
VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

RAZISKAVA TRGA IN POSLOVNI

NAČRT ZA USTANOVITEV

ZASEBNEGA VRTCA LUNICA,

D. O. O.

Kandidatka: Slavica Hanželj

Študentka izrednega študija

Številka indeksa: 11190260105

Program: Ekonomist

Mentor: Franjo Šauperl, univ. dipl. ekon.

Maribor, marec 2012

IZJAVA O AVTORSTVU DIPLOMSKEGA DELA

Podpisana Slavica Hanželj, št. indeksa 11190260105, sem avtorica diplomske naloge z

naslovom Raziskava trga in poslovni načrt za ustanovitev zasebnega vrtca Lunica, d. o. o., ki

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

S svojim podpisom zagotavljam, da:

- je predložena diplomska naloga izključno rezultat mojega dela;

- sem poskrbela, 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, marec 2012 Podpis študentke:

ZAHVALA

Zahvaliti se želim vsem, ki so mi na takšen ali drugačen način stali ob strani, mi zaupali in

verjeli vame.

Posebna in najbolj zaslužena zahvala gre mentorju Franju Šauperlu, univ. dipl. ekon., ki mi je

na poti ustvarjanja pomagal priti do končnega cilja, mi dajal nasvete in me spodbujal.

Zahvala gre tudi vsem predavateljem in ravnateljici Višje strokovne šole Academia za vso

posredovano znanje in prijaznost.

Hvala lektorici Kseniji Pečnik, prof. slov. jezika, za lektoriranje diplomskega dela.

Največja zahvala gre moji družini, posebej fantu, ki mi je v času študija stal ob strani in verjel

vame. Hvala za potrpežljivost, spodbudo in ljubezen.

Nazadnje hvala tudi vsem sošolkam in sošolcem, s katerimi sem preživela lepe trenutke

študija.

POVZETEK

Naše podjetje vrtec Lunica, d. o. o., se bo ukvarjalo z varstvom predšolskih otrok v

dopoldanskem in popoldanskem času. Tako bomo omogočili varstvo otrok vsem staršem, ki

imajo dvoizmensko zaposlitev. Podjetje bo imelo sedež v občini Destrnik v najetih prostorih.

V diplomskem delu smo združili znanje, pridobljeno pri predmetu podjetništvo, in znanje,

pridobljeno v praksi. Nadgrajevali smo poslovni načrt začetniškega podjetja, ki smo ga kot

del izpita izdelali pri predmetu podjetništvo.

V prvem delu smo pojasnili osnovne pojme za lažje razumevanje vsebine podjetništva in

predšolske vzgoje. Sledi analiza podatkov, pridobljenih s pomočjo spletnih strani in anketnih

vprašalnikov, ki predstavlja raziskovalni del diplomske naloge. Kot glavno vsebino smo

predstavili poslovni načrt podjetja, ki je sestavljen iz teoretičnih izhodišč in finančnega dela. S

poslovnim načrtom smo ugotoviti, da je naša podjetniška ideja tudi priložnost.

Ključne besede: poslovni načrt, podjetništvo, finančni načrt, poslovna uspešnost, zasebni

vrtec, predšolska vzgoja, vzgoja in izobraževanje otrok.

ABSTRACT

MARKET SURVEY AND BUSINESS PLAN TO ESTABLISH A PRIVATE

KINDERGARTEN LUNICA, LTD

The core activity of our company – kindergarten Lunica, Ltd. will be taking care of pre-school

children in the morning and afternoon. In this way we will enable child care to all parents who

have a shift-work. The company will be based in the municipality of Destrnik in leased

premises.

In this thesis, we combine knowledge acquired at the subject Entrepreneurship and knowledge

acquired in practice. We upgraded a business plan for a start-up company and this plan was

made as a part of the exam at the subject of entrepreneurship.

In the first part, we explain basic concepts for easier understanding of the nature of

entrepreneurship and early childhood education. This is followed by an analysis of data

obtained through the websites and questionnaires, and this is the research part of the thesis.

The main subject is the company business plan, which consists of theoretical issues and the

financial part. On the basis of the business plan it may be concluded that our business idea is

an opportunity as well.

Keywords: business plan, entrepreneurship, financial plan, business success, a private

nursery, preschool education, upbringing and education of children.

KAZALO VSEBINE

1 UVOD ... 11

1.1 Opredelitev obravnavane zadeve ... 11

1.2 Namen, cilji in osnovne trditve diplomskega dela ... 12

1.3 Predpostavke in omejitve ... 13

1.4 Predvidene metode raziskovanja ... 13

2 TEORETIČNA IZHODIŠČA .. 14

2.1 Opredelitev pojmov podjetje, podjetništvo, tržišče in poslovni načrt 14

3 PREDŠOLSKA VZGOJA .. 17

3.1 Splošno ... 17

3.2 Zakona o vrtcih .. 17

3.3 Naloge, načela in cilji vrtca ... 17

3.4 Kurikulum za vrtce .. 18

3.5 Javni in zasebni vrtci .. 19

3.6 Kako pridobiti status zasebnega vzgojitelja ... 20

4 KAKO USTANOVITI ZASEBNI VRTEC ... 21

4.1 Splošno ... 21

4.2 Kadrovski pogoji .. 22

4.3 Pogoji za prostor in opremo ... 22

4.4 Financiranje ... 22

5 RAZISKAVA IN ANALIZA ... 24

5.1 Opredelitev problema .. 24

5.2 Določitev metod in virov za raziskavo .. 24

5.3 Analiza demografskih gibanj v občini Destrnik .. 24

5.3.1 Rojstvo otrok .. 26

5.3.2 Analiza zasedenosti vrtca v občini ... 28

5.4 Raziskava potreb staršev po varstvu .. 29

5.4.1 Zasnova vprašanj za raziskavo ... 29

5.4.2 Raziskava in analiza potreb .. 29

5.5 Sklepne ugotovitve iz raziskave... 45

6 POSLOVNI NAČRT ZA PODJETJE VRTEC LUNICA, D. O. O. 47

6.1 Dejavnost, cilji in strategija podjetja ... 47

6.1.1 Dejavnost podjetja .. 47

6.1.2 Kratkoročni cilji podjetja .. 47

6.1.3 Dolgoročni cilji podjetja ... 48

6.1.4 Strategija podjetja ... 48

6.1.5 Predmet ponudbe .. 48

6.2 Analiza trga .. 49

6.2.1 Ciljne skupine kupcev .. 49

6.2.2 Lokacija kupcev .. 49

6.2.3 Značilnost trga .. 49

6.2.4 Kupci .. 49

6.2.5 Konkurenca – ključni primerljivi konkurenti ... 50

6.3 SWOT-analiza ... 51

6.4 Načrt tržnih ciljev in strategij .. 52

6.4.1 Tržni delež .. 52

6.4.2 Oblika prodaje .. 52

6.4.3 Lokacija prodaje ... 52

6.4.4 Cenovna politika ... 52

6.4.5 Politika konkurenčnosti .. 52

6.4.6 Tržni cilji .. 52

6.4.7 Tržna strategija ... 53

6.4.8 Podjetniška kalkulacija izbranega reprezentanta .. 53

6.5 Načrtovanje prodaje ... 54

6.5.1 Osnove za realistično napoved prodaje .. 54

6.5.2 Osnove za pesimistično napoved prodaje ... 54

6.5.3 Osnove za optimistično napoved prodaje ... 54

6.5.4 Pogoji prodaje ... 54

6.5.5 Količinska napoved prodaje ... 55

6.5.6 Vrednostna napoved prodaje .. 55

6.6 Načrt nabave, reklame in drugih tržnih dejavnikov ... 56

6.6.1 Osnove za napoved nabave... 56

6.6.2 Pogoj nabave .. 56

6.6.3 Vrednostna napoved nabave ... 56

6.6.4 Načrt reklame in promocije .. 56

6.6.5 Drugi vplivni tržni dejavniki .. 57

6.7 Načrt organizacije, človeških virov in stroškov dela ... 57

6.7.1 Načrt organizacije poslovanja .. 57

6.7.2 Načrt človeških virov.. 57

6.7.3 Načrt stroškov dela ... 58

6.7.4 Drugi kadrovski pogoji ... 58

6.8 Načrt pogojev dela ... 58

6.8.1 Manjkajoča znanja .. 58

6.8.2 Poslovni prostor .. 59

6.8.3 Načrt opreme .. 59

6.8.4 Vlaganje v naložbe ... 60

6.8.5 Viri za naložbe .. 60

6.9 Drugi načrtovani pogoji poslovanja, tveganja in ukrepi ter časovni načrt 60

6.9.1 Drugi načrtovani pogoji poslovanja ... 60

6.9.2 Pričakovana kritična tveganja in težave ter proti ukrepi 61

6.9.3 Časovni načrt .. 61

6.10 Finančni načrt ... 62

6.10.1 Izhodišča za finančno načrtovanje .. 62

6.10.2 Načrt stroškov in finančnih odhodkov v prvem normalnem letu poslovanja 63

6.10.3 Načrt izkaza poslovnega izida .. 64

6.10.4 Načrt kazalcev uspešnosti ... 64

6.10.5 Načrt izkaza denarnih tokov ... 64

6.10.6 Načrt praga rentabilnosti – donosnosti ... 64

6.10.7 Načrt izkaza stanja .. 64

6.10.8 Komentar k finančnemu načrtu .. 64

7 ZAKLJUČEK ... 66

8 UPORABLJENA LITERATURA IN VIRI ... 67

8.1 Literatura .. 67

8.2 Internetni viri ... 68

9 PRILOGE ... 69

KAZALO SLIK

Slika 1: Knjižni kotiček .. 49

Slika 2: Logotip podjetja .. 56

KAZALO GRAFOV

Graf 1: Število prebivalcev in predšolskih otrok .. 25

Graf 2: Število predšolskih otrok in otrok, vključenih v vrtec ... 26

Graf 3: Število rojenih otrok ... 27

Graf 4: Spol anketirancev ... 30

Graf 5: Zaposlitveni status anketirancev .. 31

Graf 6: Kraj bivanja anketirancev .. 32

Graf 7: Število otrok anketirancev.. 33

Graf 8: Število predšolskih otrok anketirancev .. 34

Graf 9: Število vpisanih otrok v vrtec .. 35

Graf 10: Kraj, v katerem otroci obiskujejo vrtec .. 36

Graf 11: Čakalna doba .. 37

Graf 12: Kakšna se jim zdi čakalna doba ... 38

Graf 13: Oblika varstva .. 39

Graf 14: Zadovoljstvo storitev v vrtcu ... 40

Graf 15: Najbolj pomemben dejavnik .. 41

Graf 16: Srednje pomemben dejavnik .. 41

Graf 17: Manj pomemben dejavnik .. 42

Graf 18: Poslovni čas vrtca ... 43

Graf 19: Vpis otroka v dvoizmenski zasebni vrtec... 44

KAZALO TABEL

Tabela 1: Število prebivalcev in predšolskih otrok .. 25

Tabela 2: Število predšolskih otrok in otrok, vključenih v vrtec.. 26

Tabela 3: Število rojenih otrok ... 27

Tabela 4: Zasedenost vrtca Trnovska vas ... 28

Tabela 5: Zasedenost vrtca Destrnik .. 28

Tabela 6: Odgovori na 1. vprašanje .. 29

Tabela 7: Odgovori na 2. vprašanje .. 30

Tabela 8: Odgovori na 3. vprašanje .. 31

Tabela 9: Odgovori na 4. vprašanje .. 32

Tabela 10: Odgovori na 5. vprašanje .. 33

Tabela 11: Odgovori na 6. vprašanje .. 34

Tabela 12: Odgovori na 7. vprašanje .. 35

Tabela 13: Odgovori na 8. vprašanje .. 36

Tabela 14: Odgovori na 9. vprašanje .. 37

Tabela 15: Odgovori na 10. vprašanje .. 38

Tabela 16: Odgovori na 11. vprašanje .. 39

Tabela 17: Odgovori na 12. vprašanje .. 40

Tabela 18: Odgovori na 13. vprašanje .. 42

Tabela 19: Odgovori na 14. vprašanje .. 43

Tabela 20: Odgovori na 15. vprašanje .. 44

Tabela 21: Odgovori na 16. vprašanje .. 45

Tabela 22: SWOT-analiza .. 51

Tabela 23: Tržni delež .. 52

Tabela 24: Kalkulacijski reprezentant .. 54

Tabela 25: Količinska napoved prodaje ... 55

Tabela 26: Vrednostna napoved prodaje .. 55

Tabela 27: Vrednostna napoved nabave ... 56

Tabela 28: Načrt človeških virov.. 57

Tabela 29: Načrt stroškov dela ... 58

Tabela 30: Načrt opreme .. 59

Tabela 31: Vlaganje v naložbe ... 60

Tabela 32: Viri za naložbe .. 60

Tabela 33: Časovni načrt .. 61

Tabela 34: Načrt stroškov in odhodkov v prvem normalnem letu poslovanja 63

11

1 UVOD

1.1 Opredelitev obravnavane zadeve

Tema diplomske naloge je raziskava in analiza trga potreb po varstvu otrok in poslovni načrt

za ustanovitev zasebnega vrtca Lunica, d. o. o. Vrtec je danes že skoraj samoumeven del

otroštva večine otrok, tudi podeželskih. Z vprašanjem, ali bo naš otrok dobil varstvo v vrtcu,

se srečamo, ko postanemo starši, oziroma takrat, ko se prične naša zaposlitev in nastopi

vprašanje, kdo bo skrbel za našega otroka. Zaposlitev obeh staršev, tudi babic in dedkov,

oddaljenost sorodnikov ter tempo današnjega časa narekujejo strokovno načrtovano

organizacijo varstva in vzgoje predšolskih otrok. Vrtec tako začasno nadomesti starše, ki pa

ostajajo najpomembnejše osebe v otrokovem življenju.

