16

БИЗНЕС ПЛАН
НАЗВАНИЕ ПРОЕКТА:
«ОКАЗАНИЕ УСЛУГ В СФЕРЕ СТРОИТЕЛЬСТВА»
АВТОР:

ИВАН ИВАНЫЧ ИВАНОВ
ОБЩАЯ СТОИМОСТЬ ПРОЕКТА:
75 000 РУБЛЕЙ

СРОК ОКУПАЕМОСТИ:
3 МЕСЯЦА
2016
СОДЕРЖАНИЕ
1. РЕЗЮМЕ…………………………………………………………………...
2. ОБЩЕЕ ОПИСАНИЕ ПРОЕКТА………………………………………..
3. ОПИСАНИЕ ПРОДУКЦИИ И УСЛУГ……………………….................
4. МАРКЕТИНГОВЫЙ ПЛАН…………….………………………………...
5. ОРГАНИЗАЦИОННЫЙ ПЛАН………...
6. ФИНАНСОВЫЙ ПЛАН………...
7. ОЦЕНКА РИСКОВ………...
8. ПРОГНОЗ ДОХОДОВ И РАСХОДОВ (НА 12 МЕСЯЦЕВ)…………
1. РЕЗЮМЕ

ИВАН ИВАНЫЧ ИВАНОВ
Дата рождения:
Адрес:

Телефон:

Образование:
Опыт работы:

В НАШЕМ ЦЗ В ЭТОМ ПУНКТЕ (1 РЕЗЮМЕ) ТРЕБОВАЛОСЬ РЕЗЮМЕ АВТОРА. ГДЕ УЧИЛСЯ, ГДЕ РАБОТАЛ, КАКИЕ НАВЫКИ, УМЕНИЯ И Т.Д.

2. ОБЩЕЕ ОПИСАНИЕ ПРОЕКТА.

Название проекта: «Оказание услуг в сфере строительства».
Вид деятельности: строительные, монтажные, демонтажные работы.

Организационная форма предприятия: ИП (индивидуальный предприниматель).
Суть проекта. Направление деятельности по проекту.
Сколько будет существовать человечество, столько же будет существовать и строительство. С древних времен человек привык иметь над головой крышу, сейчас же ему нужны помещения и постройки самого различного назначения. Строительный бизнес всегда будет иметь будущее. Неуклонно растет количество населения, появляются новые технологии, меняются архитектурные стили, методики строительства, вкусы людей, инструменты и техника, документальная база, следовательно, строительство будет востребовано. Бизнес идеи в сфере строительства – чуть ли не самая благодатная почва для крупного, среднего и даже малого предпринимательства, поскольку это вложение немалых денег.
Суть проекта оказание услуг по организации строительства для физических и юридических лиц.

Не смотря на достаточно бурный рост рынка, количество компаний, которые предоставляют комплексные услуги не очень велико. Важно отметить, что на рынке весь спектр услуг представляют только большие строительные фирмы, которые не занимаются индивидуальным строительством (исключение очень дорогие заказы) или же фирмы с очень дорогими услугами, средней ценовой категории в данной нише просто не существует. С учетом того, что рынок строительных услуг является одним из наиболее перспективных. На рынке практически отсутствуют предложения по комплексному строительству для индивидуальных заказчиков.

Причин несколько:

· во-первых, качественных услуг не хватает, те кто предоставляет качественные услуги очень быстро создают собственные полноценные фирмы и переходят на выполнения крупных заказов (подобная ситуация происходит и с изготовлением металлических конструкций) отказываясь от индивидуальных строек и ремонтов;

· во-вторых, чем дальше от крупных городов, тем меньше вероятности найти хоть какого-то прораба готового произвести работы от начала до конца.
На практике если подобные услуги предлагает одна бригада строителей, то в результате получаем не качественный ремонт или строительство, требующее переделывания. Строительство, как и все остальные сектора экономики, разделено на большое количество узких ниш и сегментов, работы в которых требуют специальной квалификации, начиная от инфраструктурных систем той же электрической сети, водопроводной и так далее до глобальных задач, наподобие обустройства фундамента или крыши. Все эти этапы работ требуют определенной квалификации и требуют привлечения узких специалистов.
Многие столкнулись с работой таких «универсальных» бригад и потребность в качественном предоставлении комплексных услуг растет. В результате реализации данной идеи заложены именно посреднические функции между заказчиком и бригадами строителей по разным профилям. Все стороны процесса получают бонусы, строители получают работу в той области, где могут применить свои знания, а заказчики получают комплекс услуг.

