITEV CILJNE SKUPINE IN RAZISKAVA .. 12
3.4 ANALIZA STANJA IZ RAZISKAVE .. 13

4 POSLOVNI NAČRT .. 24

4.1 UVOD ... 24
4.1.1 Namen poslovnega načrtovanja .. 24
4.1.2 Opis poslovne zamisli ... 24

4.2 PANOGA, PODJETJE IN PREDMET PONUDBE ... 24
4.2.1 Panoga ... 24

4.3 PODJETJE ... 25
4.4 PONUDBA .. 25
4.5 PODJETNIŠKI CILJI IN STRATEGIJA ... 25
4.6 TRŽENJE .. 26
4.6.1 Tržno področje ... 26
4.6.2 Opis ciljnih kupcev .. 26
4.6.3 Opis trga pogojev trženja ... 26
4.6.4 Analiza možnosti in ovir ter prednosti in slabosti .. 27
4.6.5 Tržni cilji ... 28
4.6.6 Strategija tržnega nastopa .. 29
4.6.7 Cenovna politika... 30
4.6.8 Napoved prodaje .. 31
4.6.9 Drugi tržni vplivi ... 32

4.7 RAZVOJ IN POSLOVANJE .. 32
4.7.1 Razvoj storitve .. 32
4.7.2 Poslovna lokacija in poslovni prostor ... 32
4.7.3 Načrt nabave .. 33
4.7.4 Načrt opremljenosti ... 34

4.8 IZVAJANJE KONTROLE IN KAKOVOSTI POSLOVANJA .. 35
4.9 EKONOMIKA POSLOVANJA ... 35
4.9.1 Podjetniška kalkulacija ... 35
4.9.2 Oblikovanje cen .. 36

5

4.10 NAČRT PRODAJE IN POGOJEV PRODAJE ... 36
4.10.1 Opredelitev poslanstva na trgu .. 36
4.10.2 Pogoji prodaje .. 36
4.10.3 Pričakovano reagiranje konkurentov ... 36

4.11 VODSTVO, ORGANIZACIJA, LASTNIŠTVO IN KADROVSKI NAČRT ... 37
4.11.1 Vodstvo .. 37
4.11.2 Organizacija poslovanja ... 37
4.11.3 Lastništvo ... 37
4.11.4 Načrt kadrovskih virov ... 38
4.11.5 Načrt stroškov dela .. 38
4.11.6 Zunanja strokovna podpora in poslovne storitve 38

4.12 POGOJI POSLOVANJA .. 39
4.12.1 Znanje ... 39
4.12.2 Poslovni prostor ... 39
4.12.3 Oprema .. 40
4.12.4 Finančna konstrukcija naložb in virov zanje .. 41
4.12.5 Terminski načrt priprave in izvedbe podjetja ... 42

4.13 FINANČNE PROJEKCIJE .. 42
4.13.1 Izhodišča za finančno načrtovanje ... 42
4.13.2 Načrt stroškov in odhodkov ... 43
4.13.3 Načrt izkaza poslovnega izida .. 44
4.13.4 Načrt izkaza finančnega izida .. 45
4.13.5 Načrt izkaza stanja ... 46
4.13.6 Ocena praga rentabilnosti ... 47
4.13.7 Načrt kazalcev uspešnosti .. 47
4.13.8 Komentar k finančnemu načrtu ... 48

4.14 OCENA TVEGANJ IN PROBLEMOV .. 49
4.15 VIZIJA RAZVOJA PODJETJA OZIROMA SALONA ... 49

5 UGOTOVITVE IN SKLEPI ... 50

6 ZAKLJUČEK .. 51

7 UPORABLJENA LITERATURA IN VIRI ... 52

8 PRILOGE .. 53

ANKETA ... 53
4.16 VIZITKA ... 55

6

KAZALO TABEL

Tabela 1: Analiza možnosti in ovir ter prednosti in slabostiNapaka! Zaznamek ni definiran.
Tabela 2: Napoved prodaje .. Napaka! Zaznamek ni definiran.
Tabela 3: Količinski plan nabave ... Napaka! Zaznamek ni definiran.
Tabela 4: Napoved nabave ... Napaka! Zaznamek ni definiran.
Tabela 5: Načrt stroškov dela .. Napaka! Zaznamek ni definiran.
Tabela 6: Obstoječa oprema ... Napaka! Zaznamek ni definiran.
Tabela 7: Načrtovana oprema .. Napaka! Zaznamek ni definiran.
Tabela 8: Finančna konstrukcija naložb in virov zanje Napaka! Zaznamek ni definiran.
Tabela 9: Terminski načrt priprave in izvedbe podjetja Napaka! Zaznamek ni definiran.
Tabela 10: Načrt stroškov in odhodkov Napaka! Zaznamek ni definiran.
Tabela 11: Načrt izkaza poslovnega izida Napaka! Zaznamek ni definiran.
Tabela 12: Načrt izkaza finančnega izida Napaka! Zaznamek ni definiran.
Tabela 13:Načrt izkaza stanja ... 46
Tabela 14: Ocena praga rentabilnosti ... 47
Tabela 15: Analiza temeljnih finančnih količnikov .. 47

KAZALO GRAFOV

Graf 1: Delež anketiranih, ki obiskujejo masažne salone po spolu .. 13
Graf 2: Deleži obiskov v masažnih salonih po starosti ... 14
Graf 3: Pogostost obiska masaže telesa .. 15
Graf 4: Razlogi zakaj se ljudje največkrat odločijo za masažo telesa 15
Graf 5: Ali anketiranci zahajajo vedno v isti salon ... 16
Graf 6: Ali bi jih sprememba cen zmotila v tem salonu ... 16
Graf 7: Delež anketirancev po vrstah masaže telesa ... 17
Graf 8: Delež anketiranih za posamezne cene masaže telesa ... 18
Graf 9: Kako je pri masaži telesa pomembna kvaliteta storitve ... 19
Graf 10: Deleži anketirancev glede na pomembnost cene storitve pri masaži telesa 20
Graf 11: Deleži anketirancev glede na pomembnost časovne dolžine masaže 21
Graf 12: Pomembnost glasbe po izbiri stranke v masažnem salonu 22

7

1 UVOD

1.1 Opredelitev obravnavane zadeve

Področje nege telesa se je v zadnjih letih v Sloveniji zelo razširilo, predvsem s storitvami,

usmerjenimi k zdravju človeka. Začeli smo slediti trendom iz tujine in danes skoraj ni

osebe, ki vsaj enkrat ne bi bila na masaži telesa. Panoga je v dobrem razvoju, zato smo se

odločili svojo poslovno idejo preizkusiti na papirju.

Za uspešno delovanje masažnega salona je, poleg konkurence in trendov v panogi, dobro

poznati tudi potrebe in želje kupcev. Za masažni salon je zelo pomembno, kaj ljudje

pričakujejo in pogrešajo v tovrstnem salonu, zato bomo najprej opravili raziskavo in

analizo trga ter dejavnosti, na teh osnovah pa zasnovali poslovni načrt s ciljem

ugotavljanja pričakovanega poslovnega uspeha.

1.2 Namen, cilji in osnovne trditve

Namen diplomskega dela je opraviti raziskavo stanja in potreb na trgu ter uspešnosti

dejavnosti in zasnovati poslovni načrt za masažni salon “Deus” z načinom poslovanja

salona, predstavitvijo konkurence, trendov v panogi, ključnih kupcev, raziskavo trga,

storitveni načrt, kadrovskih virov, terminskega plana in finančnega načrta. Pripravili

bomo raziskavo trga glede ključnih dejavnikov uspeha v panogi za dosego boljših

rezultatov v salonu in utrditev v panogi. Pri raziskovalni nalogi ne bomo samo

ugotavljali, kateri dejavniki pogosto vplivajo na odločitev o obisku v masažnem salonu,

temveč kdo se najpogosteje odloča za masaže, za katere tipe masaž se največkrat odločijo

in skratka, koliko ljudje poznajo te storitve. Z analizo podatkov bomo lahko lažje

načrtovali prodajo storitev, cene storitev, čas storitev ter samo ureditev salona in način

postrežbe strank.

Cilj diplomskega dela je, da dobimo odgovor na vprašanje, ali je poslovna ideja o

masažnem salonu tudi poslovna priložnost in če je, kako zasnovati svoje poslovanje ter v

kakšnem obsegu je možno poslovanje.

8

Osnovne trditve diplomskega dela se nanašajo na nujnost tržnega raziskovanja potreb

potencialnih kupcev, na potrebnost poslovnega načrtovanja ter preizkušanja poslovne

ideje s pomočjo finančnega dela poslovnega načrta.

1.3 Predpostavke in omejitve

Poslovni podatki konkurenčnih salonov niso na voljo, so pa na voljo podatki trendov v

panogi, cene storitev v salonih ter ponudba. Slabosti konkurence ugotavljamo s pomočjo

ankete in raziskovalne metode, ki je bila uporabljena na območju Maribora in okolice.

Anketiranih je bilo 100 oseb s starostno omejitvijo od 16 do 80 let, kar smo izvedli

osebno, po telefonu in spletni pošti.

1.4 Metode raziskovanja

Za izdelavo samega poslovnega načrta za masažni salon bomo uporabili literaturo oz.

skripto pri predmetu podjetništvo in vrsto druge literature o trženju ter o podjetništvu,

izbrane internetne strani, revije in knjige o zdravju ter določeno slovensko in tujo

literaturo v knjižnici.

Pri raziskovalnem delu diplomskega dela bomo uporabili deskriptivno metodo dela.

S pomočjo ankete bomo zbirali podatke, ki jih bomo kasneje ponazorili z grafi in

razložili.

Z dobljenimi rezultati bomo lažje ugotovili, kakšna so stališča in mnenja uporabnikov teh

storitev.