Izhajali smo iz dejstva, da predšolsko vzgojo v vrtcih izvajajo javni in zasebni vrtci. V vrtce

se vključujejo otroci od enega leta starosti do vstopa v šolo. Predšolska vzgoja ni obvezna.

Zagotavljanje predšolske vzgoje je ena izmed temeljnih nalog občine, zato vrtce ustanavljajo

in financirajo občine.

Število rojstev v Sloveniji že nekaj let narašča, lansko leto pa se je rodilo največ otrok v

zgodovini samostojne Slovenije. Prav to je glavni razlog, da so vrtci polni in da v vrtcih

zmanjkuje prostih mest za otroke.

S to diplomsko nalogo smo želeli ugotoviti potrebe in pričakovanja staršev od zasebnega

vrtca ter predstaviti ustanovitev in začetno delovanje začetniškega podjetja po posameznih

korakih, od teoretičnega do praktičnega dela (določitev ponudbe in posebnosti v ponudbi,

možen obseg in pogoji poslovanja ter finančne projekcije).

V teoretičnem delu predstavljamo kratek povzetek pomembnih podjetniških pojmov

(podjetništvo, podjetje, trg in poslovni načrt), predšolsko vzgojo zasebnega vrtca s koncesijo,

navajamo pogoje za ustanovitev zasebnega vrtca in analiziramo podatke, ki smo jih pridobili s

pomočjo spleta (Statističnega urada RS in Ministrstva za šolstvo in šport RS).

12

V raziskovalnem delu smo opravili raziskavo ter analizo trga z ugotavljanjem potreb in

posebnosti, ki jih starši pričakujejo od zasebnega vrtca.

V praktičnem delu smo izdelali poslovni načrt za zasebni vrtec, ki bo sestavljen iz

vsebinskega dela in finančnega načrta.

1.2 Namen, cilji in osnovne trditve diplomskega dela

Namen diplomske naloge je prikazati način priprave ter izvedbe preizkusa poslovne ideje z

raziskavo trga in s poslovnim načrtom podjetja. Analizirali smo potrebe, omejitve in pogoje,

ki so potrebni za ustanovitev zasebnega vrtca. Pri vsaki izvirni podjetniški ideji, ki se nam

porodi, še ne pomeni, da gre tudi za zelo dobro poslovno priložnost. Dokument, ki predstavlja

sistematični razvoj ideje v poslovno priložnost, oziroma dokument, ki preveri potencial naše

ideje, imenujemo poslovni načrt, podkrepljen z raziskavo in analizo trga. Podjetnik poslovni

načrt pripravi tako, da se vživi v poslovanje svojega podjetja za nadaljnjih 3 do 5 let. Z

začetkom pisanja poslovnega načrta podjetniški kreativnosti že primešamo tudi prvi pridih

izvršnosti, torej konkretnega delovanja v smeri realizacije ideje. Združili smo znanja, ki so

bila pridobljena v času šolanja, in delovne izkušnje.

V tej diplomski nalogi smo si zastavili, da želimo raziskati trg z vidika potreb po varstvu

otrok in na tej osnovi izdelati kakovosten, natančen, pregleden in koristen poslovni načrt, ki

ga bomo lahko uporabili za uspešno poslovanje in ustanovitev vrtca. V ta namen smo zajeli

vso poslovanje, torej od ideje do dejanskih projekcij. S poslovnim načrtom želimo ugotoviti,

ali je ta podjetniška ideja tudi podjetniška priložnost.

Osnovne trditve, ki smo jih uporabili v tej diplomski nalogi, so: pomanjkanje prostih mest v

vrtcih v naši občini, slabi pogoji javnega vrtca v občini, povečanje števila rojstev otrok, veliko

povpraševanje po dvoizmenskem vrtcu. S tem, ko se bo čakalna lista otrok za sprejem v vrtec

podaljševala, se bo naša poslovna priložnost izboljševala, saj se bo povpraševanje s tem

večalo. Trdimo tudi, da je lahko zasebni vrtec v naši občini dobra poslovna priložnost.

13

1.3 Predpostavke in omejitve

Najpomembnejša predpostavka raziskave je večanje števila rojstev otrok, s čimer se povečuje

povpraševanje po varstvu otrok in pomanjkanje prostih mest v občini. Vse več staršev, tudi

tisti, ki niso zaposleni, otroke vpisuje v vrtec in vse več staršev potrebuje varstvo otroka v

dopoldanskem in popoldanskem času, torej dvoizmenski vrtec.

Pomembna omejitev je pomanjkanje informacij na področju vzgoje in izobraževanja v vrtcu,

predvsem pomanjkanje praktičnih primerov. Informacije smo poskušali pridobiti, zraven

javnih virov, ki so dokaj skopi, še od občine Destrnik, obstoječih vrtcev in predvsem staršev

otrok.

1.4 Predvidene metode raziskovanja

Za osnovno metodo raziskovanja v tej diplomski nalogi smo uporabili metodo raziskovanja

literature in obrazložitve zakonov in dejstev. Nekatere raziskave pa so izhajale iz lastnih

izkušenj in mnenj, uporabili smo tudi podatke z internetnih strani, ki smo jih preučili.

Raziskali smo statistiko rojstev, prostih mest v vrtcu Destrnik in število potrebnih mest ter

pogoje, na osnovi katerih bi se starši odločali za naš zasebni vrtec. Za raziskavo smo uporabili

statistične metode, metodo deskripcije, anketno metodo in SWOT-analizo.

14

2 TEORETIČNA IZHODIŠČA

2.1 Opredelitev pojmov podjetje, podjetništvo, tržišče in poslovni načrt

V različnih literaturah so navedene različne definicije oziroma razlage pojmov, ki pa imajo

nekako podoben ali celo enak pomen. V naši diplomski nalogi bomo zajeli le nekatere

definicije podjetja, podjetništva, tržišča in poslovnega načrta.

Proizvod podjetništva je podjetje. Podjetje nastaja z namenom, da zadovoljuje potrebe ljudi,

in propade, ko ne uspe več opravljati te funkcije. Je večslojna zgradba podjetniških priložnosti

z množico odnosov, sredstev, procesov in interakcij z okoljem. Slovenski Zakon o

gospodarskih družbah iz leta 1993 podjetja po pravni obliki deli na osebna in kapitalska ter po

velikosti na majhna, srednja in velika (Plut, 1995, 120).

Za vsako podjetje velja, da mora imeti za izvajanja svojega izbranega poslanstva določene

resurse, kot so: človeški viri z ustreznim znanjem, poslovni prostori in oprema ter finančna

sredstva. Hkrati pa vsako podjetje deluje v nekem poslovnem okolju, ki ga sestavljajo tržišče

(domači in tuji trg, dobavitelji in konkurenti) ter podporno podjetniško okolje (ministrstva in

državna uprava, finančne, izobraževalne, podjetniške pospeševalne in druge institucije)

(Šauperl, 2009, 10).

Podjetništvo predstavlja sklop aktivnosti, ki jih mora organizirati podjetnik, ki želi pripeljati

zaznano poslovno priložnost preko pridobitev potrebnih virov do uspešnega poslovnega

podjema (Kovač, 2005, 12). Podjetništvo je proces ustvarjanja nečesa drugačnega in

vrednega, pri čemer se vloži potreben čas in trud, prevzema spremljajoče finančno, psihološko

in družbeno tveganje ter pridobi končne nagrade v obliki denarja ali osebnega zadovoljstva

(Hisrich, 1986).

Podjetništvo opredeljujemo kot prilagodljiv proces ustvarjanja splošnih dobrin (proizvodov in

storitev) s ciljem ustvarjanja nove dodane vrednosti.

Podjetništvo je torej proces ustvarjanja poslovnih idej in oblikovanja določene ideje v

poslovno priložnost z vzpostavitvijo kontrole nad obstoječimi ter razpoložljivimi viri.

Podjetništvo je tudi človeška ustvarjalna dejavnost z vključeno človekovo energijo in

15

iniciativo, zato zahteva jasno vizijo, močno pripadnost ideji in spodbudo za njeno uresničitev

(Šauperl, 2009, 9).

Cilj podjetnika je realizacija podjetniških idej. Da bi ugotovili, ali bomo realizirali naša

pričakovanja, je treba raziskati tržišče.

Pojem trženja je širši od pojma prodaje. Prodaja kot distributivna funkcija skrbi za čim hitrejši

fizični pretok blaga od proizvajalca do potrošnika. Pri trženju pa na osnovi potreb trga in

spoznanj o tem, kaj hoče in si želi kupec, vnaprej aktivno vplivamo na potrošnjo, vzvratno pa

tudi na proizvodnjo.

S proizvodnjo izdelkov oziroma storitev ne začnemo, dokler ne preverimo tržnih možnosti.

Pri organiziranju trženja osvajamo kupca z njemu prilagojeno, po našem mnenju in znanju

optimalno kombinacijo elementov trženja z/s:

a) izdelkom oziroma storitvijo,

b) distribucijo,

c) ceno in

d) promocijo.

Če ugotovimo, da obstaja trg za naš izdelek oziroma storitev, se odločimo za podjetniško

priložnost (Plut, 1995, 126).

Podjetnik nekaj proizvaja. Kako naj to trži? Sam z lastno trgovino ali preko druge

organizirane trgovine? V obeh primerih gre za veliko soodvisnost podjetnika in trgovine, če

trgovino razumemo v najširšem smislu besede (trgovino, kjer se ukvarjajo s prodajo,

posredovanjem ali organizacijo prometa, kot so pridelki zemlje, prehrambni proizvodi, živali

in rastline, zemlja in nepremičnine, bogastvo zemlje, tehnično blago, denar in vrednostni

papirji, storitve, informacije, znanje, umetnost, ljudje (najem in prodaja delovne sile)),

podjetnika pa kot tistega, ki mora vse, kar je izdelal ali nabavil, čim uspešneje prodati. Cilj

podjetnika je, da blago ali storitev čim hitreje in uspešneje predstavi kupcu, cilj trgovine pa je

zagotovilo, da se bo kupec vrnil, zadovoljevanje potreb kupcev in učinkovitost trženja.

Poslovni načrt je dokument, ki ga zapiše podjetnik ali podjetniška skupina pred pričetkom

nekega novega posla in/ali pred ustanovitvijo novega podjetja oziroma pri nadaljevanju ali

16

razvoju posla v obstoječem podjetju. Seveda se ogromno poslov prične in nadaljuje brez

priprave poslovnega načrta, vendar je priprava poslovnega načrta modra odločitev, in to ne le

v primeru, ko ga zahtevajo kreditodajalci ali investitorji. S poslovnim načrtom namreč

podjetnik naredi popis prednosti in slabosti, vpletenih v posel znotraj podjetja, ter predvidi

možne priložnosti in nevarnosti na trgu, na katerega se podaja.

Priprava poslovnega načrta zahteva ogromno znanj z različnih področij, saj mora podjetnik

upoštevati različne vidike prihodnjega posla – finančnega, proizvodnega, trženjskega,

prodajnega in druge.

Poslovni načrt pripravi podjetnik ali podjetniška skupina, ki želi pri poslu sodelovati; ti se

običajno posvetujejo s strokovnjaki z različnih področij. Najpogosteje je osnova za

pridobivanje sredstev, ki so potrebna za pričetek posla. Tako ga najpogosteje zahtevajo

vlagatelji, bankirji in lastniki tveganega kapitala, ki bodo v podjetje vložili denar ali ga

preprosto kreditirali. Poslovni načrt je namenjen tudi lastnikom, zaposlenim, dobaviteljem,

strankam, strokovnjakom, skratka vsem, ki so vpleteni v poslovni proces (Ruzzier, 2008,

283–284).

17

3 PREDŠOLSKA VZGOJA

3.1 Splošno

Predšolsko vzgojo v vrtcih izvajajo javni in zasebni vrtci. V vrtce se vključujejo otroci, ko

dopolnijo starost 11 mesecev, do vstopa v šolo. Predšolska vzgoja ni obvezna. Zagotavljanje

predšolske vzgoje je ena izmed temeljnih nalog občine, zato vrtce ustanavljajo in financirajo

občine (http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/, 24. 1. 2012).

3.2 Zakona o vrtcih

Predšolsko vzgojo v vrtcih urejata dva zakona, in sicer Zakon o organizaciji in financiranju

vzgoje in izobraževanja ter Zakon o vrtcih. Zakon o organizaciji in financiranju vzgoje in

izobraževanja ureja pogoje za opravljanje ter določa način upravljanja in financiranja na vseh

področjih vzgoje in izobraževanja. Zakon o vrtcih ureja predšolsko vzgojo, ki poteka v javnih

in zasebnih vrtcih (naloga vrtcev, cilji in načela, vrsta možnih programov v vrtcih,

financiranje, pogoji za izobrazbo strokovnih delavcev, delovna obveznost vzgojitelja in

pomočnika vzgojitelja, zbiranje in varstvo osebnih podatkov v vrtcu ipd.)

(http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/, 24. 1. 2012).

3.3 Naloge, načela in cilji vrtca

Temeljne naloge vrtcev so pomoč staršem pri celoviti skrbi za otroke, izboljšanje kakovosti

življenja družin in otrok ter ustvarjanje pogojev za razvoj otrokovih telesnih in duševnih

sposobnosti.

Predšolska vzgoja v vrtcih je sestavni del sistema vzgoje in izobraževanja ter poteka po

načelih:

a) demokratičnosti,

b) pluralizma,

c) avtonomnosti, strokovnosti in odgovornosti zaposlenih,

d) enakih možnosti za otroke in starše, upoštevaje različnosti med otroki,

http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/
http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/

18

e) pravice do izbire in drugačnosti in

f) ohranjanja ravnotežja med raznimi vidiki otrokovega telesnega in duševnega razvoja.