В настоящие время возрастает потребность в строительных организациях сокращать затраты, связанные с выполнением ряда строительных работ. Большой штат работников различных специальностей за частую становится затратным и трудным бременем. По причине того, что рынок диктует свои условия. Организациям необходимо иметь гибкость, чтобы сохранять конкурентоспособность. Поэтому для выполнения ряда работ выгодней привлекать подрядные организации, которые в силах оказать качественные услуги.
Для реализации проекта в наличии имеются средства для проведение маркетинговых мероприятий (компьютер, телефон, интернет, автомобиль).
Для выполнения строительных работ в наличии имеется профессиональный инструмент.
Для выполнения работ планируется привлечение рабочего персонала (строительная бригада) в количестве 7и человек.
3. ОПИСАНИЕ ПРОДУКЦИИ И УСЛУГ.
Я намерен предложить своим клиентам оказание следующих услуг «под ключ» в сфере строительства:

· Производство монтажных, демонтажных работ;
· Производство общестроительных работ;
· Монтаж зданий и сооружений из сборных конструкций;

· Устройство покрытий зданий и сооружений;

· Монтаж строительных лесов и подмостей;
· Монтаж металлических строительных конструкций;
· Производство каменных работ;

· Производство бетонных и железобетонных работ;
· Монтаж инженерного оборудования;
· Производство электромонтажных работ;
· Производство изоляционных работ;

· Производство санитарно-технических работ;

· Производство отделочных работ;
Отличительной особенностью моего проекта является гибкость и широкий перечень услуг.

Моя цель предоставлять услуги наивысшего качества и потребительской ценности, что позволит получать заказчикам комплекс работ «под ключ».

В свою очередь заказчики помогут занять ведущее положение по уровню продаж и прибыли, что будет способствовать благосостоянию людей и нашего региона.
4. МАРКЕТИНГОВЫЙ ПЛАН
Потенциальными потребителями услуг будут являться юридические и физические лица, связанные со строительством напрямую или косвенно.

Реализация услуг будет осуществляться путем дифференцированного маркетинга. Что позволит гибко реагировать на рыночный спрос.
Результаты маркетингового наблюдения показывают следующее:
По десятибалльной шкале оценки перспективности строительный рынок получает:

· перспективность рынка для создания собственного дела — 10 баллов – (уровень оценки самый высокий рынок действительно перспективный);
· уровень конкуренции – 7 баллов – (конкуренция на рынке присутствует, но не носит критический уровень);
· уровень капиталовложений при реализации собственного бизнеса – 9 баллов (при реализации отдельных идей бизнеса необходимо вкладывать деньги, но в большинстве идей малого бизнеса такие вложения минимальные);
· требования к минимальному стартовому капиталу - 9 баллов (возможно вхождение на рынок с наличием минимального капитала);
· требования по квалификации к самому владельцу бизнеса – 5 баллов (наличие знаний обязательно, хотя бы в общих чертах и совершенно конкретных в той сфере, где предполагается работать);
· наличие коммуникабельности и способности к организации – 5 баллов (обязательное качество, заказчики с каждым годом становятся все более требовательными, а работники требуют систематического контроля);
· требования к привлечению наемного труда, а также квалификации самого персонала - 5 баллов (привлечение низко квалифицированных работников очень негативно сказывается на качестве работ и как следствие репутации, именно репутация один из самых важных аспектов всего бизнеса в данной сфере);
· прибыльность бизнеса – 10 баллов (прибыльность от 100% практически во всех нишах строительных работ);
· требования к оборудованию для малого бизнеса – 9 баллов (наличие минимального набора инструментов);
Итого 7,6 баллов, что вводит строительный рынок в пятерку наиболее перспективных рынков для реализации бизнес идей малого бизнеса.
Организовать работу необходимо таким образом, чтобы обеспечить ее стабильный доход в постоянно меняющихся условиях.