9

2 POVZETEK TEORIJE PODJETNIŠTVA IN STORITEV

2.1 Povzetek teorije podjetništva

S pojmom podjetnik in podjetništvo se srečujemo tako rekoč vsak dan in ju običajno

povezujemo z gospodarstvom. Izraz podjetnik je francoskega izvora (entrepreneur) in

pomeni vmesnik ali posrednik (Antončič idr., 2002, 26). »S pojmom podjetništvo

najpogosteje označujemo aktivnosti posameznikov, ki jih ti izvajajo za zadovoljevanje

tržnih potreb in si prizadevajo z njimi ob prevzemanju tveganja doseči čim večji finančni

uspeh,« pojasnjuje Vahčič (Antončič idr., 2002, 26), ki s pojmom podjetnika označuje

posameznika, ki vrši navedene aktivnosti, ob tem pa dodaja, da se omenjena pojma v

vsakdanjem življenju lahko uporabljata širše, in sicer kot sinonim za lastnika podjetja,

managerja ali poslovneža. Kot pravi, podjetnik ukrepa. Podjetnik aktivno išče,

prepoznava priložnosti, razvija nove ideje in oblikuje načrte za uresničitev ideje.

Izdaja Slovarja slovenskega knjižnega jezika iz leta 1995 (869) pojem podjetništvo

opredeljuje kot »prizadevanje za dosego čim večjega finančnega uspeha ob tveganju«,

besedo podjetnik pa kot lastnika podjetja. Danes na podlagi številnih definicij vemo, da

pojem podjetnika zajema veliko več kot zgolj lastnika podjetja. S pojmom podjetnika

tako običajno označujemo posameznika, ki je inovativen, samokritičen, delaven,

organiziran, komunikativen, vztrajen, odgovoren, dinamičen, zanesljiv ter odločen

(Šauperl, 2005, 11). Teoretik podjetništva Filion je za značilnosti podjetnika ugotovil

naslednje skupne značilnosti: odkrivajo priložnosti, so usmerjeni v akcijo in pri tem zelo

praktično naravnani, se uspešno povezujejo, ustvarjajo, so intuitivno usmerjeni, dobiček

jim je pomemben, ni pa tudi glavni motiv (Šauperl, 2005, 10).

2.2 Pomen storitev v podjetništvu in na trgu

O podjetništvu lahko govorimo pri vsakem poslovnem procesu, pa naj gre za predelavo

sadov zemlje, razvoj in ustvarjanje proizvodov ali izvajanje storitev (Šauperl, 2005, 8).

Vendar je oblikovanje in izvajanje storitev precej bolj zapleteno kot razvijanje in

prodajanje izdelkov, saj moramo pri tem poznati značilnosti storitev. Od slednjih sta

namreč odvisna kakovost storitev in v zvezi s tem zadovoljstvo uporabnika.

10

»Storitev pomeni dejanje ali delovanje, ki ga ena stran lahko ponudi drugi, je po svoji

naravi neotipljivo in ne pomeni posedovanja česarkoli. Proizvodnja storitve je lahko ali

pa tudi ne vezana na fizični izdelek« (Kotler, 1976, 464). To je le ena izmed opredelitev

storitev, saj marketinški strokovnjaki opredeljujejo storitev različno, bistvo pa je, da je

rezultat celovitega trženjskega napora podjetja, da se ustreže zahtevam in potrebam

kupcev.

Na trgu je poleg kakovosti storitve pomembna tudi kakovost zaupanja, kar pomeni, da se

uporabniki storitev zanesejo bolj na informacijo od ust do ust, kot na oglaševanje

dejavnosti. Je pa ocenjevanje kakovosti in vrednosti odvisno predvsem od mnenj,

vrednotenja in pričakovanj porabnikov storitev (Valcl, 2007, 23).

11

3 RAZISKOVALNI DEL

3.1 Določitev problema za raziskavo

V Sloveniji je vedno več tako imenovanih lepotnih oziroma masažnih salonov, ki so prav

tako tudi vedno bolj obiskani. Razlogi za obisk teh salonov so v veliki meri zaradi

prehitrega tempa življenja in s tem želje po sprostitvi. Kljub vedno večjemu osveščanju za

te storitve nam pa še vedno ni znano, kateri so ključni kriteriji odločanja kupcev pri teh

storitvah, katere lastnosti storitve so bistvene za kupce in nenazadnje kako se kupci

odzivajo na spremembe cen v salonu. Kadar se odločamo za poslovni načrt masažnega

salona, so to informacije, s pomočjo katerih bomo lažje oblikovali strategijo tržnega

nastopa, načrtovali opremo ter cene v salonu.

3.2 Priprava na raziskavo

Pripravili smo 100 anketnih vprašalnikov. Vprašanja v anketi so najprej zajemala spol in

starost anketiranca in kasneje določene informacije o uporabi storitev in reagiranje na

cene teh storitev. Anketa je podana v prilogi diplomskega dela.

3.3 Določitev ciljne skupine in raziskava

V namen kakovosti raziskave smo anketirali ljudi, ki redno obiskujejo masažne salone,

tako smo od izkušenih uporabnikov izvedeli, kaj si želijo v tovrstnih salonih in česar ne.

Anketa je potekala pred lepotnim salonom v Brezju, pred Medicinsko termalnim centrom

Fontana in pred masažnim salonom Anis v Mariboru. Ciljna skupina so bili pravzaprav

vsi uporabniki tovrstnih storitev, ne glede na spol in starost, skratka vsi, ki so obiskali že

omenjeni salon ali masažo v termalnem centru.

12

3.4 Analiza stanja iz raziskave

27,47%

72,53% MOŠKI

ŽENSKE

Graf 1: Delež anketiranih, ki obiskujejo masažne salone po spolu

Vir: Lasten

Anketirali smo 100 oseb, od tega 67 ženskega spola in 33 moškega spola. Skupaj je oseb,

ki obiskujejo salone za masažo telesa, 91:

- 66 ženskega spola (72,53 %)

- 25 moškega spola (27,47 %)

 9 oseb od anketiranih se ne poslužuje storitve masaže telesa.

13

2,20%

14,29%

36,26%

9,89%

21,98%

15,38%

od 0 do 18 let od 19 do 30 let od 31 do 40 let

od 41 do 50 let od 51 do 60 let od 61 let dalje

STAROST

DELEŽ V %

Graf 2: Deleži obiskov po starosti
Vir: lastne ankete

Največ anketirancev, ki obiskujejo masažne salone, je imelo starostno mejo med 30. in

40. letom starosti in sicer 36,26 %. Delež obiskov masaže telesa po starosti:

- od 0 do 18 let = 2 (2,2%)

- od 19 do 30 let = 13 (14,29%)

- od 31 do 40 let = 33 (36,26 %)

- od 41 do 50 let = 9 (9,89 %)

- od 51 do 60 let = 20 (21,98 %)

- od 61 let dalje = 14 (15,38 %)

14

0,00%
5,00%

10,00%
15,00%
20,00%
25,00%
30,00%

Pogostost obiska masaže telesa

OBISKOVALCI

Graf 2: Pogostost obiska masaže telesa

Vir: Lasten

Na vprašanje, kako pogosto obiščejo masažo telesa, jih je največ odgovorilo, da obiščejo

masažo približno 5 x na leto, kar je 26 ljudi od 91, kar je 28,57 %. 1 x letno si privoščijo

masažo telesa 3-je ljudje, kar je 3,3%, 2 x letno jo obiščejo 4-je ljudje, kar je 4,4 %, 3 x

letno jo obišče 16 ljudi, kar je 17,58 %, 1 x mesečno jo obišče 21 ljudi, kar je 23,08 %, 2

x mesečno jo obišče 7 ljudi, kar je 7,69 %, 3 x mesečno jo obišče 9 ljudi, kar je 9,89 % in

presenetljivo 3-je ljudje obiščejo masažo vsaj 1x na teden, kar je 3,3 %.

6,59%
6 ljudi 16,48%

6 ljudi

16,48%
6 ljudi

60,44%
55 ljudi

Razlogi zakaj se ljudje
največkrat odločijo za masažo

telesa

lepotni popravki zaradi zdravja
Graf 3: Razlogi zakaj se ljudje največkrat odločijo za masažo telesa

Vir: Lasten

Pri naslednjem vprašanju smo dobili odgovore, ki govorijo o najpogostejših razlogih,

zaradi katerih se ljudje odločijo za masažo telesa. Največ ljudi je odgovorilo, da se odloči

za masažo zgolj zaradi sprostitve in kot preventivo za zdravje, kar predstavlja 60,44 % in

15

kar je 55 ljudi od 91. 6 ljudi (6,59 %) je priznalo, da si privošči masažo zaradi lepotnih

popravkov. Večina ljudi nad 61 let je odgovorila na to vprašanje, da se odločajo za te

storitve zaradi bolečin na določenih delih telesa. Tako jih je odgovorilo 15 (16,48 %). 15

ljudi pa se odloči za masažo, kadar prejme darilni bon, kar je 16,48 %.

35,16%

64,84% NE

DA

ALI ZAHAJAJO VEDNO V ISTI SALON

Graf 4: Ali anketiranci zahajajo vedno v isti salon

Vir: Lasten

5%

95%

ALI BI JIH ZMOTILA SPREMEMBA
CEN

DA

NE

Graf 5: Ali bi jih sprememba cen zmotila v tem salonu

Vir: Lasten

Vključili smo vprašanje, če ljudje zahajajo vedno v isti salon, na kar je večina pritrdila:

• z DA je odgovorilo 59 anketirancev (64,84 %)

• z NE je odgovorilo 32 anketirancev (35,16 %)

16

Teh 59 anketirancev s pritrdilnim odgovorom smo vprašali, če bi jih zmotila sprememba

cene v salonu, kamor redno zahajajo in večina od teh jih je odgovorila z Ne in sicer 56

ljudi (94,92 %), ostale tri bi sprememba cene v salonu zmotila, teh je 5,1 %.