Cilji predšolske vzgoje v vrtcih so (http://predpisi.sviz.si/vzgoja%20in%20izobrazevanje/

vrtci/1.html#1, 24. 1. 2012).:

a) razvijanje sposobnosti razumevanja in sprejemanja sebe in drugih,

b) razvijanje sposobnosti za dogovarjanje, upoštevanje različnosti in sodelovanje v

skupinah,

c) razvijanje sposobnosti prepoznavanja čustev in spodbujanje čustvenega doživljanja in

izražanja,

d) negovanje radovednosti, raziskovalnega duha, domišljije in intuicije ter razvijanje

neodvisnega mišljenja,

e) spodbujanje jezikovnega razvoja za učinkovito in ustvarjalno uporabo govora, kasneje

pa tudi branja in pisanja,

f) spodbujanje doživljanja umetniških del in umetniškega izražanja,

g) posredovanje znanj z različnih področij znanosti in iz vsakodnevnega življenja,

h) spodbujanje telesnega in gibalnega razvoja in

i) razvijanje samostojnosti pri higienskih navadah in pri skrbi za zdravje

3.4 Kurikulum za vrtce

Osnova za načrtovanje dela v vrtcu je Kurikulum za vrtce, ki vsebuje načela in cilje

predšolske vzgoje. Kurikulum za vrtce je nacionalni dokument, ki ga je sprejel Strokovni svet

RS za splošno izobraževanje leta 1999. Področja kurikula so: jezik, narava, družba, gibanje,

umetnost in matematika, ki se med seboj prepletajo in povezujejo. Program dela v oddelku

načrtujeta vzgojiteljica in pomočnica vzgojiteljice, ki upoštevata razvojno stopnjo, interese

otrok in pobude otrok in staršev. Pri izvajanju programov otrokom omogočata možnost izbiro

dejavnosti, sredstev in prostora. Otroci se učijo prek igre in lastne aktivnosti v večjih in

manjših skupinah ter tudi individualno (Bahovec, 1999, 3–4).

http://predpisi.sviz.si/vzgoja%20in%20izobrazevanje/%20vrtci/1.html#1
http://predpisi.sviz.si/vzgoja%20in%20izobrazevanje/%20vrtci/1.html#1

19

3.5 Javni in zasebni vrtci

V zakonodaji je dana pravna osnova za ustanavljanje javnih in zasebnih vrtcev.

Ustanoviteljica javnega vrtca je občina, zasebni vrtec pa lahko ustanovijo domače in tuje

pravne ali fizične osebe. Ko je vrtec kot pravna oseba vpisana v sodni register, se vpiše v

razvid izvajalcev javno veljavnih programov vzgoje in izobraževanja, ki ga vodi Ministrstvo

za šolstvo in šport RS. Predlog za vpis v razvid vloži lokalna skupnost – ustanoviteljica

javnega vrtca oziroma javni vrtec, v primeru zasebnih vrtcev pa zasebni vrtec sam.

Javni vrtci izvajajo javno veljavni program, ki je Kurikulum za vrtce – potrjen na

Strokovnem svetu RS za splošno izobraževanje marca 1999.

Zasebni vrtci se v primerjavi z javnimi razlikujejo tudi po programih. Program zasebnega

vrtca določi ustanovitelj vrtca na podlagi 13. člena Zakona o vrtcih, pri tem pa se lahko odloči

tudi za program javnih vrtcev. Pred začetkom uresničevanja programa mora zasebni vrtec

pridobiti pozitivno mnenje Strokovnega sveta RS za splošno izobraževanje. Zasebnim vrtcem,

ki izvajajo program po posebnih pedagoških načelih (Steiner, Decroly, Montessori in

podobno), Strokovni svet RS za splošno izobraževanje da pozitivno mnenje, ko ugotovi, da je

program priznalo ustrezno mednarodno združenje.

Zasebni vrtec lahko tako kot javni vrtec začne opravljati dejavnost šele po vpisu v razvid, ki

ga vodi Ministrstvo za šolstvo in šport RS. Za vpis v razvid je treba izkazati izpolnjevanje

pogojev, predpisanih za strokovne delavce, prostor in opremo. Občina lahko, če tako kažejo

potrebe v zvezi s predšolsko vzgojo, zasebnemu vrtcu podeli koncesijo. Podelitev koncesije

(členi 73–77 Zakona o organizaciji in financiranju vzgoje in izobraževanja) pomeni, da

zasebni vrtec opravlja javno službo in ima enak program kot javni vrtec, s posebno pogodbo o

koncesiji pa se opredeli obseg sredstev, ki jih vrtcu zagotavlja občina. Zasebni vrtci, ki nimajo

koncesije, lahko pridobijo pravico do financiranja iz proračunov lokalnih skupnosti, če

izpolnjujejo naslednje pogoje: če izvajajo najmanj poldnevni program, če imajo najmanj za en

oddelek predšolskih otrok, če imajo zaposlene oz. drugače zagotovljene vzgojitelje in

pomočnike vzgojiteljev za izvedbo programa v skladu z zakonom in drugimi predpisi in če so

http://www.mss.gov.si/si/storitve_in_javne_objave/storitve/vpis_v_razvid_izvajalcev_javno_veljavnih_programov_na_podrocju_vzgoje_in_izobrazevanja/
http://www.mss.gov.si/si/storitve_in_javne_objave/storitve/vpis_v_razvid_izvajalcev_javno_veljavnih_programov_na_podrocju_vzgoje_in_izobrazevanja/
http://www.mss.gov.si/si/solstvo/strokovni_sveti/strokovni_svet_rs_za_splosno_izobrazevanje/

20

dostopni vsem otrokom (34. člen Zakona o vrtcih) (http://www.mss.gov.si/si/solstvo/

predsolska_vzgoja/, 24. 1. 2012).

3.6 Kako pridobiti status zasebnega vzgojitelja

Status zasebnega vzgojitelja določa 37. člen Zakona o organizaciji in financiranju vzgoje in

izobraževanja (Ur. l. RS, 16/07; uradno prečiščeno besedilo – v nadaljevanju: ZOFVI), ki

določa pogoje, ki jih mora izpolnjevati oseba, ki želi pridobiti navedeni status. Postopek

pridobivanja statusa je določen v 38. členu istega zakona. Oseba, ki želi pridobiti status

zasebnika, mora vložiti predlog za vpis v razvid izvajalcev javno veljavnih programov pri

Ministrstvu za šolstvo in šport RS.

Pogoji za pridobitev statusa

Da oseba izpolnjuje pogoje za vzgojitelja, pomočnika vzgojitelja ali svetovalnega delavca v

javnem vrtcu, mora izpolnjevati izobrazbene pogoje in imeti opravljen strokovni izpit na

področju vzgoje in izobraževanja (http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/, 24. 1.

2012).

http://www.mss.gov.si/si/solstvo/%20predsolska_vzgoja/
http://www.mss.gov.si/si/solstvo/%20predsolska_vzgoja/
http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/

21

4 KAKO USTANOVITI ZASEBNI VRTEC

4.1 Splošno

V zakonodaji je dana pravna osnova za ustanavljanje zasebnih vrtcev (40. člen ZOFVI).

Zasebni vrtec lahko ustanovijo domače in tuje pravne ali fizične osebe (drugi odstavek 40.

člena ZOFVI). Ko je vrtec kot pravna oseba vpisan v sodni register, lahko začne s postopkom

vpisa v razvid izvajalcev javno veljavnih programov vzgoje in izobraževanja, ki ga vodi

Ministrstvo za šolstvo in šport RS.

Predlog za vpis v razvid vloži ustanovitelj zasebnega vrtca. Predlog za vpis se vloži na

posebnem obrazcu, ki je dosegljiv na naši spletni strani. Predlogu za vpis izvajalca je treba

predložiti: akt o ustanovitvi, pravilno izpolnjene obrazce, iz katerih so razvidni podatki o

izpolnjevanju predpisanih pogojev glede prostora in opreme (število igralnic, oprema igralnic,

…), vključno z uporabnim dovoljenjem – v skladu s Pravilnikom o minimalnih tehničnih

pogojih za prostor in opremo vrtca). Priložena mora biti tudi izjava, da bo do pričetka

izvajanja dejavnosti izpolnjen tudi pogoj, ki se nanaša na zagotovljenost strokovnih delavcev

s predpisano izobrazbo.

Iz akta o ustanovitvi mora biti tudi razvidna navedba programa predšolske vzgoje, ki ga bo

zasebni vrtec izvajal. Lahko se odloči, da bo izvajal Kurikulum za vrtce, ki ga je sprejel

Strokovni svet RS za splošno izobraževanje marca 1999 (dokument se nahaja na spletni strani

ministrstva). Ustanovitelj se lahko odloči, da bo izvajal svoj program oz. program po

posebnih pedagoških načelih. Če bo izvajal svoj program, mora program predložiti v

obravnavo Strokovnemu svetu RS za splošno izobraževanje. Strokovni svet po obravnavi izda

mnenje k programu in če je mnenje pozitivno, bo zasebni vrtec smel program izvajati (13.

člen Zakona o vrtcih). Če bo zasebni vrtec izvajal program po posebnih pedagoških načelih

(Steiner, waldorfska pedagogika, montessori pedagogika itd.), mora predložiti potrdilo o

ustreznosti programa ustreznega mednarodnega združenja, kar je podlaga za izdajo

pozitivnega mnenja na Strokovnem svetu. Pri nas deluje že kar nekaj zasebnih vrtcev, ki

izvajajo program waldorfske in montessori pedagogike, pojavljajo pa se tudi zainteresirani

izvajalci, ki želijo izvajati že potrjene programe. Že potrjenih programov ni mogoče izvajati

22

brez izrecnega dovoljenja in pristanka ustanovitelja zasebnega vrtca, ki je program pripravil in

pridobil pozitivno mnenje Strokovnega sveta RS za splošno izobraževanje, ker bi to pomenilo

poseganje v intelektualno lastnino kot tudi nepreglednost in nepovezanost zasebnih vrtcev, ki

delujejo na podlagi posebnih pedagoških načel mednarodnih združenj.

4.2 Kadrovski pogoji

V zasebnem vrtcu vzgojno delo praviloma opravljajo vzgojitelji in pomočniki vzgojiteljev,

manj je svetovalnih delavcev. Vzgojitelj, pomočnik vzgojitelja ali svetovalni delavec morajo

izpolnjevati predpisane izobrazbene pogoje in imeti opravljen strokovni izpit na področju

vzgoje in izobraževanja.

4.3 Pogoji za prostor in opremo

Zasebni vrtec mora v postopku vpisa v razvid izkazati ustreznost prostorov (veljajo enaki

pogoji kot za javni vrtec – Pravilnik o normativih in minimalnih tehničnih pogojih za prostor

in opremo vrtca – Ur. l. RS, št. 73/00 in 75/05), v katerih se bo izvajala dejavnost. Prostori

morajo biti namenjeni predšolski vzgoji, kar je razvidno iz uporabnega dovoljenja.

4.4 Financiranje

Občina lahko, če tako kažejo potrebe v zvezi s predšolsko vzgojo, zasebnemu vrtcu podeli

koncesijo. Podelitev koncesije (členi 73–77 ZOFVI) pomeni, da zasebni vrtec opravlja javno

službo in ima enak program kot javni vrtec, s posebno pogodbo o koncesiji pa se opredeli

obseg sredstev, ki jih vrtcu zagotavlja občina.

Zasebni vrtci, ki nimajo koncesije, lahko pridobijo pravico do financiranja iz proračunov

občin, če izpolnjujejo naslednje pogoje: če izvajajo najmanj poldnevni program, če imajo

najmanj za en oddelek predšolskih otrok, če imajo zaposlene oz. drugače zagotovljene

vzgojitelje in pomočnike vzgojiteljev za izvedbo programa v skladu z zakonom in drugimi

predpisi in če so dostopni vsem otrokom (34. člen Zakona o vrtcih).

23

Za vsakega otroka zasebnemu vrtcu pripada 85 % sredstev, ki se izračunajo na podlagi cene

istovrstnega programa javnega vrtca na območju občine, zmanjšane za znesek, ki bi ga starši

plačali za otroka, če bi bil otrok vključen v javni vrtec. Navedena sredstva pridobivajo zasebni

vrtci po pogodbi, ki jo sklenejo z občino, na območju katere ima otrok stalno prebivališče.

Izpolnjevanje pogojev za financiranje iz javnih sredstev se ugotavlja za vsako šolsko leto,

postopek vodi Ministrstvo za šolstvo in šport RS na podlagi vloge zasebnega vrtca

(http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/, 24. 1. 2012).

24

5 RAZISKAVA IN ANALIZA

5.1 Opredelitev problema

Kot v vseh ostalih slovenskih občinah se je rodnost tudi v Destrniku v zadnjih letih nekoliko

povečala. To pomeni, da se je število predšolskih otrok povečalo in s tem je večje

povpraševanje po varstvu otrok. Raziskava in analiza nam pokažeta, koliko staršev potrebuje

varstvo otrok, koliko je rojenih otrok v posameznem letu, koliko je vključenih otrok v vrtec,

koliko je predšolskih otrok v posameznem letu, kakšne so želje in potrebe staršev. Z raziskavo

in analizo trga smo prišli do osnovnih informacij, ki nam bodo pomagale pri vstopu na trg.

5.2 Določitev metod in virov za raziskavo

Analizirali smo podatke s pomočjo Statističnega urada Republike Slovenije, in sicer na

področju prebivalstva in izobraževanja. Izvzeli smo podatke od leta 2006 do leta 2010, pri

nekaterih, kjer so bili podani podatki, pa še leto 2011. Za primerjavo smo uporabili tudi

podatke dveh sosednjih občin. Na raziskavo smo se pripravili s pomočjo anketnega

vprašalnika, ki zajema šestnajst vprašanj. Izbrali smo vprašanja, ki nam bodo koristila za

nadaljnje delo. Anketirali smo starše predšolskih otrok v občini Destrnik. Anketo smo izvedli

osebno in s pomočjo elektronske pošte.