Для этого нужно создать ряд конкурентных преимуществ: моим преимуществом является то, что я еще не первый в сфере строительных услуг, и потому мне придется стараться больше других, чтобы доказать, что я достоин быть первым. Отсутствие случайных людей и неквалифицированных рабочих при выполнении заказов. Конкретная стоимость работ до начала строительства, которая не изменится даже при колебании курса национальной валюты.
Для успешного продвижения услуги на рынке необходимо организовать, рекламу. Это объявления в интернете, создание краткой презентации, интернет сайт, личные встречи с заказчиком.
Задача обеспечить такие условия, которые позволяли бы сделать сотрудничество взаимовыгодным путем установления индивидуальных условий работы с каждым клиентом. Ценообразование на оказываемые услуги формировать исходя из анализа существующих расценок, и корректировать в зависимости от спроса и ситуации на рынке.
5. ОРГАНИЗАЦИОННЫЙ ПЛАН.
Для ведения выбранной мной деятельности я собираюсь открыть индивидуальное предприятие, т.е. зарегистрироваться в качестве индивидуального предпринимателя с частной формой собственности.

Так как планируемый доход за год менее 60 млн. рублей и численность персонала менее 100 человек целесообразно выбрать упрощенную систему налогообложения и в связи с тем, что доля расходов составит менее 80% от суммы дохода, то объектом налогообложения стоит принять сумму доходов, облагаемую по ставке 6%.

Взаимодействие с клиентами будет осуществляться на основе договорных отношений (договор оказания услуг).
Основные организационные мероприятия – это создание индивидуального предприятия и условий для работы, т.е. регистрация ИП, маркетинговые мероприятия, закупка необходимой техники и инструмента для работы, создание информационной базы.
Источником финансирования является государственная субсидия и личный капитал.

Для обеспечения положительно финансового результата необходимо заключить один договор на постоянные работы или два-три на единовременные услуги. Количество заключенных договоров будет зависеть как от спроса на услуги, так и от сложности.
6. ФИНАНСОВЫЙ ПЛАН.

Сумма вложений на начальном этапе составит 75 000 руб., из которых 58 800 руб. предоставляется в качестве субсидии государством и
16 200 рублей за счет собственных средств.
Единовременный затраты:

· Оргтехника – 16 000 рублей.

· Разработка интернет сайта – 20 000 рублей.

· Разработка и печать раздаточного рекламного материала – 6 000 рублей.
· Реклама и продвижение сайта в сети интернет (3 месяца) – 11 800 рублей.

· Расходные материалы – 5 000 рублей.
Итого 58 800 рублей.

Для осуществления проекта вкладываются собственные средства:
· Открытие счета в банке – 6 000 рублей.

· Изготовление печати – 1 400 рублей.
· Мебель – 8 800 рублей.
Итого 16 200 рублей.

Ежемесячные расходы:

Транспортные расходы - 24 000 рублей
Обслуживание счета в банке – 1500 рублей
Реклама – 5000 рублей
Связь, интернет – 1500 рублей
Отчисления страховых взносов в ПФ за ИП – 1 613,04 рублей
Заработная плата работников - 200 000 рублей
Отчисления с заработной платы работников - 44 000 рублей
Прочие (расходные материалы) - 3 000 рублей
Планируемый доход в месяц 500 000 рублей.
Для работы выбираем упрощенную систему налогообложения УСН 6% от дохода.

Предположительный период окупаемости проекта 3 месяца.

Подробные данные приведены в таблице №1 - доходы и расходы.