34%
31 LJUDI

14%
13 LJUDI

12%
11 LJUDI

17%
15 LJUDI

15%
14 LJUDI

8%
7 LJUDI

DELEŽ ANKETIRANCEV PO VRSTAH MASAŽE
TELESA

Klasična masaža celega telesa

Klasična delna masaža

Masaža obraza

Masaža hrbta

Masaža stopal

Razstrupljajoča masaža

Graf 6: Delež anketirancev po vrstah masaže telesa

Vir: Lasten

Zanimalo nas je, katere vrste masaž od naštetih se ljudje največkrat poslužujejo:

• Klasična masaža celega telesa: 31 anketiranih (34,07 %)

• Klasična delna masaža : 13 anketiranih (14,29 %)

• Masaža obraza : 11 anketiranih (12,09 %)

• Masaža hrbta : 15 anketiranih (16,48 %)

• Masaža stopal : 14 anketiranih (15,38 %)

• Razstrupljajoča masaža: 7 anketiranih (7,69 %)

17

3%
1%

17%

25%
31%

16%

4% 0% 3% 0%

Delež anketiranih za posamezne cene
masaže telesa

10 DO 15

15 DO 20

20 DO 25

25 DO 30

30 DO 35

35 DO 40

40 DO 45

45 DO 50

50 DO 55

cene v EUR:

ODSTOTEK 76 ANKETIRANCEV

Graf 7: Delež anketiranih za posamezne cene masaže telesa

Vir: Lasten

Ali pri izbiri masaže vpliva na anketirance cena masaže, so odgovorili sledeče:

• z DA je odgovorilo 76 oseb, kar je 83,52 % in

• z NE je odgovorilo 15 oseb, kar je 16,48 %.

Od teh 76 anketirancev smo želeli izvedeti, koliko so pripravljeni plačati za masažo

celega telesa in deleži oseb za posamezne cene masaž so bili:

• od 10 do 15 EUR bi plačala 2 anketiranca (2,63 %)

• od 15 do 20 EUR bi plačal 1 anketiranec (1,32 %)

• od 20 do 25 EUR bi plačalo 13 anketirancev (17,11 %)

• od 25 do 30 EUR bi plačalo 19 anketirancev (25 %)

• od 30 do 35 EUR bi plačalo kar 23 anketirancev (30,26 %)

• od 35 do 40 EUR bi plačalo 12 anketirancev (15,79 %)

• od 40 do 45 EUR bi plačali 3 anketiranci (3,95 %)

• za ceno od 45 do 50 EUR se ni odločil nihče od anketiranih

• od 50 do 55 EUR bi plačala 2 anketirana (2,63 %)

• od 55 do 60 EUR bi brez problema plačal tudi 1 anketirani (1,32 %)

• nad 60 EUR ne bi plačal od anketiranih nihče

18

0,00%
10,00%
20,00%
30,00%
40,00%
50,00%
60,00%
70,00%
80,00%
90,00%
100,00%

Kako je pri masaži telesa pomembna
kvaliteta storitve

KVALITETA MASAŽE

Graf 8: Kako je pri masaži telesa pomembna kvaliteta storitve

Vir: Lasten

Zanimalo nas je, kako pomembna je pri sami masaži kvaliteta masaže telesa naključno

izbranim kandidatom. Ali jim je a.) zelo pomembna, b.) pomembna, c.) niti pomembna,

niti nepomembna, d.) malo pomembna ali e.) jim ni pomembna. Po istih kriterijih so

ocenjevali prav tako ceno storitve, časovno dolžino masaže, ambient salona, spol maserja,

prijaznost maserja, higieno maserja in strokovnost maserja.

97,80 % anketiranih meni, da je kvaliteta storitve zelo pomembna pri masaži telesa. Tako

je odgovorilo 89 vprašanih. 2,2 % pa meni, da je kvaliteta pomembna. Da kvaliteta ne bi

bila tako pomembna pri teh storitvah, ni odgovoril nihče.

19

30%

54%

10%

5% 1%

Deleži anketirancev glede na
pomembnost cene storitve pri masaži

telesa

ZELO POMEMBNA

POMEMBNA

VSEENO

MANJ POMEMBNA

NI POMEMBNA

CENA STORITVE:

Graf 9: Deleži anketirancev glede na pomembnost cene storitve pri masaži telesa

Vir: Lasten

Cena storitve je imela malenkost drugačno vlogo. 27 anketiranih je odgovorilo, da jim je

cena zelo pomembna (29,67 %). Da je cena pomembna je odgovorilo 48 oseb 52,75 %),

precej nižji procent (9,89%) pa meni, da cena ni pomembna, niti nepomembna, tako

namreč meni 9 anketiranih. Da je cena pri masaži telesa zelo malo pomembna, menijo 4-

je vprašani (4,4 %) in da cena ne igra nobene vloge pri izbiri storitve, meni eden od

anketiranih, kar je 1,1 %.

20

POMEMBEN ZELO
POMEMBEN

VSEENO MALO
POMEMBEN

65,93%

18,68% 12,09% 3,30%

Deleži anketirancev glede na pomembnost
časovne dolžine masaže

DELEŽ ANKETIRANCEV

Graf 10: Deleži anketirancev glede na pomembnost časovne dolžine masaže

Vir: Lasten

Časovna dolžina masaže je sicer v večini salonov skoraj da enaka. Na primer klasična

masaža celega telesa navadno traja 50 minut, vendar nikjer ni natančnih zapisov, da v

salonu Deus ne bi smeli prekoračiti tega časa in morda podaljšali masažo za par minut, da

stranka dobi občutek, da ji je bil naš čas podarjen. Po raziskavi smo ugotovili, da se

ljudem zdi časovna dolžina masaže kar pomembna, s tem se je strinjalo kar 60 ljudi, kar

je 65,93 %. Da je čas masaže zelo pomemben je odgovorilo 17 vprašanih (18,68 %), da ni

pomemben in niti nepomemben je odgovorilo 11 vprašanih (12,09 %) in da je časovna

dolžina masaže malo pomembna so se strinjali 3-je vprašani (3,3 %).

Prav tako so anketiranci ocenili pomembnost ambienta, v katerem se izvaja storitev in

sicer se je večina anketirancev strinjalo, da je ambient salona še kako pomemben, kar

76,92 %. Tako je odgovorilo 70 ljudi. Da je ambient pomemben, je odgovorilo 19 ljudi

(20,88 %), da pa ni ambient niti pomemben in niti nepomemben, sta se strinjala 2

anketiranca (2,2 %).

Pri vprašanju, kako pomemben je za ljudi spol maserja, so se vprašani najbolj strinjali s

trditvijo, da je spol maserja bolj malo pomemben za razliko od vseh drugih dejavnikov.

To statistiko smo uredili po spolu, saj se nam je zdelo zanimivo, da je večina oseb

moškega spola odgovorilo, da se jim zdi spol maserja pomemben. Namreč od 25

21

vprašanih je tako odgovorilo 20 oseb moškega spola, kar je 80 % in vsega skupaj 21,98 %

od vseh vprašanih.

Zanimalo nas je, kako pomembna je prijaznost maserja za anketirance in 22 (24,18 %)

vprašanih meni, da je prijaznost zelo pomembna. Da je prijaznost pomembna, jih je

odgovorilo 41 (45,05 %), da ni pomembna in niti nepomembna, se jih strinja 19 (20,88

%), da je prijaznost malo pomembna, meni 5 vprašanih (5,49 %) in da prijaznost ni

pomembna pri masaži menijo 4-je vprašani (4,4 %).

Strokovnost maserja je izredno pomembna in tako se je strinjala večina anketirancev, saj

jih 54 (59,34 %) meni, da je ta vrlina zelo pomembna. Da je prijaznost pomembna, jih je

odgovorilo 35 (38,46 %), da pa ni niti pomembna in niti nepomembna, sta odgovorila 2

vprašana (2,2 %).

11%
10 OSEB

38%
35 OSEB

38%
35 OSEB

7%
6 OSEB

6%
5 OSEB

KAKO POMEMBNA SE ZDI LJUDEM GLASBA V MASAŽNEM
STUDIU?

ZELO POMEMBNA

POMEMBNA

VSEENO

MALO POMEMBNA

NI POMEMBNA

Graf 11: Pomembnost glasbe po izbiri stranke v masažnem salonu

Vir: Lasten

Salon Deus namerava nuditi tudi glasbo po želji stranke, ki se obvezno predvaja med

masažo, zato smo preverili, kako pomembno se zdi to ljudem. Da je tako ravnanje

pomembno, je pritrdilo 35 vprašanih (38 %), enako število anketirancev meni, da glasba

22

po izbiri ni niti pomembna in niti nepomembna. Zelo pomembno se je zdelo to 10

vprašanim (11 %) in malo pomembno 6 vprašanim (7 %). Le 5 (6 %) anketirancev pa

meni, da glasba po izbiri ni pomembna v salonu.

Iz raziskave lahko za svoje načrtovanje ugotovimo, da se bodo v masažnem salonu ljudje

največkrat odločili za klasično masažo celega telesa, zato bomo med prodajane storitve to

vrsto masaže planirali največkrat.

Večini ljudem je zelo pomembna kakovost storitve, zato bomo v salonu Deus težili k

nenehnemu izpopolnjevanju v stroki. Prav tako se jim zdi pomembna prijaznost maserja,

zato bo v salonu vedno pozitiven odnos do strank. Majhne pozornosti jim prav tako

veliko pomenijo, zato bomo redno uvajali akcije in presenečenja.

Čeprav je pomembnost glasbe po izbiri stranke dosegla v raziskavi nekaj manj kot 40 %,

bomo v salonu to prednost vseeno uvedli, navsezadnje bo to nekaj novega pri teh

storitvah.

Pri raziskavi smo dobili občutek, da se ljudje, ki pridejo v masažni salon, radi počutijo

domače, zato bomo v salonu, v prvih treh letih, nabavili aparat za tople napitke, kjer si

bodo »masiranci« lahko sami postregli ali jim bo postregel maser.