5.3 Analiza demografskih gibanj v občini Destrnik

Analizirali bomo podatke, ki smo jih pridobili s pomočjo Statističnega urada Republike

Slovenije za Občino Destrnik.

25

LETO ŠTEVILO PREBIVALCEV ŠTEVILO PREDŠOLSKIH OTROK

2006 2664 137

2007 2675 132

2008 2671 136

2009 2691 138

2010 2638 124

2011 2647 135

Tabela 1: Število prebivalcev in predšolskih otrok

Vir: http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, 24. 1. 2012

Graf 1: Število prebivalcev in predšolskih otrok

Vir: http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, 24. 1. 2012

Iz grafa je razvidno, da je bilo najvišje število prebivalcev leta 2009, prav tako je bilo istega

leta največ predšolskih otrok. Iz leta v leto ni videti večjih sprememb.

0

500

1.000

1.500

2.000

2.500

3.000

leto 06 leto 07 leto 08 leto 09 leto 10 leto 11

ŠTEVILO

PREBIVALCEV

ŠTEVILO

PREDŠOLSKIH

OTROK

http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp
http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp

26

LETO ŠTEVILO PREDŠOLSKIH

OTROK

ŠTEVILO OTROK,

VKLJUČENIH V VRTEC

2006 137 68

2007 132 80

2008 136 87

2009 138 86

2010 124 90

Tabela 2: Število predšolskih otrok in otrok, vključenih v vrtec

Vir: http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, 24. 1. 2012

Graf 2: Število predšolskih otrok in otrok, vključenih v vrtec

Vir: http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, 24. 1. 2012

Leta 2009 je bilo najvišje število predšolskih otrok, leta 2010 pa nekoliko nižje. Leta 2010 pa

je bilo največ, kar 90 predšolskih otrok vključenih v vrtec.

5.3.1 Rojstvo otrok

S pomočjo podatkov, pridobljenih na spletni strani Statističnega urada RS, smo analizirali

število rojstev v občini in podatke primerjali še s sosednjo občino Trnovska vas. Vrtec v

Trnovski vasi je podružnica Destrniku. Nekateri otroci iz Destrnika so vključeni v vrtec v

Trnovski vasi in obratno.

0

20

40

60

80

100

120

140

160

leto 06 leto 07 leto 08 leto 09 leto 10

ŠTEVILO

PREDŠOLSKIH

OTROK

ŠTEVILO OTROK

VKLJUČENIH V

VRTEC

http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp

27

LETO

ŠTEVILO ROJENIH OTROK

DESTRNIK TRNOVSKA VAS

2006 17 16

2007 33 19

2008 26 16

2009 27 13

2010 28 18

Tabela 3: Število rojenih otrok

Vir: http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, 24. 1. 2012

Graf 3: Število rojenih otrok

Vir: http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, 24. 1. 2012

Največ rojenih otrok je bilo leta 2007 v obeh občinah. V občini Destrnik jih je bilo 33, v

sosednji pa 19. Pomembno je omeniti, da ima sosednja občina tudi manj prebivalcev, zato so

rojstva nižja.

0

5

10

15

20

25

30

35

leto 06 leto 07 leto 08 leto 09 leto 10

DESTRNIK

TRNOVSKA VAS

28

5.3.2 Analiza zasedenosti vrtca v občini

TRNOVSKA VAS

Tabela 4: Zasedenost vrtca Trnovska vas

Vir: https://krka1.mss.edus.si/registriweb/ZavodPodatki.aspx?ZavodID=1333, 24. 1. 2012

DESTRNIK

Tabela 5: Zasedenost vrtca Destrnik

Vir: https://krka1.mss.edus.si/registriweb/ZavodPodatki.aspx?ZavodID=1333, 24. 1. 2012

Analizirali smo podatke vrtca Destrnik in podružničnega vrtca Trnovska vas. Iz tabel je

razvidno, da je še samo eno prosto mesto, koliko nam je znano po neuradnih podatkih, pa bo

tudi to kmalu zasedeno. Predvidevamo, da se do konca junija ne bo sprostilo prosto mesto, saj

starši le takrat izpišejo otroke, tiste, ki grejo septembra v šolo. Znan je tudi podatek, da ni

nobenega otroka na čakalnem seznamu, vendar tu ni zajetih tistih otrok, ki bodo do septembra

Zadnja sprememba: 8.11.2011

ZASEDENOST IN PROSTA MESTA Število Število Število Čakalna doba Število otrok na

Starostno obdobje Oznaka oddelka oddelkov otrok prostih mest čakalnem seznamu

1-2 1 14 0

1. starostno obdobje 2-3 več kot 6 mesecev 0

1-3

3-4

2. starostno obdobje 4-5 1 24 0 več ko 6 mesecev 0

5-6

3-6

Otroci 1. star. obdobja

Kombinirani oddelki Otroci 2. star. obdobja 1 21 0 več kot 6 mesecev 0

Razvojni oddelki

1-3

Vzgojno-varstvena družina 3-6

Zadnja sprememba: 17.1.2012

ZASEDENOST IN PROSTA MESTA Število Število Število Čakalna doba Število otrok na

Starostno obdobje Oznaka oddelka oddelkov otrok prostih mest čakalnem seznamu

1-2 1 14 0

1. starostno obdobje 2-3 1 19 0 več kot 6 mesecev 0

1-3

3-4 1 21 0

2. starostno obdobje 4-5 več ko 6 mesecev 0

5-6 1 21 1

3-6

Otroci 1. star. obdobja

Kombinirani oddelki Otroci 2. star. obdobja več kot 6 mesecev 0

Razvojni oddelki

1-3

Vzgojno-varstvena družina 3-6

https://krka1.mss.edus.si/registriweb/ZavodPodatki.aspx?ZavodID=1333

29

dopolnili 11 mesecev. Povpraševanje po obeh vrtcih se bo povečalo, saj so starši že vložili

vloge za otroke, ki so mlajši od 11 mesecev.

5.4 Raziskava potreb staršev po varstvu

5.4.1 Zasnova vprašanj za raziskavo

Anketni vprašalnik za raziskavo obsega 16 vprašanj. Anketirali smo 25 staršev. V prvem delu

smo spraševali po demografskih podatkih, v drugem delu, kaj pričakujejo od vrtca, v katerega

bi vključili oziroma imajo vključenega otroka, in v tretjem delu, kaj menijo o dodatni ponudbi

vrtca. Tako smo pridobili podatke, kaj starši pričakujejo, pogrešajo in si želijo v vrtcu.

Anketirali smo starše otrok vrtca Destrnik in ožje okolice. Dobljene odgovore prikazujemo s

pomočjo tabel in grafov.

5.4.2 Raziskava in analiza potreb

Vprašanja in odgovori anketirancev

1. Vprašanje: SPOL

SPOL ŠTEVILO ODSTOTEK

Ženski 21 84 %

Moški 4 16 %

SKUPAJ 25 100 %

Tabela 6: Odgovori na 1. vprašanje

Vir: Anketa

30

Graf 4: Spol anketirancev

Vir: Lasten

Na anketni vprašalnik je odgovarjalo 21 žensk in 4 moški.

2. Vprašanje: ZAPOSLITVENI STATUS

ZAPOSLITVENI

STATUS

ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Študent, dijak 1 4 %

Zaposlen v gospodarstvu 8 32 %

Zaposlen v negospodarstvu 11 44 %

Samozaposlen / /

Brezposeln 5 20 %

Kmet / /

Gospodinja / /

Drugo / /

SKUPAJ 25 100 %

Tabela 7: Odgovori na 2. vprašanje

Vir: Anketa

84%

16%

ženski

moški

31

Graf 5: Zaposlitveni status anketirancev

Vir: Lasten

Največ staršev, kar 44 %, ki so odgovarjali na anketni vprašalnik, je zaposlenih v

negospodarstvu, 32 % v gospodarstvu, 20 % je brezposelnih in 4 % je študentov in dijakov.

3. Vprašanje: KRAJ BIVANJA

KRAJ BIVANJA ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Destrnik 16 64 %

Okolica Destrnika 4 16 %

Drugo 5 20 %

SKUPAJ 25 100 %

Tabela 8: Odgovori na 3. vprašanje

Vir: Anketa

4%

32%

44%

0%

20%

0% 0% 0%
študent, dijak

zaposlen v gospodarstvu

zaposlen v

negospodarstvu

samozaposlen

brezposeln

32

Graf 6: Kraj bivanja anketirancev

Vir: Lasten

Kar 64 % staršev je iz Destrnika, torej so domačini, preostali so iz okolice Destrnika ali od

drugod.

4. Vprašanje: KOLIKO OTROK IMATE?

ŠTEVILO OTROK ŠTEVILO

ANKETIRANCEV

ODSTOTEK

1 5 20 %

2 17 68 %

3 3 12 %

Več kot 3 / /

Nimam otrok / /

SKUPAJ 25 100 %

Tabela 9: Odgovori na 4. vprašanje

Vir: Anketa

64%

16%

20%

0%

Destrnik

okolica Destrnika

drugo

33

Graf 7: Število otrok anketirancev

Vir: Lasten

Vsi anketirani imajo otroke, 68 % vseh anketiranih ima dva otroka, 20 % ima enega in 12 %

ima tri otroke. Nobeden ni imel več kot tri otroke.

5. Vprašanje: KOLIKO IMATE PREDŠOLSKIH OTROK?

ŠTEVILO OTROK ŠTEVILO

ANKETIRANCEV

ODSTOTEK

1 14 56 %

2 10 40 %

3 1 4 %

Več kot 3 / /

Nimam otrok / /

SKUPAJ 25 100 %

Tabela 10: Odgovori na 5. vprašanje

Vir: Anketa

20%

68%

12%

0% 0%

1

2

3

več kot 3

nimam otrok

34

Graf 8: Število predšolskih otrok anketirancev

Vir: Lasten

Največ staršev (56 %) ima po enega predšolskega otroka, 40 % pa ima po dva predšolska

otroka. Le en starš, ki smo ga anketirali, ima tri predšolske otroke.

6. Vprašanje: KOLIKO OTROK IMATE VPISANIH V VRTEC?

ŠTEVILO OTROK ŠTEVILO

ANKETIRANCEV

ODSTOTEK

1 16 64 %

2 8 32 %

3 1 4 %

Več kot 3 / /

Nimam otrok / /

SKUPAJ 25 100 %

Tabela 11: Odgovori na 6. vprašanje

Vir: Anketa

56%

40%

4% 0% 0%

1

2

3

več kot 3

nimam otrok

35

Graf 9: Število vpisanih otrok v vrtec

Vir: Lasten

Le dva predšolska otroka nista vpisana v vrtec, kar je zelo dober rezultat. Razlogi za to so, da

starši še čakajo na prosto mesto v vrtcu, otrok še ni dopolnil 11 mesecev, da bi ga lahko

vključili v vrtec, ali pa so se starši odločili, da ga ne bodo vpisali v vrtec.

7. Vprašanje: V KATEREM KRAJU OBISKUJE /JO OTROK /CI VRTEC?

KRAJ ŠTEVILO

ANKETIRANCEV

ODSTOTEK

V domačem 20 80 %

V kraju, kjer imajo starši

zaposlitev

2 8 %

V kraju, kjer živijo

sorodniki

2 8 %

Drugo 1 4 %

SKUPAJ 25 100 %

Tabela 12: Odgovori na 7. vprašanje

Vir: Anketa

64%

32%

4% 0% 0%

1

2

3

več kot 3

nimam otrok

36

Graf 10: Kraj, v katerem otroci obiskujejo vrtec

Vir: Lasten

Otroci 20 staršev obiskujejo vrtec v domačem kraju, 2 v kraju, kjer imajo starši zaposlitev, 2 v

kraju, kjer živijo sorodniki, in 1 drugje. Glede na to, da je večina staršev iz Destrnika ali

okolice, so otroci vključeni v vrtec Destrnik.

8. Vprašanje: KOLIKŠNA JE BILA ČAKALNA DOBA ZA VPIS OTROKA V VRTEC

(OD TRENUTKA, KO JE OTROK DOPOLNIL 11 MESECEV, DO VSTOPA V

VRTEC)?

ČAKALNA DOBA ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Takojšen vpis 13 52 %

Do 6 mesecev 10 40 %

Od 6 do 12 mesecev 2 8 %

Več kot 1 leto / /

SKUPAJ 25 100 %

Tabela 13: Odgovori na 8. vprašanje

Vir: Anketa

80%

8%

8%

4%

v domačem

v kraju, kjer imajo starši

zaposlitev

v kraju kjer živijo

sorodniki

drugo

37

Graf 11: Čakalna doba

Vir: Lasten

52 % staršev je otroke v vrtec vpisalo s takojšnjim vpisom, torej niso čakali na prosto mesto,

40 % pa jih je čakalo do 6 mesecev, 8 % jih je čakalo od 6 do 12 mesecev. Z odprtjem vrtca bi

mi bili tisti, ki bi zmanjšali čakalno dobo vpisa v vrtec.

9. Vprašanje: ČAKALNA DOBA V VAŠEM PRIMERU SE VAM ZDI

ČAKALNA DOBA ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Predolga 5 20 %

Sprejemljiva 20 80 %

SKUPAJ 25 100 %

Tabela 14: Odgovori na 9. vprašanje

Vir: Anketa

52% 40%

8%

0%

direkten vpis

do 6 mesecev

od 6 do 12 mesecev

več kot 1 leto

38

Graf 12: Kakšna se jim zdi čakalna doba

Vir: Lasten

Od vseh anketiranih staršev se 80 % staršem čakalna doba v vrtec zdi spremenljiva, 20 %

staršev pa meni, da je čakalna doba predolga.