Таблица №1 – доходы и расходы.
[image: image3.emf]№ Наименование статьи 1 2 3 4 5 6 7 8 9 10 11 12 Итого за год

1 Доходы (а1+а2+а3) 75 000,00 800 000,00 800 000,00 750 000,00 500 000,00 700 000,00 450 000,00 250 000,00 90 000,00 45 000,00 50 000,00 50 000,00 4 485 000,00

а1 Выручка от продаж 0,00 800 000,00 800 000,00 750 000,00 500 000,00 700 000,00 450 000,00 250 000,00 90 000,00 45 000,00 50 000,00 50 000,00 4 485 000,00

а2 Собственные средства 16 200,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 16 200,00

а3 Субсидия 58 800,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 58 800,00

2 Расход (б1+б2+б3+…б10) 75 000,00 469 000,00 499 500,00 465 000,00 334 500,00 415 500,00 280 500,00 164 500,00 82 700,00 54 600,00 57 000,00 57 000,00 2 954 800,00

б1 Оборудование 0,00 50 000,00 60 000,00 50 000,00 50 000,00 30 000,00 15 000,00 10 000,00 0,00 0,00 0,00 0,00 265 000,00

б2 Аренда 0,00 0,00 0,00 9 000,00 9 000,00 9 000,00 9 000,00 9 000,00 9 000,00 9 000,00 9 000,00 9 000,00 81 000,00

б3 Транспортные расходы 0,00 24 000,00 45 000,00 35 000,00 25 000,00 30 000,00 30 000,00 15 000,00 20 000,00 15 000,00 15 000,00 15 000,00 269 000,00

б4 реклама 0,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 5 000,00 55 000,00

б5 расходные материалы 0,00 3 000,00 3 000,00 3 500,00 3 000,00 3 000,00 3 000,00 3 000,00 3 000,00 1 500,00 1 500,00 1 500,00 29 000,00

б6 Связь 0,00 1 500,00 1 000,00 1 000,00 1 000,00 1 000,00 1 000,00 1 000,00 1 000,00 1 000,00 1 000,00 1 000,00 11 500,00

б7 Прочие (*) 75 000,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 1 500,00 91 500,00

б8

Отчисления страховых

взносов в ПФ за ИП

- - - - - - - - - - - - 65 003,33

б9 Отчисления в ПФ 0,00 64 000,00 64 000,00 60 000,00 40 000,00 56 000,00 36 000,00 20 000,00 7 200,00 3 600,00 4 000,00 4 000,00 358 800,00

б10 ФОТ (с начислениями) 0,00 320 000,00 320 000,00 300 000,00 200 000,00 280 000,00 180 000,00 100 000,00 36 000,00 18 000,00 20 000,00 20 000,00 1 794 000,00

3 Прибыль (1-2) 0,00 331 000,00 300 500,00 285 000,00 165 500,00 284 500,00 169 500,00 85 500,00 7 300,00 -9 600,00 -7 000,00 -7 000,00 1 605 200,00

4 Налог (УСН 6%) 0,00 48 000,00 48 000,00 45 000,00 30 000,00 42 000,00 27 000,00 15 000,00 5 400,00 2 700,00 3 000,00 3 000,00 269 100,00

5 Чистая прибыль (3-4) 0,00 283 000,00 252 500,00 240 000,00 135 500,00 242 500,00 142 500,00 70 500,00 1 900,00 -12 300,00 -10 000,00 -10 000,00 1 336 100,00

Чистая прибыль накопление 0,00 283 000,00 535 500,00 775 500,00 911 000,00 1 153 500,00 1 296 000,00 1 366 500,00 1 368 400,00 1 356 100,00 1 346 100,00 1 336 100,00 1 336 100,00

6 Рентабельность, % 0,00 60,34 50,55 51,61 40,51 58,36 50,80 42,86 2,30 -22,53 -17,54 -17,54 45,22

7 Срок окупаемости - 2,83 3,17 3,13 3,69 2,89 3,16 3,55 47,37 -3,66 -5,00 -5,00 3,36