23

4 POSLOVNI NAČRT

4.1 Uvod

4.1.1 Namen poslovnega načrtovanja

Namen poslovnega načrta je ugotoviti, če ideja o masažnem salonu lahko postane tudi

poslovna priložnost. Zato bomo s pomočjo raziskave trga, storitvenega poslovnega načrta,

terminskega plana in finančnega načrta zasnovali masažni salon, kjer bomo skušali

predstaviti možne strateške usmeritve salona glede na panogo.

4.1.2 Opis poslovne zamisli

Za poslovno načrtovanje masažnega salona smo se odločili predvsem na podlagi poklicne

kvalifikacije podjetnice, ki ima na področju klasičnih masaž veliko izkušenj. Sama

dejavnost masaže ter njena javna raba se v kakovostnem kot v količinskem smislu stalno

povečujeta, saj povpraševanje po teh storitvah stalno narašča. Vendar k poslovni zamisli

ni samo prispevalo dejstvo o velikem interesu masaž v Sloveniji, ampak tudi to, da v tem

okolju, kjer namerava delovati salon, ni še nobenega podobnega salona, zato je možnost

uspeha toliko večja.

4.2 Panoga, podjetje in predmet ponudbe

4.2.1 Panoga

S postopnim prevzemom zahodnega načina življenja se danes masaža telesa med

Slovenci vse bolj uveljavlja. Če je bila prej le v domeni fizioterapije, pa danes doživlja

razcvet v smislu ponudbe različnih vrst in tipov masaže. Masažo v Sloveniji srečamo

danes v termah, hotelih, beauty centrih, fitnes centrih, pogosto v kombinaciji s savno in

kozmetičnimi storitvami. Namenjena je predvsem v zdravstvene namene ali pa zgolj za

sprostitev. Učinkuje lahko blažilno ali poživljajoče, če pa se pri masaži osredotočimo še

na energijo, lahko vpliva na telo, razum in duha (oazamiru.com/masaze, 11.09.2009).

24

4.3 Podjetje

Podjetje »Masažni salon Deus« bo registrirano v obliki samostojnega podjetnika

posameznika. Dejavnost, ki jo bo podjetje opravljalo, so masažne storitve. Podjetje

oziroma salon bo v domači hiši, v pritličnih prostorih samostojne podjetnice, v kraju

Malečnik.

4.4 Ponudba

Predmet ponudbe bodo naslednje storitve:

- klasična masaža celega telesa

- delna klasična masaža

- masaža hrbta

- masaža obraza

- refleksna masaža stopal

- razstrupljajoča masaža

4.5 Podjetniški cilji in strategija

Cilj masažnega salona je doseči vsaj 10 % delež na trgu. Podjetje bo težilo k temu, da bo

ohranjalo standardno kakovost, aktivno spremljalo trende v panogi, ohranjalo stalne

stranke z majhnimi pozornostmi in vseskozi gradilo na svojem poslovnem ugledu

(imidžu). Dolgoročno želi podjetje nabaviti dodatno opremo v salonu, kot je aparat za

tople napitke, morda nabava aparata za limfno drenažo ter s tem omogočiti širitev v druge

dejavnosti.

25

4.6 Trženje

4.6.1 Tržno področje

Tržno področje zajema strukturo prebivalcev kraja Malečnik, okolice ter mimoidočih. V

bližini salona poteka avtocesta in kmalu bo narejen tudi izvoz za kraj Malečnik, zato se v

okolici hiše, kjer bo salon, že gradijo prenočišča za popotnike oziroma turiste.

4.6.2 Opis ciljnih kupcev

Ciljni kupci so poleg ljudi z zdravstvenimi težavami, večinoma pripadniki srednjega

razreda, ki v masaži iščejo kompenzacijo za neskladja sodobnega delovnega okolja in

zasebnega življenja ter seveda trajno zdravje in lepoto.

4.6.3 Opis trga pogojev trženja

Posebnost trga je podeželsko bivalno okolje. V tem okolju še ni nobenega masažnega

salona, zato ocenjujemo, da se pokriva več kot 80 % tržni delež ožjega območja. Ostalih

20 % predstavlja ljudi, ki so zvesti drugim masažnim salonom izven ožjega območja.

Obseg trga na žalost ni možno meriti s številom prebivalstva v kraju Malečnik in okolišu.

Malečnik zajema okoli 2.700 prebivalcev z okoliškimi kraji kot so Duplek, Korena,

Ruperče, Meljski hrib, Pernica.

Ovire, ki lahko nastanejo za uspešen vstop na trg, so gibanje kupne moči ali možnost

nastanka konkurence v ožjem okolišu. Moramo namreč vedeti, da je obseg nakupov za te

storitve relativno majhen, cena storitve pa je za kupca manj pomembna (luksuzna

storitev). Na drugi strani pa postajajo tovrstne storitve vse pogosteje del vsakdanjika

povprečnega Slovenca, kar pomeni, da morda le ne govorimo o luksuzni storitvi.

Najbližji primerljivi konkurent se nahaja v mestni četrti Pobrežje in je oddaljen približno

9 kilometrov od kraja Malečnik. Vstop nove konkurence je nekoliko za pričakovati, saj so

pogoji za vstop na trg izredno ugodni.

26

Po spremljanju trendov zadnjih nekaj let je panoga masažne storitve doživela na trgu

nadpovprečno rast, saj so »čez noč« praktično nastali številni saloni, ki ponujajo takšne in

drugačne storitve za nego telesa. Če predpostavimo, da se bodo nekateri ključni procesi

za razvoj te dejavnosti tudi nadaljevali, lahko pričakujemo ugodne rezultate tudi v

prihodnje.

4.6.4 Analiza možnosti in ovir ter prednosti in slabosti

Širše gledano lahko rečemo, da je na področju masažnih storitev kar precejšnja

konkurenca. Večinoma so to saloni, ki poleg masažnih storitev ponujajo še podobne

storitve, saj jim velikost salona, finančne zmožnosti ter število osebja to omogočajo.

Kot prednosti konkurence lahko torej uvrstimo v prvi vrsti bogatost ponudbe, stalne

stranke in ugled. Med slabosti bi uvrstili visoke cene masažnih storitev, premajhno

vlaganje v oglaševanje, lokacija salonov (pri določenih salonih ni možnosti parkirnega

mesta).

»Storitveno podjetje se lahko najbolj razlikuje od konkurentov prav s kakovostnejšim

izvajanjem storitev. Porabniki po opravljeni storitvi primerjajo svoje zaznavanje storitve s

pričakovano in če zaznana storitev preseže pričakovanja, se bodo najverjetneje vrnili k

istemu ponudniku« (Valcl, 2007, 55). In to je potem največja prednost pred drugimi

podjetji oziroma saloni.

Ključni potrošni material so masažna olja, ki se pri konkurenčnih salonih ne razlikujejo,

saj večina salonov uporablja naravna masažna olja, ki se cenovno ne razlikujejo od

dobaviteljev oziroma trgovin, ki to prodajajo.

27

Z
U

N
A

N
JI

 V
PL

IV
I

+ Možnosti Ovire -

• vedno več se pojavljajo kronične

bolečine hrbta, glave...

• povpraševanje po masažnih

storitvah narašča

• vedno večja osveščenost ljudi

pozitivnih učinkov masaže

• vedno novi trendi

• povezovanje dejavnosti na

turističnih kmetijah

• nova konkurenca

• majhno tržišče

• majhna kupna moč

• podražitev stroškov

• zastarelost ponudbe

N
O

T
R

A
N

JI

V
PL

IV
I

+ Prednosti Slabosti -

• znanja

• prilagajanje tržnim trendom

• kakovost

• zaupanje v svoje sposobnosti

• prijeten ambient

• neizkušenost vodenja salona

• majhna ponudba masažnih

storitev

• nezadostna izkušenost v

podjetništvu

• neprepoznavnost

• slab javni prevoz

Tabela 1: Analiza možnosti in ovir ter prednosti in slabosti
Vir: Lasten

4.6.5 Tržni cilji

Težko je oceniti tržne deleže vseh konkurenčnih salonov, vsekakor pa je tržni delež od

vsakega salona majhen zaradi velikega števila podjetij oziroma salonov v panogi.

Vsekakor pa želi masažni salon Deus z ugodnimi cenami doseči v prvem letu poslovanja

16.720 EUR prodaje in pokrivati 80 % tržni delež v domačem kraju Malečnik. Ostalih 20

% predvideva prebivalstvo iz okoliških krajev ter mimoidoče.

28

4.6.6 Strategija tržnega nastopa

1. Strategija izkoriščanja možnosti in prednosti ter premagovanja ovir in slabosti

- redno dodatno izobraževanje

- izkoriščanje dobrega poznavanja potreb in stalnih strank

- izkoriščanje ugodnih odzivov na povpraševanje

2. Strategija pridobivanja in ohranjanja strank

- prijaznost do strank

- ohranjanje dobrih poslovnih vezi

- nove vrste ponudbe

- uvajanje akcij in presenečenj

- skrb za dobro počutje strank v salonu

3. Strategija konkurenčnosti

- primerna cena storitev

- prilagodljivost

- sledenje trendom

- aktualnost in kakovost ponudbe

- nagrajevanje rednih strank

4. Strategija vstopanja na trg, reklamiranja in promoviranja

- ustna reklama zadovoljnih strank

- vizitke

- vidni napis dejavnosti

- občasno reklamiranje v medijih

29

5. Strategija rasti trženja

- strokovno opravljeno delo

- iskanje in pridobivanje novih strank

- izobraževanje in nadgradnja znanja

6. Strategija razvoja marketinške strukture

- dobro poslovno in strokovno obravnavanje stranke

- prijaznost, ustrežljivost in svetovanje

- upoštevanje želja in potreb stranke

- reference

- pošiljanje ponudb ne le individualnim osebam, ampak tudi

na razne organizacije in podjetja

7. Strategija post-prodajnih aktivnosti

- sledenje trendov tovrstne panoge

- ugotavljanje potreb in želja že obstoječih strank

- presenečenja

- popusti za redne stranke

- upoštevanje morebitnih kritik in reklamacij za dobrobit salona

4.6.7 Cenovna politika

V salonu se bomo držali svojega načela določanja cen, namreč za isto storitev ne bomo

nikoli dražji od konkurence. Cene v salonu bodo v skladu s stroko in primerljive

konkurenci in bodo v skladu z oceno, koliko je večina kupcev pripravljena plačati za to

storitev. Za posamezno storitev bomo redno izdelovali tudi podjetniške kalkulacije na

osnovi naših načrtovanih, kasneje pa stvarnih stroškov in udeležbe posamezne storitve v

strukturi prodaje. Struktura podjetniške kalkulacije kot primer za izbrani reprezentant je

podana v poglavju 4.6.1.