10. Vprašanje: KATERO OBLIKO VARSTA ZA OTROKA STE UPORABILI V ČASU

ČAKANJA NA PROSTO MESTO V VRTCU?

OBLIKA VARSTVA ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Starši/skrbniki sami 17 68 %

Sorodnik, sosed –

brezplačno

5 20 %

Plačana oblika varstva pri

varuški, ki nudi varstvo več

otrokom hkrati

1 4 %

Plačana oblika varstva –

najeta varuška na domu

/ /

Vpis v drug vrtec v isti

občini

1 4 %

Vpis v vrtec v drugi občini 1 4 %

SKUPAJ 25 100 %

Tabela 15: Odgovori na 10. vprašanje

Vir: Anketa

20%

80%

predolga

sprejemljiva

39

Graf 13: Oblika varstva

Vir: Lasten

 Največ staršev (68 %) je skrbelo za otroke, medtem ko so čakali na prosto mesto v vrtcu. To

pomeni, da starši tisti čas niso imeli zaposlitve ali pa so ti starši imeli zagotovljeno varstvo

svojega otroka z 11. mesecem starosti. Nekaj jih je varstvo poiskalo pri sorodnikih, sosedih,

preostali so izbrali druge plačane oblike varstva.

11. Vprašanje: ALI STE ZADOVOLJNI S STORITVAMI VAŠEGA VRTCA?

ZADOVOLSTVO

STORITEV

ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Da 25 100 %

Ne / /

SKUPAJ 25 100 %

Tabela 16: Odgovori na 11. vprašanje

Vir: Anketa

68%

20%

4%

0%
4% 4% starši / skrbniki sami

sorodnik, sosed -

brezplačno

plačana oblika varstva

pri varuški, ki nudi

varstvo več otrokom

hkrati

40

Graf 14: Zadovoljstvo s storitvami v vrtcu

Vir: Lasten

Vsi starši so zadovoljni s storitvami vrtca, v katerega imajo vključenega otroka.

12. Vprašanje: KAKŠNE SO VAŠE PREFERENCE PRI IZBIRI VRTCA?

DEJAVNIKI NAJBOLJ

POMEMBEN

SREDNJE

POMEMBEN

MANJ

POMEMBEN

Dolžina delovnika 16 5 4

Cena 11 11 3

Oprema vrtca 5 15 5

Strokovnost osebja 17 7 1

Program vrtca 13 11 1

Svetovanje staršem 8 14 3

Hrana 12 10 3

Varnost 20 5 /

Bližina 13 11 1

Popoldanske interesne

dejavnosti

6 13 6

Velikost skupin 8 16 1

Drugo (navedi) / / /

Tabela 17: Odgovori na 12. vprašanje

Vir: Anketa

da

ne

41

Graf 15: Najbolj pomemben dejavnik

Vir: Lasten

Varnost je eden izmed dejavnikov, ki je 16 % staršem najbolj pomemben, sledita strokovnost

osebja in dolžina delovnika.

Graf 16: Srednje pomemben dejavnik

Vir: Lasten

Srednje pomemben dejavnik se 14 % staršev zdi velikost skupin, s 13 % sledi oprema vrtca, z

12 % pa svetovanje staršem.

12%

9%

4%

13%

10%
6%

9%

16%

10%

5%
6%

0%
dolžina delovnika

cena

oprema vrtca

strokovnost osebja

program vrtca

4%

9%

13%

6%

9%

12%
9% 4%

9%

11%

14%

0%
dolžina delovnika

cena

oprema vrtca

strokovnost osebja

program vrtca

42

Graf 17: Manj pomemben dejavnik

Vir: Lasten

Manj pomembni dejavniki, ki vplivajo na izbiro vrtca, pa so popoldanske interesne dejavnosti

(21 %), sledita bližina vrtca in dolžina delovnika.

13. Vprašanje: KAJ SO PO VAŠEM MNENJU POMANKLJIVOSTI IN SLABOSTI

STORITEV VAŠEGA VRTCA?

POMANKLJIVOSTI IN SLABOSTI NI

SLABOST

SLABOST NAJVEČJA

SLABOST

Neprilagodljiv poslovni čas 17 5 3

Neizvajanje programov ob sobotah 16 9 /

Plesne urice, tuji jezik, športne aktivnosti,

ki niso del osnovnega programa vrtca,

ampak jih vrtec ponuja v obliki plačljivih

dodatnih storitev

12 9 4

Neustrezni prostori, igrišča, parkirišča,

oprema in didaktični pripomočki

7 2 16

Nemotiviran kader 21 3 1

Neustrezna prehrana 20 4 1

Neustrezen program vrtca 23 1 1

Drugo / / /

Tabela 18: Odgovori na 13. vprašanje

Vir: Anketa

14%

11%

18%

3% 3%

11%

11% 0%

4%

21%

4% 0%
dolžina delovnika

cena

oprema vrtca

strokovnost osebja

program vrtca

43

Iz tabele je razvidno, da je največja slabost, ki jo predstavlja vrtec, ta, da nima ustreznih

prostorov, igrišč, parkirišč, opreme in didaktičnih pripomočkov. Starši pa so zadovoljni s

prehrano, kadrom in poslovnim časom.

14. Vprašanje: ALI VAM USTREZA POSLOVNI ČAS VAŠEGA VRTCA?

POSLOVNI ČAS ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Da 25 100 %

Ne / /

SKUPAJ 25 100 %

Tabela 19: Odgovori na 14. vprašanje

Vir: Anketa

Graf 18: Poslovni čas vrtca

Vir: Lasten

Vsem staršem ustreza poslovni čas vrtca.

da

ne

44

15. Vprašanje: ČE BI IMELI MOŽNOST, BI OTROKA VPISALI V DVOIZMENSKI

ZASEBNI VRTEC S KONCESIJO V VAŠI BLIŽINI?

VPIS V VRTEC ŠTEVILO

ANKETIRANCEV

ODSTOTEK

Da 13 52 %

Ne 12 48 %

SKUPAJ 25 100 %

Tabela 20: Odgovori na 15. vprašanje

Vir: Anketa

Graf 19: Vpis otroka v dvoizmenski zasebni vrtec

Vir: Lasten

Dobra polovica staršev bi otroke vpisala v zasebni vrtec s koncesijo. To je pomemben podatek

za naše podjetje, saj bi lahko ob še boljši informiranosti staršev pridobili večje zanimanje.

52%

48% da

ne

45

16. Vprašanje: NA KRATKO UTEMELJITE SVOJ ODGOVOR PRI ZGORNJEM

VPRAŠANJU. ZAKAJ DA? ZAKAJ NE?

ODGOVORI, KI SO JIH ZAPISALI STARŠI

DA NE

Potrebujemo popoldansko varstvo. Ga ne potrebujemo, naj ga koristijo tisti, ki

ga.

Pomembna kakovost vrtca. Smo zadovoljni s trenutnim.

Nekaj novega za našo občino. Otrok naj bo v popoldanskem času s starši.

Delam v dvoizmenski službi. Moj delovnik ne zahteva dvoizmenskega

programa vrtca.

Občasno potrebujemo popoldansko varstvo. Oče dela samo zjutraj, tako da ga ne

potrebujemo.

Predvidevam, da bi bile manjše skupine. Ga ne potrebujemo.

Večja izbira za vključitev v vrtec. Ne potrebujemo popoldanskega varstva.

Boljši pogoji, zdaj v treh nadstropjih. Našemu delavniku ustreza enoizmenski

vrtec.

Tabela 21: Odgovori na 16. vprašanje

Vir: Lasten

5.5 Sklepne ugotovitve iz raziskave

Z raziskavo smo pridobili nekatere pomembne podatke o tem, kaj starši pričakujejo, pogrešajo

in si želijo v vrtcu. Ugotovili smo, da je večina staršev (78 %) zaposlenih, 20 % brezposelnih

in 2 % študentov, kar pomeni, da v vrtec otroke vključujejo tudi starši, ki so pravzaprav doma.

Pridobili smo podatke staršev, katerih otroci so vključeni v vrtec, nimamo pa podatka o tem,

koliko je takih predšolskih otrok, ki so doma, ali tistih, ki so vključeni v vrtec kje drugje.

Pomemben podatek je, da so vsi starši zadovoljni z vrtcem in da jim ustreza poslovni čas

vrtca. Smiselno je omeniti, da je vrtec Destrnik odprt od 5.30 do 16.30 od septembra lani, do

tedaj je bil odprt do 15.30, torej se je delavnik podaljšal, kar staršem ustreza.

46

Največjo slabost predstavlja sam prostor, oddelki so v treh nadstropjih, do vrtca se vije veliko

stopnic, ki predstavljajo veliko nevarnost. Menimo, da imamo z ustanovitvijo našega novega

vrtca, kjer bodo prostori v eni etaži, boljše pogoje.

Presenetil nas je podatek, da bi dobra polovica staršev otroka vpisala v dvoizmenski zasebni

vrtec. To pomeni, da imamo dobro idejo in da bi z dobrimi predstavitvami povečali

povpraševanje.

47

6 POSLOVNI NAČRT ZA PODJETJE VRTEC LUNICA,

D. O. O.

6.1 Dejavnost, cilji in strategija podjetja

6.1.1 Dejavnost podjetja

Podjetje se bo ukvarjalo predvsem z varstvom otrok, vzgojo in izobraževanjem, v času ko so

njihovi starši zaposleni. Marsikdo ob besedi vrtec pomisli na varstvo otroka v času, ko so

starši v službi, nekako med 7. in 15. uro. Vrtec si predstavlja kot kraj, kjer se otrok igra in

zabava, vendar pa je vrtec mnogo več.

Vrtec bo poleg varstva zagotavljal spodbujanje otrokovih lastnih strategij dojemanja,

izražanja in razmišljanja, ki so značilne za posamezno obdobje odraščanja. To bomo dosegali

z zagotavljanjem zdravega, varnega, udobnega, otroku prijaznega in spodbudnega okolja za

učenje pod vodstvom vzgojiteljevega načrtovanega ali pa tudi nenačrtovanega usmerjanja za

razvijanje otrokove občutljivosti in zavesti o problemih, posredovanjem racionalnih

odgovorov, spodbujanjem k verbalnemu in drugim načinom izražanja. Odločilnega pomena je

upoštevanje otrokovih individualnih potreb in interesov ter zagotavljanje pravice do

zasebnosti (kotička, kamor se lahko otrok za nekaj časa umakne).

Vrtec igra zelo pomembno in poučno vlogo v otrokovem razvoju, zato njegovega vpliva ne

velja zanemariti, temveč vključiti v vsakdanje življenje.

6.1.2 Kratkoročni cilji podjetja

Kratkoročni cilji podjetja so:

a) napolniti skupino 15 otrok,

b) postati prepoznavni na trgu,

c) zaposliti 2 delavki,

d) poslovati s 5 % dobičkom,

e) nabava otroških igral.

48

6.1.3 Dolgoročni cilji podjetja

Dolgoročni cilji podjetja so:

a) napolniti še dodatno skupino 15 otrok,

b) povečati število zaposlenih na 4,

c) poslovati s 15 % dobičkom,

d) povečati obseg dela (dvoizmenski vrtec),

e) pridobiti otroke sosednjih občin.

6.1.4 Strategija podjetja

Vrtec bo skrbel za uresničevanje temeljnih otrokovih pravic. Otrokom bomo dajali možnost

za optimalen razvoj ne glede na spol, socialno in kulturno poreklo, veroizpoved, narodno

pripadnost, telesno in duševno konstitucijo. Optimalen razvoj vključuje tudi možnost

poglobljenega razvoja na določenem področju.

Organizacija življenja in dela v vrtcu bo otrokom omogočala uresničevati zahtevo po enakih

možnostih z upoštevanjem razlik in pravice do izbire in drugačnosti. Program vrtca omogoča

vzgojo za strpnost, solidarnost, odgovornost ter postopno razvijanje kritičnega duha, osebnih

odločitev in avtonomne presoje.

Staršem bomo nudili varstvo njihovih otrok, medtem, ko so zaposleni in otrokom dajali dober

vzgled in vzgojo.

6.1.5 Predmet ponudbe

Nudili bomo varstvo predšolskih otrok.

49

Slika 1: Knjižni kotiček

Vir: Lasten

6.2 Analiza trga

6.2.1 Ciljne skupine kupcev

Ciljna skupina so predvsem starši predšolskih otrok, tisti, ki želijo vključiti otroka v vrtec in

ne dobijo prostega mesta v šolskem vrtcu. Sem sodijo tudi starši iz sosednjih občin.

6.2.2 Lokacija kupcev

Naše podjetje se bo osredotočilo na celotno občino Destrnik in njeno okolico.

6.2.3 Značilnost trga

V glavnem gre za redne ponavljajoče storitve.

6.2.4 Kupci

a) spol: moški in ženski,

b) starost: od 20 do 50 let,

c) izobrazba: višja,

d) socialno stanje: premožni,

50

e) domicil: Destrnik z okolico.

6.2.5 Konkurenca – ključni primerljivi konkurenti

Naši največji konkurenti so: vrtec Destrnik, vrtec Trnovska vas, vrtec Vitomarci in vse enote

vrtcev na Ptuju.

6.2.5.1 Prednosti konkurence

Prednosti konkurence se kažejo v daljši prisotnosti in uveljavljenosti na trgu, večjem številu

usposobljenega kadra, več izkušnjah, starostni razdelitvi otrok po skupinah.

6.2.5.2 Slabosti konkurence

Slabosti konkurence so enoizmenski delovni čas, zastarela oprema in otroška igrala ter

neurejeno igrišče.

6.2.5.3 Tržni nastop konkurence

Direktni marketing.