7. Оценка рисков
Любая предпринимательская деятельность сопряжена с риском. Строительная деятельность подвержена наибольшему количеству рисков по сравнению, скажем, со сферой услуг.
На основе результатов исследований мировых и отечественных субъектов рынка выявлены факторы внешней и внутренней среды, оказывающие влияние на уровень риска компаний, занимающихся инжинирингом и строительством. С учетом результатов оценок рисков участниками строительного рынка определены факторы, оказывающие влияние на профиль риска, и требующие контроля в сфере строительства, - объект, материальные ресурсы, информация, время, трудовые ресурсы, затраты, взаимоотношения в цепях поставок.
Строительство имеет репутацию сферы деятельности, для которой характерны нарушения сроков сдачи объектов, при этом реальные затраты превышают расходы по сметам.

Выявление причин нарушений неизбежно приводит к анализу условий реализации проекта и рисков, оказавших влияние на разных этапах его жизненного цикла. Поэтому очень важно идентифицировать источники рисков, а не концентрироваться на выявлении отдельных рисковых факторов.
Распространенные причины нарушений, возникающих в строительных проектах: вмешательство владельца, недостаточный опыт работы подрядчика, финансирование, низкая производительность труда, медленное принятие решений, неправильное планирование и субподрядчики. Значимым фактором является опыт и возможности участников проекта оказывать максимальное влияние на эти источники. По сути, для обеспечения успешности проекта необходимым условием является соответствие его участников характеристикам проекта с точки зрения их мощности и наличия необходимого опыта. Это условие определяет принципиальную способность системы реализовать проект.
Причины возникновения рисков:
В качестве причин общего характера указываются: экономическая деятельность предприятия, проблемы информационного обеспечения, влияние внешних макро и микрофакторов.
К числу частных причин, вызывающих возникновение рисковых ситуаций, относят:

· отказ партнеров от заключения договоров или предложение неприемлемых условий соглашений,
· изменения на рынке закупок в части ассортимента, условий продаж, изменений законодательства;
· изменение потребностей, профиля и специализации, уровня доходов и платежеспособности потребителей;
· производство продукции, не соответствующей требованиям по качеству;
· изменение репутационной составляющей бизнеса, влияющей на инвесторов, кредиторов, клиентов.
Указанные причины могут привести к возникновению целого комплекса рисков: отсутствия или дефицита сырья и материалов; отсутствия оплаты или несвоевременного поступления платежей за реализованную продукцию; отказа покупателя от оплаченной продукции; неполучения кредитов, инвестиций и т.д.

Приведенный перечень факторов не является исчерпывающим. Согласно существующим мнениям, источники рисков разделяются на внешние и внутренние, прямого и косвенного воздействия, объективные и субъективные. Так, к группе факторов прямого воздействия относят: изменения в законодательстве, регламентирующем хозяйственную деятельность; непредвиденные действия органов государственной власти и местного самоуправления; изменения в налоговой системе; взаимоотношения с партнерами; конкуренцию.

В группу факторов косвенного воздействия включаются: политические условия; экономическая нестабильность, состояние общехозяйственной конъюнктуры; экономическое развитие сферы деятельности, в которой действует предприятие; форс-мажорные обстоятельства.
Учитывая оценки непосредственных участников строительного рынка, выделим основные источники рисков, значимые для сферы строительства. На схеме (рис. 1) отражены факторы, оказывающие влияние на профиль рисков.
[image: image1.emf]№ Наименование статьи Стоимость, руб