30

4.6.8 Napoved prodaje

Pri napovedi realističnega obsega prodaje izhajamo predvsem iz lastnih ocen in iz

nujnosti pokrivanja vseh načrtovanih stroškov poslovanja ter ustvarjanja pričakovanega

dobička. Pri pesimistični napovedi upoštevamo predvsem pojav nove konkurence,

bolniška maserke ali velike podražitve materiala. Pri optimistični napovedi bomo

upoštevali predvsem dejstva, da bo salon boljši od konkurence, da se poveča prebivalstvo

v okolici ali da bo reklama delovala učinkovitejše na prebivalce Malečnika in okoliških

krajev ter na mimoidoče.

Napoved v EUR

1. KOLIČINSKA NAPOVED PRODAJE
VRSTA PRODAJE EM 2011 2012 2013 2014
Masaža celega telesa 240 290 320 330
Masaža obraza 160 160 170 180
Delna masaža 200 230 230 230
Masaža hrbta 190 210 200 220
Razstrupljajoča masaža 70 90 120 120
Refl. masaža stopal 80 80 90 110
2. VREDNOSTNA NAPOVED PRODAJE
VRSTA PRODAJE EM 2011 2012 2013 2014
Masaža celega telesa 25 6.000 7.250 8.000 8.250
Masaža obraza 14 2.240 2.240 2.380 2.520
Delna masaža 18 3.600 4.140 4.140 4.140
Masaža hrbta 14 2.660 2.940 2.800 3.080
Razstrupljajoča masaža 18 1.260 1.620 2.160 2.160
Masaža stopal 12 960 960 1.080 1.320

Skupaj realistična napoved 16.720 19.150 20.560 21.47

0
Skupaj pesimistična napoved 13.376 15.320 16.448 17.17

6
Skupaj optimistična napoved

20.064 22.980 24.672 25.76

4
Povp. mesečni realni promet

1.393 1.596 1.713 1.789

Povp. dnevni promet

46,4 53,2 57,1 59,6

Tabela 2: Napoved prodaje
Vir: Lasten

31

4.6.9 Drugi tržni vplivi

»Lokacija izvajanja storitev in posredniki, prek katerih lahko pride storitev do porabnika,

sta dve ključni področji trženjskega spleta za storitve« (Valcl, 2007, 27). V našem

primeru je pomen ustne reklame zelo veliko, ni pa vse. Podjetje načrtuje vidno oznako

salona ob glavni cesti v Malečniku, za večjo opaznost salona mimoidočih. Prav tako se bo

podjetje poslužilo oglaševanja v medijih, navsezadnje je to najbolj učinkovit način

oglaševanja. V samem salonu pa bo največ pozornosti posvečeno stalnim strankam

(obdarovanje), kakovostnim svetovanjem za vsakogar ter kakovosten nivo odnosa do

stranke.

4.7 Razvoj in poslovanje

4.7.1 Razvoj storitve

Možnosti za uvedbo vezanih storitev je veliko, sploh če se poveča kvadratura salona. Če

samo odmislimo kozmetične storitve, ki bi se lahko uvedle v salonu, je novosti na

področju masaž vsak dan več. Trendi iz tujine narekujejo vedno nove smernice na

področju masaž in salon Deus se jim bo prilagajal. Za začetek bo v salonu le nekaj vrst

masaž, katerih se odjemalci najpogosteje poslužujejo in že veljajo na trgu kot standard.

Naložbe so predvidene za start podjetja, kasneje pa v prvih štirih letih, razen avtomata za

napitke v tretjem letu, le- teh ne predvidevamo, v daljšem obdobju pa bi z večanjem

povpraševanja uvajali sorodne vrste masaž in s tem se bodo pojavile tudi potrebe za nove

aparate.

4.7.2 Poslovna lokacija in poslovni prostor

Vzhodno od Maribora, med reko Dravo in Pesniško dolino, leži kraj Malečnik. Kraj

sestavljajo zaselki: Malečnik, Vodole, Hrenca, Celestrina, Trčova, Metava, Nebova,

Ruperče in Grušova. Skupaj devet naselij z 959 gospodinjstvi. Kraj je znan predvsem po

32

turističnih kmetijah in vinotočih. Salona za masažo telesa v kraju še ni. So pa sorodni

saloni kot recimo frizerski salon.

Salon Deus bo v pritličnih prostorih družinske hiše v Malečniku, ki je v centru Malečnika

ob regionalni cesti. Slabost mikrolokacije salona je predvsem v majhnosti objekta

oziroma salona in majhno število parkirnih mest pred salonom oziroma pred hišo. V

salonu bosta dve sobi, sprejemna soba kot čakalnica ter soba v kateri se bodo izvajale

masaže. V sprejemni sobi se lahko stranke v primeru gneče usedejo in počakajo na svojo

terapijo. Masažna soba obsega še toaletne prostore, kjer se lahko stranke po masaži

oprhajo, če želijo. V tej sobi se nahaja tudi španska stena, za katero se bodo ljudje

preoblekli pred in po masaži.

Poslovni prostori salona trenutno zadostujejo za njegovo poslovanje, prav tako bi

zadostovali v primeru manjšega povečanja poslovanja, zato zaenkrat podjetnica nima v

planu širitve poslovnih prostorov. Salon ne uporablja nobenih posebnih strojev in naprav.

Posebnost je le nastavljiva masažna miza (električna) ter majhen računalnik, ki se

uporablja izključno za izpisovanje računov, bonov, popustov ipd.

4.7.3 Načrt nabave

Za masaže se uporabljajo naravna masažna olja, ki se kupijo v vseh drogerijah in

specializiranih prodajalnah. Najpogosteje se uporablja mandljevo olje, kjer lahko dodamo

po potrebi ali želji tudi eterično olje v minimalnih količinah. Eterična olja se lahko dodajo

k masažnem olju ali zgolj za ozračje v sobi. 100 % naravna eterična olja so znamke

Bergland, pri teh oljih skoraj ni nobene možnosti, da se na stranki pojavi alergična

reakcija na koži. Za masažo obraza se bo v salonu uporabljala krema za obraz ter razne

obrazne maske.

Za prijetno in sproščeno ozračje se poleg eteričnih olj prežgejo dišeče ali nedišeče sveče

ter uporaba mirne glasbe med masažo. V salonu Deus bodo stranke lahko izbirale med

glasbenimi okusi ali celo prinesle svojo najljubšo glasbo zraven na terapijo. Načeloma se

vrti v salonu klasična, indijska ali katera druga sproščujoča glasba.

33

V konkurenčnih salonih se v enem mesecu porabi nekje en liter masažnega olja v salonu,

če predvidevamo 3 do 4 stranke na dan. Z leti se bo seveda ta potreba po materialu

povečala.

Količinski plan nabave
Vrsta nabave 2011 2012 2013 2014
Masažno olje (liter) 13 14 20 24
Eterično olje (steklenička) 5 7 7 8
Krema za masažo
obraza

(liter) 6 6 7 7

maska (kom) 110 110 120 120

Tabela 3: Količinski plan nabave
Vir: Lasten

V EUR

Vrsta nabave 2011 2012 2013 2014
Masažno olje (14) 182 196 280 336
Eterično olje (3,90) 19,50 27,30 27,30 31,20

Krema za
masažo obraza

(27,50) 165 165 192,5 192,5

maska (1,10) 121 121 132 132
Skupaj nabava 487,5 509,3 631,8 691,7

Tabela 4: Napoved nabave
Vir: Lasten

4.7.4 Načrt opremljenosti

Sedanja vrednost že obstoječe opreme namenjene za salon, je ovrednotena na 1.750 EUR

in se zanjo obračunava amortizacija po 12,5 % amortizacijski stopnji. Med obstoječo

opremo spada računalnik, masažna miza ter ostalo pohištvo kot je stol, mizica, obešalnik

in omarice za brisače in olja.

V roku treh let se v salonu načrtuje tudi nabava aparata za tople napitke. Cena tega je

okoli 1.000 EUR z 12,5 % amortizacijskimi stroški.

34

4.8 Izvajanje kontrole in kakovosti poslovanja

Izvajanje kontrole nad blagom in kontrole poslovanja, bo kontrolirala podjetnica sama.

Kakovost poslovanja bomo merili z zadovoljstvom strank ter jih redno spraševali o

njihovem mnenju.

4.9 Ekonomika poslovanja

4.9.1 Podjetniška kalkulacija

Delo podjetnice se bo sicer poplačalo iz ustvarjenega dobička, vendar v poslovnem načrtu

načrtujemo »želeno plačo« samostojne podjetnice, da dobimo osnovo za stroške dela v

podjetniških kalkulacijah ter čisti dobiček namenjen samo za razširjeno reprodukcijo.

Med redne spremenljive stroške poslovanja štejemo stroške nabave materiala, med stalne

stroške pa uvrščamo stroške dela, amortizacije, režijskih tujih storitev, računovodstva,

energije, reklame itn. Stroške bomo natančno spremljali, da ustvarimo načrtovani

dobiček. Izvajali bomo nenehno kontrolo stroškov ter obvladovanja z njimi.

Primer podjetniške kalkulacije cene za izbrani reprezentant – razstrupljajoča masaža.