51

6.3 SWOT-analiza

PREDNOSTI +

SLABOSTI -

a) Motivirani zaposleni

b) Jasno zastavljeni vizija, poslanstvo

in cilji podjetja

c) Zavzetost za nenehen napredek

d) Prilagodljivost strankam

e) Izkušnje v stroki

f) Konkurenčna cena

g) Dvoizmenski vrtec

a) Majhnost podjetja

b) Neizkušenost v podjetništvu

c) Majhna finančna moč

d) Možnost neuspeha

e) Premalo prijavljenih otrok

f) Odvisnost od majhne zaposlenosti

MOŽNOSTI (priložnosti) +

OVIRE (nevarnosti) -

a) Potrebe trga

b) Rast povpraševanja

c) Širok krog potencialnih strank

d) Polna zasedenost vrtca

e) Porast števila rojstev otrok

a) Obstoječa konkurenca

b) Porast socialne ogroženosti

c) Plačilna nedisciplina

d) Nezadovoljne stranke

e) Pojav nove konkurence

Tabela 22: SWOT-analiza

Vir: Lasten

Ena najpogostejših in najbolj popularnih analiz v sklopu poslovnih ved je SWOT-analiza

oziroma PSPN-matrika v slovenski terminologiji. Analiza je izjemno koristna, sploh ker jo je

moč aplicirati tako recimo na sebe ali katero koli drugo osebo kot tudi na vse ravni poslovanja

– izdelek, serijo izdelkov, storitve, podjetje in mnogo drugih podobnih kategorij, kot je na

52

primer trg, konkurenca itn. Pri SWOT-analizi vzamemo pod drobnogled štiri vidike, in sicer

prednosti, slabosti, priložnosti in nevarnosti. Namen analize je pomoč pri strateških

odločitvah, kam točno usmeriti poslovanje, katere programe opustiti ali jih ojačiti in podobno.

6.4 Načrt tržnih ciljev in strategij

6.4.1 Tržni delež

 1. LETO 2. LETO 3. LETO 4. LETO

Do 5 % X

Od 5 % do 15 % X X

Nad 15 % X

Tabela 23: Tržni delež

Vir: Lasten

6.4.2 Oblika prodaje

Naše podjetje se bo v celoti 100 % posluževalo samostojne prodaje.

6.4.3 Lokacija prodaje

Destrnik z bližnjo okolico.

6.4.4 Cenovna politika

Trudili se bomo obdržati konkurenčne cene in težili k pokritju vseh stroškov ter si še tako

ustvarili dobiček za nadaljnja vlaganja.

6.4.5 Politika konkurenčnosti

Se bo kazala v kakovosti naših storitev in ceni storitev.

6.4.6 Tržni cilji

Naš največji in najmočnejši tržni cilj je, da bo zasedenost ob otvoritvi vrtca in v prihodnje

100-odstotna – da so skupine polno zasedene in da ni več prostih mest. Tržna skupina so

starši predšolskih otrok v Destrniku in okolici, ki potrebujejo varstvo otrok.

53

6.4.7 Tržna strategija

Sem spada:

a) strategija izkoriščanja možnosti in prednosti ter premagovanje ovir in slabosti

Prizadevamo si, da moramo naše prednosti do dobra izkoristiti in jih obdelati, trudili se bomo

zmanjšati slabosti, da bomo čim bolj podobni konkurenci in v nekaterih stvareh celo boljši.

Maksimalno bomo izkoristili priložnosti trga, povpraševanja in potencialnih strank. Ovire, ki

bodo na naši poslovni poti, bomo upoštevali in jih premagali z inovacijo.

b) strategija pridobivanja in ohranjanja kupcev

S kakovostnim, dobrim in predvsem zanesljivim delom bomo obdržali obstoječe stranke in si

pridobili nove.

c) strategija konkurenčnosti

Spremljali bomo konkurenco, se prilagajali cenam in nudenim storitvam.

d) strategija vstopanja na trg, reklamiranja in promoviranja

Zaradi neprepoznavnosti bo vstop na trg malo težji. S pomočjo že obstoječih, zadovoljnih

strank bomo pridobivali nove.

e) strategija rasti trženja

Z izkušnjami in učinkovitim delom ter širitvijo storitve bo naš obseg na trgu večji.

f) strategija razvoja trženjske (marketinške) kulture

S pravilnim odnosom do strank bomo gradili njihovo zaupanje in zvestobo.

g) strategija poprodajnih aktivnosti

Zagotavljali bomo zadovoljstvo strank z vsakodnevnim informiranjem, z anketami, s sestanki

ter knjigo pohval in pritožb.

6.4.8 Podjetniška kalkulacija izbranega reprezentanta

Kalkulacijski reprezentant: mesečna vrednost varstva enega otroka

Kalkulacijske osnove:

 Delež kalkuliranega reprezentanta v strukturi prihodka: 100 %

 Načrtovana količina kalkuliranega reprezentanta letno: 15 otrok

54

POSTAVKA ALGORITEM VREDNOST

1. Strošek materiala 15.800 : 15 : 12 87,78

2. Strošek dela 31.200 : 15 : 12 173,33

3. Strošek amortizacije 1.900 : 15 : 12 10,55

4. Strošek poslovanja 19.220 : 15 : 12 106,77

5. Lastna cena 1 + 2 + 3 + 4 378,43

6. Želen dobiček 5 % na lastno ceno 18,92

7. Prodajna cena 5 + 6 397,35

Tabela 24: Kalkulacijski reprezentant

Vir: Lasten

Komentar: z ozirom na možno prodajno ceno 500 EUR imamo po podjetniški kalkulaciji še

sorazmerno visoko rezervo.

6.5 Načrtovanje prodaje

6.5.1 Osnove za realistično napoved prodaje

Osnove za realistično napoved bomo črpali z metodo ocenjevanja, poznavanje strank, trga,

konkurence in povpraševanja.

6.5.2 Osnove za pesimistično napoved prodaje

Osnove za pesimistično napoved prodaje so slabo povpraševanje, izguba strank, upad rodnosti

otrok in povečanje konkurence.

6.5.3 Osnove za optimistično napoved prodaje

Osnove za optimistično napoved prodaje so povečanje povpraševanja, velika rodnost otrok,

propad konkurence.

6.5.4 Pogoji prodaje

Dolgoročne pogodbe s šolo.

55

6.5.5 Količinska napoved prodaje

PREDMET

PRODAJE

ENOTA

MERE

1. LETO 2. LETO 3. LETO 4. LETO

Varstvo otrok Otrok 15 20 25 30

Tabela 25: Količinska napoved prodaje

Vir: Lasten

6.5.6 Vrednostna napoved prodaje

PREDMET

PRODAJE

POV.

VREDN.

(leto/mes.)

1. LETO 2. LETO 3. LETO 4. LETO

Varstvo otrok 6.000,00 €/

500,00 €

90.000,00 € 120.000,00 € 150.000,00 € 180.000,00 €

Skupaj real.

napoved

--- 90.000,00 € 120.000,00 € 150.000,00 € 180.000,00 €

Skupaj

pesim.

napoved

(-20 %)

--- 72.000,00 € 96.000,00 € 120.000,00 € 144.000,00 €

Skupaj

optim.

napoved

(+20 %)

--- 108.000,00 € 144.000,00 € 180.000,00 € 216.000,00 €

Povp. mes.

real. promet

7.500,00 €

10.000,00 €

12.500,00 €

15.000,00 €

Tabela 26: Vrednostna napoved prodaje

Vir: Lasten

56

6.6 Načrt nabave, reklame in drugih tržnih dejavnikov

6.6.1 Osnove za napoved nabave

Napoved nabave je odvisna od prodanih storitev in v strukturi prodaje predstavlja 17,5 %.

6.6.2 Pogoj nabave

Hrano in pijačo bomo plačevali mesečno, pod istimi pogoji in ceno, kot veljajo za vrtec v šoli.

6.6.3 Vrednostna napoved nabave

PREDMET

NABAVE

POV. VRED.

(na leto/otrok)

1. LETO 2. LETO 3. LETO 4. LETO

Hrana 600,00 € 9.000,00 € 12.000,00 € 15.000,00 € 18.000,00 €

Pijača 100,00 € 1.500,00 € 2.000,00 € 2.500,00 € 3.000,00 €

Papirnate

brisače

10,00 € 150,00 € 200,00 € 250,00 € 300,00 €

Milo 10,00 € 150,00 € 200,00 € 250,00 € 300,00 €

Knjige, igrače --- 5.000,00 € 1.000,00 € 2.000,00 € ---

Skupaj

vrednost

nabave

15.800,00 €

15.400,00 €

20.000,00 €

21.600,00 €

Tabela 27: Vrednostna napoved nabave

Vir: Lasten

6.6.4 Načrt reklame in promocije

6.6.4.1 Logotip in predstavitev podjetja

Slika 2: Logotip podjetja

Vir: Lasten

http://www.google.si/imgres?imgurl=http://www.porocna-trgovina.si/images/Okraski/otroske-sobe/luna-za-steno.JPG&imgrefurl=http://www.porocna-trgovina.si/lunica-p-1623.php&usg=__dAdXiBdZ6pdFQjEfm1VQiASqVYo=&h=600&w=800&sz=52&hl=sl&start=0&sig2=OcyrYBLovGkYx8cl5ND4Rw&zoom=1&tbnid=_hiibOtdMk-EZM:&tbnh=150&tbnw=203&ei=ghvdTZTfNYOg-Aas15iwDw&prev=/search?q=lunica&hl=sl&lr=lang_sl&sa=X&biw=1495&bih=976&tbs=lr:lang_1sl&tbm=isch&prmd=ivns&itbs=1&iact=rc&dur=375&sqi=2&page=1&ndsp=35&ved=1t:429,r:0,s:0&tx=109&ty=71

57

Najboljša reklama je dobro poslovanje in dobro sodelovanje s starši. Za reklamo bomo vsako

leto namenili 300,00 EUR.

6.6.4.2 Načrtovani reklamni mediji

Načrtovani reklamni mediji so spletna stran, radio in televizija.

6.6.5 Drugi vplivni tržni dejavniki

Ekonomski: vpliv konkurence, nihanje povpraševanja.

Tehnološki: ker bo na začetku poslovanja nekaj rabljene opreme, bomo težili k temu, da jo

zamenjamo v naslednjih štirih letih

6.7 Načrt organizacije, človeških virov in stroškov dela

6.7.1 Načrt organizacije poslovanja

6.7.1.1 Makro organizacija

Podjetje bo registrirano kot družba z omejeno odgovornostjo (d. o. o.).

6.7.1.2 Mikro organizacija

Upravljanje podjetja bo v pristojnosti direktorja, vse informacije in naročila bomo sprejemali

na samem sedežu podjetja, po telefonu in elektronski pošti.

6.7.2 Načrt človeških virov

DELOVNO MESTO STOPNJA

IZOBRAZBE

1. LETO 2. LETO 3. LETO 4. LETO

Direktor VII 1 1 1 1

Vzgojiteljica VII / 1 1 1

Pomočnica

vzgojiteljica

V 1 1 1 2

SKUPAJ

ZAPOSLENI

--- 2 3 3 4

Tabela 28: Načrt človeških virov

Vir: Lasten

58

6.7.3 Načrt stroškov dela

DELOVNO

MESTO

BRUTO

PLAČA /

MESEC

1. LETO 2. LETO 3. LETO 4. LETO

Direktor 1.600,00 € 19.200,00 € 19.200,00 € 19.200,00 € 19.200,00 €

Vzgojiteljica 1.500,00 € / 18.000,00 € 18.000,00 € 18.000,00 €

Pomočnica

vzgojiteljica

1.000,00 € 12.000,00 € 12.000,00 € 12.000,00 € 24.000,00 €

Skupaj plače --- 31.200,00 € 49.200,00 € 49.200,00 € 61.200,00 €

Prehrana

(4 €/dan/delavec)

--- 1.760,00 € 2.640,00 € 2.640,00 € 3.520,00 €

Regres za dopust

(700 €/leto)

--- 1.400,00 € 2.100,00 € 2.100,00 € 2.800,00 €

SKUPAJ

STROŠKI

ZAPOSLENCEV

34.360,00 €

53.940,00 €

53.940,00 €

67.520,00 €

Tabela 29: Načrt stroškov dela

Vir: Lasten

6.7.4 Drugi kadrovski pogoji

V prvih štirih letih poslovanja bomo imeli štiri zaposlene, in sicer direktorja, vzgojiteljico in

dve pomočnici vzgojiteljici. Vsi morajo imeti dve leti delovnih izkušenj, opravljen strokovni

izpit na področju vzgoje in izobraževanja ter primerno izobrazbo. Prednost pri zaposlitvah

imajo občani občine Destrnik, ki izpolnjujejo pogoje. Kompetence, ki jih morajo imeti, so:

prijaznost, zanesljivost, komunikativnost, odgovornost, pozitivnost, delavnost, poštenost,

energičnost, strokovnost in organiziranost.

6.8 Načrt pogojev dela

6.8.1 Manjkajoča znanja

Udeležili se bomo raznih izobraževanj, ki so brezplačna.

59

6.8.2 Poslovni prostor

Poslovni prostor (vrtec z urejeno zelenico) je last direktorja, najemnina znaša 200 EUR na

mesec. Poslovni prostor vsebuje dva prostora za igralnico, sanitarije, umivalnico in zunanji

prostor z igrali.