Ta reprezentant obsega v strukturi prodaje 7,5 % in ga letno namerava salon prodati 70 x,

ob upoštevanju stroškov za prvo leto poslovanja:

Stroški materiala: 0,51 EUR

Stroški dela (8.730 x 0,075 : 70) 9,35 EUR

Stroški poslovanja (1.881,75 x 0,075 : 70) : 2,02 EUR

Lastna cena: 11,88 EUR

Želen dobiček (npr.: 20 %): 2,38 EUR

Prodajna cena brez DDV: 14,26 EUR

20 % DDV: 2,85 EUR

Prodajna cena z DDV: 17,11 EUR

35

4.9.2 Oblikovanje cen

Ključni element, ki vpliva na oblikovanje cen, so stroški, ki nastanejo pri poslovanju in

seveda dobiček, ki ga želimo ustvariti. Prav tako bomo cene primerjali s konkurenco in

stanjem povpraševanja na trgu. Popusti bodo zgolj v določenih primerih za stalne stranke.

Vsekakor pa želimo ostati konkurenčni na trgu.

4.10 Načrt prodaje in pogojev prodaje

4.10.1 Opredelitev poslanstva na trgu

Naš cilj je postati kakovosten ter zanimiv ponudnik masažnih storitev na trgu. Želimo

nemoteno poslovanje v salonu, s sprotnim odpravljanjem napak ter dolgoročno

sodelovanje z vaščani Malečnika ter okolice. Naše storitve so namenjene ljudem, ki skozi

svoje življenje v veliki meri opravljajo poklice in dela, ki so za hrbet, roke ter noge

izredno naporna. Pri masažnih storitvah verjamemo v moč klasične ter terapevtske

masaže telesa za celotno telo in duha. S storitvami bomo pomagali, osrečevali, negovali,

ozaveščali ljudi, ki jim zdravje, sprostitev ali lepota veliko pomenijo.

4.10.2 Pogoji prodaje

Masažne storitve bomo izvajali izključno v prostorih salona, le v primeru bolezni ali

druge nezmožnosti obiska, bomo s prenosno masažno mizo opravili storitev na domu.

Plačilo se opravi takoj po opravljeni storitvi v salonu in sicer z gotovino ali z darilnim

bonom.

4.10.3 Pričakovano reagiranje konkurentov

Najbližji konkurent, ki se nahaja v kraju Brezje, »Oaza miru«, na poslovanje ne bo

vplival ali reagiral, saj se nekako ne moremo primerjati s tem salonom. Imamo pa v

salonu Deus določene prednosti, katere lahko posnemajo, kot recimo masažo na domu,

36

popuste za redne stranke, ankete o zadovoljstvu, glasba po izbiri stranke itn. Na našo

politiko cen salon v Brezju ne bo reagiral in tudi ne obratno. V primeru nove konkurence

v bližnjem okolišu se lahko zgodi, da bodo posnemali naše poslovanje v celoti, prav tako

določitev cen.

4.11 Vodstvo, organizacija, lastništvo in kadrovski načrt

4.11.1 Vodstvo

Podjetje bo registrirano pod samostojno podjetnico, katera bo funkcijo vodstva ter

organizacije dela in obvladovanje stroškov opravljala sama. S klasičnimi masažami ima

več let delovnih izkušenj, prav tako izkušnje s prodajo, marketingom ter pri ravnanju z

ljudmi. Za samostojno podjetnico v načrtovani dejavnosti se zahteva V. stopnja izobrazbe

ter izpit za opravljanje klasičnih in drugih masaž, kar načrtovana podjetnica že ima.

4.11.2 Organizacija poslovanja

Organizacija v salonu bo enostavna, saj za vse finančne, organizacijske ter druge

obveznosti skrbi podjetnica sama. Plačilo bo enostavno in takojšnje, nabava materiala bo

sprotna, prav tako bo delovni čas bolj ali manj prilagojen strankam.

4.11.3 Lastništvo

Zakon o gospodarskih družbah opredeljuje samostojnega podjetnika kot fizično osebo, ki

na trgu samostojno opravlja pridobitno dejavnost kot svojo izključno dejavnost in za vse

odgovarja sam (www.gzs.si, 12.12.2009). Prav tako bo v salonu Deus, kjer bo podjetnica

(maserka) edina lastnica podjetja oziroma salona, in bo za ves dobiček ali škodo

odgovorna sama.

37

http://www.gzs.si/

4.11.4 Načrt kadrovskih virov

V naslednjih štirih letih v salonu nimamo namena zaposliti dodatne osebe, saj tudi ne

pričakujemo tako velikega obiska v tem času. Zaenkrat je sicer to edini salon v tem kraju,

vendar se hitro lahko pojavi nova konkurenca. In če se uresniči napoved pesimistične

prodaje, je lahko že velikost dobička za lastnico vprašljiva.

4.11.5 Načrt stroškov dela

Vrednost v EUR

Delovno mesto Leto 1 Leto 2 Leto 3 Leto 4

Samostojna

podjetnica/maserka
9.990 10.850 11.700 13.200

Tabela 5: Načrt stroškov dela

Vir: Lasten

Plača s.p. je poplačana iz dobička, v načrtu pa upoštevamo podjetniški princip kot velja v

d.o.o., da bi lahko ugotovili stvarni dobiček, ki se sme uporabljati za naložbe.

4.11.6 Zunanja strokovna podpora in poslovne storitve

Potrebovali bomo pomoč pri računovodskih delih, katere bomo prepustili stroki, za kar

načrtujemo letni strošek tujih režijskih storitev v višini 480 EUR.

Vizitke bo kreativno izoblikovala podjetnica sama, izdelavo bomo prepustili tiskarjem.

Druge zunanje podpore ne bodo potrebne, saj bo večina nabave in ostalih del opravljala

podjetnica sama.

38

4.12 Pogoji poslovanja

4.12.1 Znanje

Maser izvaja masažo, ki masiranca sprošča, krepi telo in duha ter povečuje njegovo

psiho-fizično zmogljivost. Pri masaži gre za delo z ljudmi na najbolj intimni ravni, zaradi

česar je pri delu potrebna ustrezna higiena. Maser mora med masažo poskrbeti, da so vsi

dejavniki, ki bi lahko bili za stranko moteči, zmanjšani na minimum. Dober maser

navadno opravlja svojevrstno tehniko masaže, kjer združuje znanja različnih masaž,

dodaja pa tudi svoje gibe. Maser ima znanja iz anatomije, zdravstvene vzgoje, kontaktne

kulture ter znanja iz varnosti pri delu. Ker pri delu trpi hrbtenica, je za maserja

priporočljivo, da opravlja redno različne športne vaje za hrbtenico. Roke maserja morajo

prav tako biti čvrste, čiste ter zdrave. Vse to so znanja in lastnosti podjetnice, ki bo sama

vodila in opravljala masaže v salonu. Znanja si je pridobila z več leti delovnih izkušenj na

področju masaž. Kadar gre za vodenje masažnega salona, so izkušnje na svojem področju

ter kakovosten odnos do dela še kako obvezujoče.

Gotovo bo potrebno pridobiti še več znanj o podjetništvu ter sproti spremljati podjetniško

zakonodajo.

4.12.2 Poslovni prostor

Poslovni prostori bodo v kraju Malečnik v pritličnih prostorih domače hiše, kjer

podjetnica tudi stanuje s starši. Stroški najemnine ne bodo potrebni, saj je podjetnica

lastnica teh prostorov. Delili se bodo stroški elektrike, kar znaša na mesec približno 16 do

20 EUR, kar pomeni letno okoli 200 EUR. Ostali stroški se bodo razdelil osebno, kar ne

bo povezano s poslovanjem salona.

39

4.12.3 Oprema

Vrsta opreme Število Vrednost v EUR

Računalnik 1 850
Masažna miza 1 650
Stol 1 30
Miza 1 60
Obešalnik 1 20
Španska stena 1 80
Omara 1 60
Skupaj vrednost 1.750

Tabela 6: Obstoječa oprema

Vir: Lasten

V tretjem letu poslovanja bomo za salon nabavili aparat za tople in druge napitke, za

katerega bomo obračunavali 12,5 % amortizacijo.

Vrsta opreme Število Vrednost v EUR Plan nabave/leto

Aparat za tople napitke 1 1.000 2013

Skupaj vrednost 1.000

Tabela 7: Načrtovana oprema
Vir: Lasten

40

4.12.4 Finančna konstrukcija naložb in virov zanje

Vrednost v EUR

Finančna konstrukcija in

Viri za naložbe

Pred startom Leto

1

Leto

2

Leto

3

Leto

4

Zemljišče

Dolgoletni nasadi

Osnovna čreda

Oprema 1.750 1000

Patenti, znanje

Skupaj osnovna sredstva 1.750 1000

Skupaj trajna obratna sredstva

SKUPAJ NALOŽBE 1.750 - - 1000 -

Skupaj lastna sredstva 1.750 1000

Skupaj tuji nepovratni viri

Skupaj tuji vračljivi viri

SKUPAJ VIRI 1.750 - - 1000 -

Tabela 8: Finančna konstrukcija naložb in virov zanje
Vir: Lasten

V prvih štirih letih se načrtuje samo ta vrsta opreme. Dobiček, ki bo v teh štirih letih

nastajal, je namenjen širitvi dejavnosti v naslednjih desetih letih, kar je pa odvisno od

trendov in možnosti povečanja poslovnih prostorov. Načrtovana oprema za tretje leto

poslovanja bo prikazana v tabelah finančnega izračuna, startna oprema pa osnova za

izračun amortizacije.

41

4.12.5 Terminski načrt priprave in izvedbe podjetja

Aktivnost Termin
Priprava poslovnega načrta IX / leto 0
Opremljanje salona XII / leto 0
Sklenitev pogodbe za opravljanje računovodskih poslov XII / leto 0
Izdelava reklamnega materiala XII / leto 0
Začetek poslovanja I / leto 1
Nabava opreme I / leto 3

Tabela 9: Terminski načrt priprave in izvedbe podjetja
Vir: Lasten

4.13 Finančne projekcije

4.13.1 Izhodišča za finančno načrtovanje

Za finančne projekcije izhajamo iz realistične napovedi prodaje ter ostalih podatkov iz

samega poslovnega načrta kot so napoved prodaje, napoved nabave opreme, podatki za

stroške dela ter nabavo materiala in drobnega inventarja za salon.

42

4.13.2 Načrt stroškov in odhodkov

Vrednost v EUR

 2011 2012 2013 2014
A. SPREMENLJIVI
STROŠKI

Stroški nabave materiala
Stroški storitev (bruto)
Spremenljivi del plač
Podjemne pogodbe ali avt. dela
Stroški materiala 487,5 509,3 1.631,8 691,7
SKUPAJ SPREMEN.
STROŠKI

487,5 509,3 1.631,8 691,7

B. STALNI STROŠKI
Stroški dela 9.990 10.850 11.700 13.200
Davki in prispevki 1.588,41 1.725,15 1.860,3 2.098,8
Režijske tuje storitve 480 480 480 480
Režijski material in drob.
inventar

120 120 130 130

Amortizacija 218,75 218,75 243,75 243,75
Energija 200 200 200 200
Najemnina
Reklama 200 250 250 250
Zavarovanje 100 100 100 100
Potni stroški 200 200 230 230
Prehrana
Regres
SKUPAJ STALNI STROŠKI 13.097,16 14.143,9 15.194,05 16.932,55

C. FINANČNI ODHODKI
Drugi finančni odhodki
D. SKUPAJ STROŠKI IN
ODHODKI

13.584,66 14.653,2 16.825,85 17.624,25

Tabela 10: Načrt stroškov in odhodkov
Vir: Lasten

43

4.13.3 Načrt izkaza poslovnega izida

Vrednost v EUR

 2011 2012 2013 2014
1. PRIHODKI 16.720 19.150 20.560 21.470
1.1 Prihodki od prodaje 16.720 19.150 20.560 21.470
1.2 Finančni prihodki
1.3 Izredni prihodki
2. ODHODKI 13.584,66 14.653,2 16.825,85 17.624,25
2.1 Stroški začetnih zalog
2.2 Stroški končnih zalog
2.3 Stroški materiala 487,5 509,3 1.631,8 691,7
2.4 Stroški storitev
2.5 Amortizacija 218,75 218,75 243,75 243,75
2.6 Plače 9.990 10.850 11.700 13.200
2.7 Davki in prispevki 1.588,41 1.725,15 1.860,3 2.098,8
2.8 Ostali stroški 1.300 1.350 1.390 1.390
2.9 Finančni odhodki
2.10 Izredni odhodki
3. DOBIČEK PRED
OBDAVČEVANJEM

3.135,34 4.496,8 3.734,15 3.845,75

4. DAVEK OD DOBIČKA
(20%)

627,07 899,36 746,83 769,15

5. ČISTI DOBIČEK 2.508,27 3.597,44 2.987,32 3.076,6
6. SREDSTVA ZA
REPRODUKCIJO (2.5+5)

2.727,02 3.816,19 3.231,07 3.320,35

Tabela 11: Načrt izkaza poslovnega izida
Vir: Lasten

44

4.13.4 Načrt izkaza finančnega izida

Vrednost v EUR

 2011 2012 2013 2014
1. ZAČETNI ZNESEK
GOTOVINE

 2.508,27 6.555,71 10.543,03

2. VPLAČILA 16.720 19.150 20.560 21.470
2.1 Prejemki od prodaje 16.720 19.150 20.560 21.470
2.2 Prejemki izrednih prihodkov
2.3 Subvencije
2.4 Prejemki in financiranja
2.5 Druga vplačila
3. IZPLAČILA 14.211,73 15.102,56 16.572,68 18.393,4
3.1 Nakup opreme 1000
3.2 Vlaganja v zgradbe
3.3 Nakup materiala in blaga 487,5 509,3 631,8 691,7
3.4 Plačilo kooperacije in storitev 480 480 480 480
3.5 Plača za s.p. in prispevki 11.578,41 12.125,15 13.560,3 15.298,8
3.6 Stroški poslovanja 1.038,75 1.088,75 1.153,75 1.153,75
3.7 Davek na dobiček (20%) 627,07 899,36 746,83 769,15
3.8 Druga izplačila
4. KONČNI ZNESEK
GOTOVINE

2.508,27 6.555,71 10.543,03 13.619,63

Tabela 12: Načrt izkaza finančnega izida
Vir: Lasten

45

4.13.5 Načrt izkaza stanja

Vrednost v EUR

 2011
per 31.12

2012
per 31.12

2013
per 31.12

2014
per 31.12

SREDSTVA (aktiva)
A. STALNA SREDSTVA 1.750 1.750 2.750 2.750
1. Neopredmetena dolgoročna
sredstva

(patenti, licence, zagonski stroški)
2. Opredmetena osnovna sredstva 1.750 1.750 2.750 2.750
(zemljišče, zgradbe, stroji, oprema)
3. Dolgoročne finančne naložbe
(delnice, obveznice)
B. GIBLJIVA SREDSTVA 1.890 2.110 2.330 3.250
1. Zaloge (materiala, blaga,...) 490 510 630 700
2. Dolgoročne poslovne terjatve
3. Kratkoročne poslovne terjatve
4. Kratkoročne finančne naložbe
5. Dobro imetje pri bankah 1.400 1.600 1.700 2.550
6. Aktivne časovne razmejitve
C. SKUPAJ SREDSTVA 3.640 3.860 5.080 6.000
D. ZUNAJBILANČNA SREDSTVA

VIRI SREDSTEV (pasiva)
A. TRAJNI VIRI SREDSTEV 1230 3.640 4.775,27 6.652,17
1. Vpoklicani kapital 1.750 1.750 2.750 2.750
2. Kapitalske rezerve
3. Rezerve iz dobička
4. Preneseni čisti poslovni izid
5. Čisti izid poslovnega leta 2.805,27 3.597,44 2.987,32
B. DOLGOROČNE POSLOVNE
OBVEZNOSTI

C. KRATKOROČNE POSLOVNE
OBVEZNOSTI

1.890 220 304,73 262,68

D. PASIVNE ČASOVNE
RAZMEJITVE

E. DOLGOROČNE REZERVACIJE
F. SKUPAJ VIRI SREDSTEV 3.640 3.860 5.080 6.000

Tabela 13: Načrt izkaza stanja
Vir: Lasten

46

4.13.6 Ocena praga rentabilnosti

Z izračunom praga rentabilnosti ugotovimo točko oziroma obseg poslovanja, pri katerem

se izenačijo prihodki in stroški poslovanja, od te točke dalje podjetje ustvarja dobiček.

Vrsta izračuna 2011 2012 2013 2014

1.) Vrednostni (v %)

 Stalni stroški

------------------------- x 100

Prihodki – spremenljivi stroški

80,68 58,21 80,27 81,49

2.) Prag pokritja stalnih stroškov (v %)

Stalni stroški 100
Prihodki

X
78,33 73,86 73,90 78,87

Tabela 14: Ocena praga rentabilnosti
Vir: Lasten

V prvem letu bo možno doseči pri 80,68% realizacije načrtovane prodaje, čez štiri leta pa

81,49%.

4.13.7 Načrt kazalcev uspešnosti

Temeljna kazalnika uspešnosti 2011 2012 2013 2014

Koeficient celotne gospodarnosti 1,23 1,31 1,22 1,22

Stopnja dobičkonosnosti prihodkov 15 18,79 14,53 14,33

Tabela 15: Analiza temeljnih finančnih količnikov
Vir: Lasten

Koeficient celotne gospodarnosti se izračuna s izračunom Prihodki
Odhodki

 in prikazuje

pokrivanje odhodkov s prihodki in je v opazovanih letih višji od ena, kar pomeni, da so

planirani prihodki višji od odhodkov. V prvem letu poslovanja kaže indeks 23, kar

pomeni, da bo podjetje za ta procent uspelo ustvariti višje prihodke od odhodkov. Najvišji

procent bo podjetje doseglo v drugem letu poslovanja.

47

Stopnjo dobičkonosnosti prihodkov smo dobili z izračunom Dobiček 100
Prihodki

X .

S kazalnikom donosnosti ugotavljamo, kolikšen je donos na načrtovane prihodke.

4.13.8 Komentar k finančnemu načrtu

Finančne projekcije so predstavljene v tabelah 10-15 in so oblikovane na podlagi naših

ocen trenutnega povpraševanja masažnih storitev na trgu ter na podlagi predvidevanj

glede gibanja ponudbe in povpraševanja teh storitev v prvih štirih letih poslovanja.

Stroške in odhodke večinoma predstavljajo stalni in spremenljivi stroški kot so stroški

plač, materiala, stroški dela, davki in prispevki, amortizacija, energija itn. Amortizacija za

obstoječo opremo je izračunana po 12,5 % amortizacijski stopnji. V tretjem letu

poslovanja nameravamo za nov aparat obračunavati po enaki stopnji, kar pomeni, da se

osnovno sredstvo amortizira v 8. letih. Torej bomo glede na izračune prestavljene v tabeli

10, za amortizacijo v zadnjem letu odšteli 243,75 EUR.

Stroški materiala, dela in ostali stalni stroški se bodo glede na rast obsega poslovanja

vsako leto povečali.

Iz tabele 11 in 12 je razvidno, da naj bi masažni salon v teh štirih letih posloval z

dobičkom. V prvem letu bi naj bi čisti dobiček znašal 2.508,27 EUR, potem pa z leti

postopoma naraščal.

Z analizo temeljnih finančnih količnikov smo izračunali, da bo salonu uspelo ustvariti

višje prihodke od odhodkov.

Za salon je najbolj dobičkonosna popolnoma zadovoljna stranka, saj ta večinoma postane

zvesta salonu in prinaša dobiček. Taka stranka prav tako širi dober glas o salonu, takšna

prodajna komunikacija pa je za salon najboljša promocija. Zvestoba stranke je torej zelo

pomembna, saj lahko z njo zgradi salon močan in zanesljiv odnos, ki mu dolgoročno

prinaša dobiček.