6.8.3 Načrt opreme

VRSTA

OPREME

VREDNOST 1. LETO 2. LETO 3. LETO 4. LETO

Pisarniško

pohištvo

--- 2.000,00 € / / 1.000,00 €

Računalniška

oprema

--- 1.000,00 € / 2.000,00 € /

Tehnološka

oprema

--- 1.000,00 € / / /

Transportna

oprema

--- / / / /

Druga oprema --- 15.000,00 € 1.500,00 € / 5.000,00 €

SKUPAJ

VREDNOST

OPREME

19.000,00 €

1.500,00 €

2.000,00 €

6.000,00 €

Tabela 30: Načrt opreme

Vir: Lasten

60

6.8.4 Vlaganje v naložbe

VRSTA NALOŽBE 1. LETO 2. LETO 3. LETO 4. LETO

Znanje / / / /

Poslovni prostor / / / /

Oprema 19.000,00 € 1.500,00 € 2.000,00 € 6.000,00 €

SKUPAJ VREDNOST

OPREME

19.000,00 €

1.500,00 €

2.000,00 €

6.000,00 €

Tabela 31: Vlaganje v naložbe

Vir: Lasten

6.8.5 Viri za naložbe

FINANČNI VIR 1. LETO 2. LETO 3. LETO 4. LETO

Lastna sredstva 9.000,00 € 1.500,00 € 2.000,00 € 6.000,00 €

Subvencije / / / /

Krediti 10.000,00 € / / /

SKUPAJ FINANČNI VIRI ZA

NALOŽBE

19.000,00 €

1.500,00 €

2.000,00 €

6.000,00 €

Tabela 32: Viri za naložbe

Vir: Lasten

6.9 Drugi načrtovani pogoji poslovanja, tveganja in ukrepi ter časovni načrt

6.9.1 Drugi načrtovani pogoji poslovanja

6.9.1.1 Načrtovane konkurenčne prednosti

V našem podjetju se bomo trudili biti najboljši in najuspešnejši, prilagajali se bomo kupcem

in njihovim željam, cene bodo konkurenčne.

6.9.1.2 Ukrepi za zagotavljanje celovite kakovosti

Naše znanje bomo izpopolnjevali na seminarjih – izobraževanjih, v knjižnici in s

sodelovanjem s starši.

61

6.9.1.3 Ukrepi za odpravo sezonskih nihanj

V poletnem času je manj otrok zaradi dopustov, vendar ni finančnih sprememb, ker se otroci

ne odjavijo iz vrtca in plačujejo normalno.

6.9.2 Pričakovana kritična tveganja in težave ter proti ukrepi

6.9.2.1 Kritična tveganja in težave

Pri vsakem opravljanju dejavnosti obstaja tveganje, da se vse ne bo odvijalo kot načrtovano.

Tega se v našem podjetju zavedamo, kritična tveganja so lahko boljša konkurenca, bolniški ali

porodniški staž zaposlenih, preveliki stroški, plačilna nedisciplina in premalo število otrok.

6.9.2.2 Ukrepi za premagovanje kritičnih tveganj in težav

V takem primeru bi skušali pridobiti stranke s širšega okoliša, še dodati kakšno popoldansko

varstvo šolskih otrok, v primeru bolniške pa bi si delo porazdelili.

6.9.3 Časovni načrt

AKTIVNOST ČAS

Priprava poslovnega načrta Avgust leta 0

Ureditev poslovnih prostorov Oktober leta 0

Nabava opreme November leta 0

Podpis pogodb December leta 0

Ustanovitev podjetja 1. 1. leto 1

Začetek poslovanja 1. 1. leto 1

Zaposlitev dveh vzgojiteljic 1. 1. leto 1

Dodatno zaposlovanje 1. 1. leto 2 in 4

Tabela 33: Časovni načrt

Vir: Lasten

62

6.10 Finančni načrt

6.10.1 Izhodišča za finančno načrtovanje

Naredili smo prikaz za prva štiri leta poslovanja podjetja. Izhajali smo iz realistične napovedi

prodaje, nabave, kalkulacije, stroškov dela, načrtovanih naložb v opremo in virov za naložbe.

63

6.10.2 Načrt stroškov in finančnih odhodkov v prvem normalnem letu poslovanja

OZNAKA VRSTA STROŠKA MESEČNI

ZNESEK

LETNI

ZNESEK

A Spremenljivi stroški

 Nabava materiala 1.316,70 € 15.800,00 €

 Proizvodne storitve / /

 Drugi spremenljivi stroški 100,00 € 1.200,00 €

 Skupaj spremenljivi stroški 1.416,70 € 17.000,00 €

B Stalni stroški

 Stroški dela 2.600,00 € 31.200,00 €

 Režijske tuje storitve 166,60 € 2.000,00 €

 Režijski material in drobni inventar 166,60 € 2.000,00 €

 Amortizacija 158,33 € 1.900,00 €

 Energija in PTT 42,00 € 500,00 €

 Najemnina 200,00 € 2.400,00 €

 Reklama 25,00 € 300,00 €

 Zavarovanje 166,60 € 2.000,00 €

 Potni stroški 75,00 € 900,00 €

 Prehrana 146,00 € 1.760,00 €

 Regres 117,00 € 1.400,00 €

 Ostalo 83,00 € 1.000,00 €

 Skupaj stalni stroški 3.946,60 € 47.360,00€

C Finančni odhodki

 Obresti za tuje vire 50,00 € 600,00 €

A+B+C SKUPAJ STROŠKI IN ODHODKI 5.413,30 € 64.960,00 €

Tabela 34: Načrt stroškov in odhodkov v prvem normalnem letu poslovanja

Vir: Lasten

Načrt stroškov in odhodkov za vsa štiri leta je podan v računalniškem izpisu št. 2 v prilogi.

64

6.10.3 Načrt izkaza poslovnega izida

Računalniški izpis št. 3 v prilogi.

6.10.4 Načrt kazalcev uspešnosti

Računalniški izpis št. 4 v prilogi.

6.10.5 Načrt izkaza denarnih tokov

Računalniški izpis št. 5 v prilogi.

6.10.6 Načrt praga rentabilnosti – donosnosti

Računalniški izpis št. 6 v prilogi.

6.10.7 Načrt izkaza stanja

Računalniški izpis št. 7 v prilogi.

6.10.8 Komentar k finančnemu načrtu

Poslovni izid ali izkaz uspeha je razlika med prihodki in odhodki, ki jih ima podjetje v

določenem obračunskem obdobju. Podjetje lahko na koncu leta ugotovi pozitivni poslovni

izid (dobiček) ali negativni poslovni izid (izguba). V našem primeru podjetje posluje

pozitivno vsa 4 leta. V 1. letu znaša dobiček 13.184,4 EUR in se iz leta v leto povečuje,

čeprav smo dodatno zaposlovali, vendar smo povečevali tudi obseg storitev in pri tem imeli

manjše odhodke.

Gospodarnost nam kaže razmerje med celotnimi prihodki in odhodki. Kazalec gospodarnosti

je večji od 1 in je v 1. letu 1,24, kar pomeni, da je za 24 % več prihodkov kot odhodkov

(podjetje je poslovalo z dobičkom), v 2. letu je kazalec gospodarnosti 1,37, v 3. letu 1,53 in v

4. letu 1,58.

Dobičkovnost prihodkov je v 1. letu 19,53 %, v 2. letu 26,76 %, v 3. letu 34,76 % in v 4. letu

36,69 %. To predstavlja dokaj dobro donosnost.

65

Denarni tok je zapis v denarju, ki je na voljo v določenem trenutku. Denarni tok tvorijo

prejemki (prilivi) in izdatki (odlivi). Vpliva na to, kakšna bo plačilna sposobnost podjetja.

Naše podjetje je likvidno.

Z izračunom praga rentabilnosti ugotovimo točko oz. obseg poslovanja, pri katerem se

izenačijo prihodki in stroški poslovanja, od te točke podjetje ustvarja dobiček. V prvem letu

ustvarja dobiček od 71,67 % realizirane načrtovane prodaje, v drugem od 66,36 %, v tretjem

od 57,15 % in v četrtem letu od 56,08 %.

Izkaz stanja ali bilanca stanja izkazuje finančno stanje podjetja na določen dan v letu. V

bilanci stanja so prikazana sredstva (kar ima podjetje v lasti) in vire teh sredstev (kar podjetje

dolguje). Viri sredstev se nadalje delijo na zunanje vire (npr. obveznosti do dobaviteljev) in

na notranje obveznosti (obveznosti do lastnikov, lastniški kapital). Bilanca stanja ima dve

strani, aktivo in pasivo, vsota vseh sredstev (aktiva) mora biti enaka vsoti vseh obveznostih do

dobaviteljev in lastniškega kapitala (pasiva).

66

7 ZAKLJUČEK

Vsaka podjetniška dejavnost se prične z idejo. Poslovna ideja je največkrat rezultat izkušenj,

znanja in razmišljanja ter predstavlja rešitev nekega problema, ki bo kupcem in podjetniku

prinašala določeno korist.

Ideja se je porodila že pri predmetu podjetništvo, ko smo izdelali poslovni načrt podjetja.

Avtorica diplomskega dela ima nekaj znanj, izkušenj in veselja na področju vzgoje in

izobraževanja.

Tako smo si tudi mi s to diplomsko nalogo zadali cilj predstavitve podjetja od ideje do

priložnosti. Skozi nalogo smo dokazali, da je naša ideja lahko tudi priložnost, saj vsa štiri leta

poslujemo z dobičkom, kar nam daje še dodatno motivacijo. S pomočjo ankete smo ugotovili,

da imamo potencialne kupce, starše otrok Destrnika in nekaj staršev iz okolice.

Predvidevamo, da so starši premalo informirani o zasebnih vrtcih, ker se še niso imeli

priložnosti srečati z njimi. Z dobro predstavitvijo, kakovostnim delom in primernimi prostori

vrtca si bi zagotovili kupce.

Zavedamo se, da pot do uresničitve zasebnega vrtca Lunica, d. o. o., ne bo lahka in da nas na

poslovni poti čakajo vzponi in padci, zato nam motivacijo daje misel v nadaljevanju.

»Do uspeha ne pridemo s posnemanjem drugih ali s poskusi, da bi jih prekosili, temveč z

odkrivanjem naših talentov in z razvijanjem njihovega polnega potenciala.«

»Če ne uspeš prvič, poskušaj in poskušaj znova.«

William Edward Hickson

67

8 UPORABLJENA LITERATURA IN VIRI

8.1 Literatura

1. Antunović, P.: Finance podjetja, Center Brdo, Ljubljana, 1999.

2. Bahovec, D. E., Bregar, G. K., Čas, M., Domicelj, M., Hribar, N., Japelj, B.:

Kurikulum za vrtce, RS za splošno izobraževanje, Ljubljana, 1999.

3. Bukovnik, L. M.: Finančno računovodstvo, Evropski socialni sklad, Ljubljana 2009.

4. Cepec, J., Ivanc, T., Kežmah, U., Rašković, M.: Pot v podjetništvo – s. p. ali d. o. o.,

GV založba, Ljubljana, 2010.

5. Comfort, J., Brieger, N.: Marketing, Prentice Hall International, New York, 1992.

6. Glogovšek, J.: Osnove financiranja gospodarskih družb, Založba Pivec, Maribor,

2008.

7. Hvalič, U. T., Hleb, A., Jarc, B.: Poslovanje podjetij, Mohorjeva založba, Celovec,

2011.

8. Ivanuša-Bezjak, M., Kralj, M., Kuhar, S.: Moja pot do diplome, Academia, Maribor,

2008.

9. Potočnik, V.: Trženje storitev, Gospodarski vestnik, Ljubljana, 2000.

10. Plut, H., Plut, T.: Podjetnik in podjetništvo, Znanstveno in publicistično središče,

Ljubljana, 1995.

11. Ruzzier, M., Antončič, B., Bratkovič, T., Hisrich D.R.: Podjetništvo, Društvo za

akademske in aplikativne raziskave, Koper, 2008.

12. Šauperl, F.: Podjetništvo, Academia, Maribor, 2009.

13. Šauperl, F.: Delovni listi za poslovni načrt, Maribor, 2009.

14. Šauperl, F.: Navodilo za uporabo računalniške aplikacije za finančni načrt, Maribor,

2009.

15. Umek, L., Fekonja, U., Kavčič, T., Poljanšek, A.: Kakovost v vrtcih, Filozofska

fakulteta, Ljubljana, 2002.

16. Vahčič, A., Bučar, B., Drnovšek, M., Logar, N.: Planiranje novega podjetja,

Ekonomska fakulteta v Ljubljani, Ljubljana, 1998.

68

8.2 Internetni viri

1. http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/, dne 24. 1. 2012.

2. http://predpisi.sviz.si/vzgoja%20in%20izobrazevanje/vrtci/1.html#1, dne 24. 1. 2012.

3. http://pxweb.stat.si/pxweb/Database/Obcine/Obcine.asp, dne 24. 1. 2012.

4. https://krka1.mss.edus.si/registriweb/ZavodPodatki.aspx?ZavodID=1333, dne 24. 1.

2012.

http://www.mss.gov.si/si/solstvo/predsolska_vzgoja/
http://predpisi.sviz.si/vzgoja%20in%20izobrazevanje/vrtci/1.html#1
https://krka1.mss.edus.si/registriweb/ZavodPodatki.aspx?ZavodID=1333,%20dne

69

9 PRILOGE

SEZNAM PRILOG:

PRILOGA 1: Anketni vprašalnik

PRILOGA 2: Načrt stroškov

PRILOGA 3: Načrt izkaza poslovnega izida

PRILOGA 4: Kazalci uspešnosti

PRILOGA 5: Načrt izkaza denarnega toka

PRILOGA 6: Prag rentabilnosti

PRILOGA 7: Načrt izkaza stanja

70

PRILOGA 1: Anketni vprašalnik

Spoštovani!

Sem Slavica Hanželj, študentka višje strokovne šole Academia v Mariboru. Ker pripravljam

diplomsko nalogo z naslovom Raziskava trga in poslovni načrt za ustanovitev zasebnega vrtca

Lunica, d. o. o., Vas prosim, da si vzamete 10 minut časa in izpolnite anketni vprašalnik.