48

4.14 Ocena tveganj in problemov

Problemi oziroma tveganja, ki lahko nastopijo pri masažnih storitvah, je v prvi vrsti pojav

nove konkurence v okolišu. V tem primeru se bomo prilagodili glede cen in spremembe

filozofije pridobivanja in ohranjanja strank.

Upadanje kupne moči se sicer v tem času že dogaja, vendar masažne storitve zaenkrat še

niso v pomanjkanju. V primeru drastičnega upada le-tega, pa lahko v salonu pripelje do

pesimistične napovedi prodaje. Enak problem nastopi v primeru bolniške maserke.

Tveganje lahko povzročijo tudi zaostreni predpisi na področju podjetništva ali osebnih

storitev, vendar nimajo neposrednega vpliva na spremembo obsega poslovanja, saj se jim

bomo prilagodili.

4.15 Vizija razvoja podjetja oziroma salona

Težili bomo k nemotenemu poslovanju v salonu, s sprotnim odpravljanjem napak,

prijaznim ravnanjem s strankami in dolgoročnim sodelovanjem z vaščani Malečnika, ki se

bodo zaupali salonu Deus. Trudili se bomo za pomembnost posameznika, za njegovo

prijetno počutje v salonu s strokovnim pristopom in kvalitetni storitvi. V določenem času

bomo, na podlagi izkušenj ter trendov v panogi, uvedli druge oziroma nove vrste masaž in

morda sorodnih storitev. Navsezadnje se z velikostjo ponudbe lahko poveča tudi cena

storitev.

49

5 UGOTOVITVE IN SKLEPI

Z raziskavo trga smo ugotovili, da je povpraševanja po masažnih storitvah vse več, prav

tako tovrstnih salonov, zato je potrebno ponuditi ljudem kakovostno storitev in solidno

ceno.

S poslovnim načrtom smo zasnovali predmet ponudbe, obliko podjetja, načrt trženja z

napovedjo prodaje in nabave, kadrovsko projekcijo in pogoje poslovanja ter preverili

poslovno idejo delovanja salona za masažo telesa v kraju Malečnik in ugotovili, da je

lahko poslovna priložnost ter prilika za samozaposlitev avtorice diplomskega dela.

Izračuni v poslovnem načrtu so pokazali, da bo planirano poslovanje salona pozitivno in

da bo podjetje ustvarjalo dovolj prihodkov za pokrivanje stroškov, zaposlitev podjetnice

in dodatna vlaganja.

Trendi na trgu so pozitivni in menimo, da bo salon Deus z znanjem in izkušnjami, ki jih

premore ter intenzivnim delom, zagotovilo soliden vir zaslužka podjetnice.

50

6 ZAKLJUČEK

V diplomskem delu smo predstavili poslovno idejo o ustanovitvi masažnega salona Deus.

Dokazali smo, da je poslovna zamisel lahko uresničljiva in da ima salon Deus dobre

možnosti, da uspe tudi v praksi.

V diplomsko delo je bilo vloženo znanje s področja masažnih storitev in tudi znanje

pridobljeno na Višji strokovni šoli Academia Maribor.

Uspeh salona je odvisen predvsem od kvalitete storitev oziroma mnenja uporabnikov. Za

preživetje in uspešno rast na trgu pa je veliko odvisno od podjetniškega znanja, trženja

storitev, poslovnega komuniciranja in obnašanja itn. Vse to nam Academia nudi, da lahko

pravilno ravnamo v določenih situacijah v poslovnem, kot tudi zasebnem svetu.

Ponudba masažnih salonov in podobnih storitev vidno narašča in poznati poslovno

kulturo je za samostojnega podjetnika velika prednost. Za popolno uspešnost podjetja je

treba poleg idej in novosti, zelo veliko vlagati v trud in delo, saj brez slednjega je tudi

najboljša ideja in zamisel zaman.

»Velikih del ne opravimo z močjo,

temveč z vztrajnostjo.«

(Samuel Johnson)

51

7 UPORABLJENA LITERATURA IN VIRI

LITERATURA

1. Antončič, B., Hisrich, R., Petrin, T. in Vahčič, A.: Podjetništvo, Ljubljana, 1992.

2. Benson, B., Edwin C., D. Ronald H.: Your FamilyBusiness- A Success Guide for

Growth and Survival, 1990.

3. Keenan, K.: Kako načrtujemo, Ljubljana, 1996.

4. Kotler, P.: Marketing management, London, 2006.

5. Kotler, P.: Marketing management: analisis, planning and control, London, 1976.

6. Majcen- Robler, J.: Kako do zasebnega dela v zdravstveni dejavnosti, Ljubljana,

1992.

7. Podnar, K., Golob, U., Jančič, Z.: Temelji marketinškega načrta, Ljubljana, 2007.

8. Slovar slovenskega knjižnega jezika, Ljubljana, 2005, (869)

9. Šauperl, F.: Podjetništvo, Academia, Maribor, 2005.

10. Valcl, A.: Blago in storitve, Academia, Maribor, 2007.

11. Valcl, A.: Trženje, Academia, Maribor, 2007.

UPORABLJENI INTERNETNI VIRI

1. www.viron.si , 18.10.2009

2. www.oazamiru.com , 11.10.2009

3. www.anis.si , 20.10.2009

4. www.lotos-spa.si , 28.10.2009

5. www.terme-catez.si , 28.10.2009

6. www.smartstart.si/poslovninacrti , 01.11.2009

7. www.gzs.si/ustanavljanjepodjetja , 12.12.2009

52

http://www.viron.si/
http://www.oazamiru.com/
http://www.anis.si/
http://www.lotos-spa.si/
http://www.terme-catez.si/
http://www.smartstart.si/poslovninacrti
http://www.gzs.si/ustanavljanjepodjetja

8 PRILOGE

Anketa

ANKETA O ZADOVOLJSTVU UPORABNIKOV MASAŽNIH
STORITEV

1. Prosim označite SPOL: ženski  moški 

2. Starost (obkrožite)?

a.) Od 0-18 let
b.) Od 19-30 let
c.) Od 31-40 let
d.) Od 41- 50 let
e.) Od 50-60 let
f.) Od 61 let naprej

3. Ali obiskujete salon za masažo telesa (obkrožite)? DA NE

4. Kako pogosto Vi osebno obiščete salon za masažo telesa?

a) 1x letno b) 2x letno c) 3x letno d) 5x letno
e) 1x mesečno f) 2x mesečno g) 3x mesečno h) 1x na teden

5. Iz katerih razlogov se Vi osebno najpogosteje odločite za masažo telesa (obkrožite)?

a) Zgolj za sprostitev in preventivo za zdravje
b) Kadar nastopijo bolečine v križu ali rokah, nogah
c) Kadar želim lepotne popravke na določenih delih telesa (celulit)
d) Kadar prejmem darilni bon

6. Ali Vi osebno zahajate vedno v isti salon (obkrožite)? DA NE

7. Ali bi Vas osebno zmotila sprememba cene oziroma podražitev masaže v
 salonu kamor redno zahajate (obkrožite)? DA NE

8. Katere vrste masaže od naštetih si največkrat privoščite (obkrožite)?

a) Klasično masažo celega telesa
b) Klasično delno masažo
c) Masažo obraza
d) Masažo hrbta
e) Masažo stopal
f) Razstrupljajočo masažo

53

9. Ali pri izbiri masažne storitve vpliva na Vas cena? (obkrožite) DA NE

10. Koliko ste Vi osebno pripravljeni plačati za klasično masažo celega telesa
(obkrožite)?

a) 10-15 EUR b) 15-20 EUR c) 20-25 EUR d) 25-30 EUR
e) 30-35 EUR f) 35-40 EUR g) 40-45 EUR h) 45-50 EUR
i) 50-55 EUR j) 55-60 EUR k) nad 60 EUR

11. Kaj se Vam osebno zdi pri masaži telesa najbolj pomembno? (Prosim obkrožite

številko od 1 do 5, s tem je 1- ni pomembno; 2- malo pomembno; 3- niti pomembno,
niti nepomembno; 4- pomembno; 5- zelo pomembno)

a) Kvaliteta storitve 1 2 3 4 5
b) Cena storitve 1 2 3 4 5
c) Časovna dolžina masaže 1 2 3 4 5
d) Ambient salona 1 2 3 4 5
e) Spol maserja 1 2 3 4 5
f) Prijaznost maserja 1 2 3 4 5
g) Strokovnost maserja 1 2 3 4 5

12. Kaj se Vam osebno zdi v masažnem salonu najbolj pomembno? (Prosim obkrožite

številko od 1 do 5, s tem je 1- ni pomembno, 5- zelo pomembno)

a) Parkirna mesta pred salonom 1 2 3 4 5
b) Urejenost salona 1 2 3 4 5
c) Ozračje v salonu 1 2 3 4 5
d) Pestrost ponudbe 1 2 3 4 5
e) Kratka čakalna doba 1 2 3 4 5

13. Kaj se Vam osebno zdi v masažnem salonu od naštetega še pomembno kot dodatna

ponudba? (Prosim obkrožite številko od 1 do 5, s tem je 1- ni pomembno; 5 - zelo
pomembno)

a) Postrežba toplega napitka 1 2 3 4 5
b) Postrežba sladkih dobrot 1 2 3 4 5
c) Izbira glasbe med masažo po Vaši želji 1 2 3 4 5
d) Brezplačno svetovanje za zdravo prehranjevanje 1 2 3 4 5

54

4.16 Vizitka

55

	KAZALO
	1 UVOD
	2 POVZETEK TEORIJE PODJETNIŠTVA IN STORITEV
	3 RAZISKOVALNI DEL
	4 POSLOVNI NAČRT
	5 UGOTOVITVE IN SKLEPI
	6 ZAKLJUČEK
	7 UPORABLJENA LITERATURA IN VIRI
	8 PRILOGE