V prvem delu vprašalnika Vas sprašujem po demografskih podatkih, v drugem delu, kaj

pričakujete od vrtca, v katerega bi vključili oziroma imate vključenega otroka, in v tretjem

delu me zanima, kaj menite o dodatni ponudbi vrtca. Z odgovori mi boste pomagali pri

mojem diplomskem delu, saj bom tako pridobila informacije, kaj starši pričakujejo, pogrešajo

in si želijo v vrtcu.

V anketnem vprašalniku ni pravilnih ali nepravilnih odgovorov in je anonimen. Pred

ustreznim odgovorom obkrožite ustrezno črko.

1. SPOL:

a) Ženski.

b) Moški.

2. ZAPOSLITVENI STATUS:

a) Študent, dijak.

b) Zaposlen v gospodarstvu.

c) Zaposlen v negospodarstvu.

d) Samozaposlen.

e) Brezposeln.

f) Kmet.

g) Gospodinja.

h) Drugo.

3. KRAJ BIVANJA:

a) Destrnik.

b) Okolica Destrnika.

c) Drugo.

4. KOLIKO OTROK IMATE?

a) 1.

b) 2.

c) 3.

d) Več kot 3.

e) Nimam otrok.

71

5. KOLIKO PREDŠOLSKIH OTROK IMATE?

a) 1.

b) 2.

c) 3.

d) Več kot 3.

e) Nimam otrok.

6. KOLIKO OTROK IMATE VPISANIH V VRTEC?

a) 1.

b) 2.

c) 3.

d) Več kot 3.

e) Nimam otrok.

7. V KATEREM KRAJU OTROK/-CI OBISKUJE/-JO VRTEC?

a) V domačem.

b) V kraju, kjer imajo starši zaposlitev.

c) V kraju, kjer živijo sorodniki.

d) Drugo.

8. KOLIKŠNA JE BILA ČAKALNA DOBA ZA VPIS OTROKA V VRTEC (OD

TRENUTKA, KO JE OTROK DOPOLNIL 11 MESECEV, DO VSTOPA V VRTEC)?

a) Takojšen vpis.

b) Do 6 mesecev.

c) Od 6 do 12 mesecev.

d) Več kot 1 leto.

9. ČAKALNA DOBA V VAŠEM PRIMERU SE VAM ZDI:

a) Predolga.

b) Sprejemljiva.

10. KATERO OBLIKO VARSTA ZA OTROKA STE UPORABILI V ČASU

ČAKANJA NA PROSTO MESTO V VRTCU?

a) Starši/skrbniki.

b) Sorodnik, sosed – brezplačno.

c) Plačana oblika varstva pri varuški, ki nudi varstvo več otrokom hkrati.

d) Plačana oblika varstva – najeta varuška na domu otroka.

e) Vpis v drug vrtec v isti občini.

f) Vpis v vrtec v drugi občini.

11. ALI STE ZADOVOLJNI S STORITVAMI VAŠEGA VRTCA?

a) Da.

b) Ne.

c) Nimam otrok v vrtcu.

72

12. KAKŠNE SO VAŠE PREFERENCE PRI IZBIRI VRTCA (VPIŠITE ŠTEVILA 1, 2

IN 3, PRI ČEMER JE 1 NAJPOMEMBNEJŠI DEJAVNIK, 2 SREDNJE POMEMBEN

DEJAVNIK IN 3 MANJ POMEMBEN DEJAVNIK)!

 DEJAVNIKI OCENA

od 1 do

3

a) Dolžina delovnika

b) Cena

c) Oprema vrtca

d) Strokovnost osebja

e) Program vrtca

f) Svetovanje staršem

g) Hrana

h) Varnost

i) Bližina

j) Popoldanske interesne dejavnosti

k) Velikost skupin

l) Drugo (navedi)

13. KAJ SO PO VAŠEM MNENJU POMANKLJIVOSTI IN SLABOSTI STORITEV

VAŠEGA VRTCA (VSAK ODGOVOR RAZVRSTITE S ŠTEVILI OD 1 DO 3, PRI

ČEMER 1 NE PREDSTAVLJA SLABOSTI, 3 PA NAJVEČJO SLABOST)!

 POMANKLJIVOSTI IN SLABOSTI OCENA

od 1 do 3

a) Neprilagodljiv poslovni čas

b) Neizvajanje programov ob sobotah

c) Plesne urice, tuji jezik, športne aktivnosti, ki niso del osnovnega

programa vrtca, ampak jih vrtec ponuja v obliki plačljivih dodatnih

storitev

d) Neustrezni prostori, igrišča, parkirišča, oprema in didaktični pripomočki

e) Nemotiviran kader

f) Neustrezna prehrana

g) Neustrezen program vrtca

h) Drugo

14. ALI VAM USTREZA POSLOVNI ČAS VAŠEGA VRTCA?

a) Da.

b) Ne.

15. ČE BI IMELI MOŽNOST, BI OTROKA VPISALI V DVOIZMENSKI ZASEBNI

VRTEC S KONCESIJO V VAŠI BLIŽINI?

a) Da.

b) Ne.

73

16. PROSIM, DA NA KRATKO UTEMELJITE SVOJ ODGOVOR PRI ZGORNJEM

VPRAŠANJU! ZAKAJ DA? ZAKAJ NE?

HVALA ZA SODELOVANJE!

74

PRILOGA 2: Načrt stroškov

v EUR

Vrsta stroškov leto leto leto leto

1 2 3 4

 A. SPREMENLJIVI

STROŠKI

 1. Nabavna vrednost

materiala 15.800,0 15.400,0 20.000,0 21.600,0

2. Nabavna vrednost blaga

 3. Stroški proizvodnih

storitev

 4. Stroški zalog

 5. Spremenljivi del plač -

bruto

 6. Pogodbena ali avtorska

dela 1.200,0

1.200,0 1.200,0

Skupaj spremenljivi stroški 17.000,0 15.400,0 21.200,0 22.800,0

 B. STALNI STROŠKI

 1. Stalni del plač - bruto 31.200,0 49.200,0 49.200,0 61.200,0

2. Davki in prispevki na plače

in pog. dela 4.960,8 7.822,8 7.822,8 9.730,8

3. Režijske tuje storitve 2.000,0

500,0

 4. Režijski material in drobni

inventar 2.000,0 1.000,0 3.000,0 2.000,0

5. Amortizacija 1.900,0 2.050,0 2.250,0 2.850,0

6. Stroški zakupa

 7. Energija in PTT 500,0 500,0 550,0 550,0

8. Najemnina 2.400,0 2.400,0 2.400,0 2.400,0

9. Reklama 300,0 300,0 300,0 300,0

10. Zavarovanje 2.000,0 500,0 1.500,0 1.000,0

11. Drugi stroški 5.060,0 5.640,0 6.090,0 8.120,0

 v tem : - potni stroški 900,0 900,0 1.350,0 1.800,0

 - prehrana 1.760,0 2640,00 2.640,0 3.520,0

 - regres 1.400,0 2.100,0 2.100,0 2.800,0

 - ostalo 1.000,0 0,0 0,0 0,0

 Skupaj stalni stroški 52.320,8 69.412,8 73.612,8 88.150,8

75

C. ODHODKI

FINANCIRANJA

 1. Obresti dolgoročnih

kreditov 600,0 570,0 540,0 510,0

 2. Obresti kratkoročnih

kreditov

 Skupaj odhodki financiranja 600,0 570,0 540,0 510,0

 D. IZREDNI ODHODKI

 E. SKUPNI STROŠKI 69.920,8 85.382,8 95.352,8 111.460,8

76

PRILOGA 3: Načrt izkaza poslovnega izida

v EUR

Postavka leto leto leto leto

1 2 3 4

1. PRIHODKI 90.000,0 120.000,0 150.000,0 180.000,0

1.1. Prihodki od prodaje 90.000,0 120.000,0 150.000,0 180.000,0

1.2. Prihodki od financiranja

 1.3. Izredni prihodki

 2. ODHODKI 72.420,8 87.882,8 97.852,8 113.960,8

 2.1. Stroški začetnih zalog

 2.2. Stroški končnih zalog

 2.3. Stroški nakupa materiala 15.800,0 15.400,0 20.000,0 21.600,0

2.4. Nabavna vrednost blaga 0,0 0,0 0,0 0,0

2.5. Stroški storitev 2.000,0 0,0 500,0 0,0

2.6. Amortizacija 1.900,0 2.050,0 2.250,0 2.850,0

2.7. Plače bruto 31.200,0 49.200,0 49.200,0 61.200,0

2.8. Davki in prispevki 4.960,8 7.822,8 7.822,8 9.730,8

2.9. Ostali stroški poslovanja 13.460,0 10.340,0 15.040,0 15.570,0

2.10. Odhodki od financiranja 600,0 570,0 540,0 510,0

2.11. Izredni odhodki 2.500,0 2.500,0 2.500,0 2.500,0

2.12. Pokritje izgube prejšnjih

let

 3. DOBIČEK PRED

OBDAVČENJEM 17.579,2 32.117,2 52.147,2 66.039,2

4. DAVEK OD DOBIČKA 4.394,8 8.029,3 13.036,8 16.509,8

5. ČISTI DOBIČEK 13.184,4 24.087,9 39.110,4 49.529,4

6. SREDSTVA ZA

REPRODUKCIJO 15.084,4 26.137,9 41.360,4 52.379,4

 (2.6 + 5)

77

PRILOGA 4: Kazalci uspešnosti

 Kazalec Enačba leto leto leto leto

1 2 3 4

 prihodki(1)

 GOSPODARNOST --------------- 1,24 1,37 1,53 1,58

 odhodki(2)

 dobiček(3)

 DONOS. PRIH. --------------- x100

 prihodki(1) 19,53 26,76 34,76 36,69

PRILOGA 5: Načrt izkaza denarnega toka

 v EUR
Postavka leto leto leto leto

1 2 3 4

1. ZAČETNI ZNESEK

GOTOVINE 9.000,0 12.579,2 43.921,6 91.329,5

2. VPLAČILA 90.000,0 120.000,0 150.000,0 180.000,0

 2.1. Prejemki od prodaje 90.000,0 120.000,0 150.000,0 180.000,0

2.2. Prejemki izrednih

prihodkov

 2.3. Prejemki in financiranja

 2.4. Subvencije

 2.5. Druga vplačila

 3. IZPLAČILA 86.420,8 88.657,6 102.592,1 127.137,6

 3.1. Nakup opreme 19.000,0 1.500,0 2.000,0 6.000,0

 3.2. Vlaganja v zgradbe

 3.3. Nakup materiala in blaga 15.800,0 15.400,0 20.000,0 21.600,0

 3.4. Plačilo kooperacije in

storitev 2.000,0 0,0 500,0 0,0

 3.5. Plače in prispevki 36.160,8 57.022,8 57.022,8 70.930,8

 3.6. Stroški poslovanja 13.460,0 10.340,0 15.040,0 15.570,0

 3.7. Anuitete in obresti

 3.8. Davek na dobiček

4.394,8 8.029,3 13.036,8

 3.9. Druga izplačila

 4. KONČNI ZNESEK

GOTOVINE 12.579,2 43.921,6 91.329,5 144.191,9

78

PRILOGA 6: Prag rentabilnosti

 Vrsta izračuna Enačba leto leto leto leto

1 2 3 4
 stalni stroški

1. Količinski (v kom) ---------------

 pc/ep - ss/ep

 stalni stroški

 2. Vrednosti (v %) -------------x 100 71,67 66,36 57,15 56,08

 prihod.-sprem.str.

 stalni stroški

 3. Prag pokritja ---------------x 100 58,13 57,84 49,08 48,97
 stalnih str.(v%) prihodki

79

PRILOGA 7: Načrt izkaza stanja

v EUR

per. 31.12.

1

per. 31.12.

2

per. 31.12.

3

per. 31.12.

4

PREMOŽENJE (aktiva)

 A. STALNO PREMOŽENJE 18.600,0 20.450,0 26.250,0 25.650,0

 1. Neopredmetena dolgoročna

sredstva (patenti, licence,

zagonski stroški)

2. Opredmetena osnovna

sredstva(zemljišče, zgradbe,

stroji, oprema)

18.600,0 20.450,0 26.250,0 25.650,0

3. Dolgoročne finančne

naložbe (delnice, obveznice)

B. GIBLJIVO

PREMOŽENJE

23.000,0 35.000,0 58.000,0 95.000,0

 1. Zaloge (materiala,

proizvodov, blaga)

 2. Dolgoročne terjatve (dana

posojila)

 3. Kratkoročne terjatve (kupci) 15.000,0 20.000,0 35.000,0 45.000,0

4. Kratkoročne finančne

naložbe

 5. Denar in vrednostni papirji 8.000,0 15.000,0 23.000,0 50.000,0

6. Aktivne časovne razmejitve

 C. SKUPAJ PREMOŽENJE 41.600,0 55.450,0 84.250,0 120.650,0

 D. ZUNAJ BILANČNO

PREMOŽENJE (LEASING)

80

VIRI PREMOŽENJA

(pasiva)

 A. TRAJNI VIRI

PREMOŽENJA 22.184,4 25.587,9 41.110,4 55.529,4

 1. Osnovni kapital 9.000,0 1.500,0 2.000,0 6.000,0

2. Revalorizacijske rezerve

 3. Nerazporejeni dobiček 13.184,4 24.087,9 39.110,4 49.529,4

 B. DOLGOROČNE

REZERVACIJE 9.415,6 29.862,1 43.139,6 65.120,6

C. DOLGOROČNE

OBVEZNOSTI 10.000,0

 (dolgoročni krediti)

 D. KRATKOROČNE

OBVEZNOSTI

 (dobavitelji, predujmi,

kratkoročni krediti)

 E. PASIVNE ČASOVNE

RAZMEJITVE

 F. SKUPAJ VIRI

PREMOŽENJA 41.600,0 55.450,0 84.250,0 120.650,0

G. ZUNAJ BILANČNI VIRI

PREMOŽENJA