1 Сумма вложений (а1+а2) 75 000,00

а1 Собственные средства 16 200,00

а2 Субсидия 58 800,00

2 Единовременные затраты (б1+б2+б3+…+б9) 75 000,00

б1 Гос. пошлина за регистрацию ИП 800,00

б2 Открытие счета в банке 6 000,00

б3 Оргтехника 16 000,00

б4 Разработка интернет сайта 20 000,00

б5

Разработка и печать раздаточного

рекламного материала

6 000,00

б6

Реклама и продвижение сайта в сети

интернет

11 800,00

б7 Расходные материалы 5 000,00

б8 Изготовление печати 1 400,00

б9 Мебель 8 000,00

0,00

3 Планируемый доход в месяц 500 000,00

4

Планируемый расход (в1+в2+в3+…в8) в

месяц

280 613,04

в1 Транспортные расходы 24 000,00

в2 реклама 5 000,00

в3 расходные материалы 3 000,00

в4 Связь, интернет 1 500,00

в5 Прочие (обслуживание счета в банке) 1 500,00

в6 Отчисления с заработной платы работников 44 000,00

в7 Отчисления страховых взносов в ПФ за ИП 1 613,04

в8 ФОТ (с начислениями) 200 000,00

5 Прибыль 219 386,96

6 Налог УСН 6% 30 000,00

7 Чистая прибыль 189 386,96

8 Рентабельность, % 67,49

9 Срок окупаемости, мес. 2,64

Итого

Рис. 1 Факторы, влияющие на профиль рисков в строительстве
Наиболее важными факторами, подлежащими контролю в сфере строительства, являются:

1. Объект (проект), его характеристики, масштаб, условия реализации, особенности производственного и жизненного цикла, изменения в процессе реализации.
2. Материальные ресурсы – затраты, качество, условия использования.
3. Информация – достоверность, своевременность поступления и обработки, полнота.
4. Время – ограничения плана-графика выполнения работ, опоздания по срокам поставок, работ.
5. Трудовые ресурсы – профессионализм, компетенции, производительность, нехватка персонала.
6. Затраты – смета расходов, соответствие фактических затрат запланированным.
7. Взаимоотношения в цепи поставок – степень согласованности, узкие места и ограничения, мощность цепи.
Для контроля «провокаторов» риска предлагается подход, в соответствии с которым выделяются несколько уровней влияния:
Первый уровень – макрофакторы, в том числе нормативно-правовые и экономические. К нормативно-правовым факторам относим изменения в федеральном законодательстве. Наиболее важными экономическими факторами являются: политика налогообложения, финансово-кредитная политика, уровень инфляции, инвестиционный климат.

Второй уровень – отраслевые факторы, значимые именно для строительства, в числе которых: существующие, внедряемые и новые технологии; развитие производства строительных материалов, изделий и техники; степень монополизации рынка строительных материалов; действия федеральных органов власти.

Третий уровень – локальные микрофакторы, действующие на конкретном, локальном (территориальном), рынке строительной продукции: уровень конкуренции; характер спроса и сегментация рынка; используемые технологии выполнения строительно-монтажных работ; действия местных органов власти; конъюнктура рынка строительных материалов, изделий и техники; поведение контрагентов; тенденции развития региона (географические, социально-культурные, демографические); развитость сети обслуживания спроса (агентства недвижимости, риэлторские компании).
Четвертый уровень – внутренние факторы, или элементы корпоративной среды: организация управления деятельностью строительной компании; квалификация персонала; корпоративная культура; репутация и престиж компании; качество выполнения коммерческих, логистических, маркетинговых функций; качество использования информационной системы; просчеты и ошибки в принятии решений.
В практической деятельности достаточно сложно постоянно держать в зоне внимания все перечисленные источники рисков. Поэтому обязательным условием эффективного управления рисками является функционирование информационной системы с выделением подсистемы мониторинга рисковых факторов. Непрерывное поступление в систему актуальной и достоверной информации, оперативная ее обработка позволяют своевременно реагировать на изменения разного уровня. Другим способом, обеспечивающим основу для принятия решений, является определение круга источников, инициирующих возникновение критических рисков. Так, локальные факторы перманентно провоцируют возникновение рисков, в первую очередь это относится к контрагентам, действующим в цепях поставок. К примеру, исследования в сфере управления строительными проектами выявили, что в управлении рисками важная роль отводится работе с контрактами, поскольку условия договора могут повысить затраты на 8–20%.
Таким образом, источниками риска в строительстве могут выступать как внешние, так и внутренние факторы и процессы. При этом их влияние отражается на стоимости и сроках реализации проекта. Ограничение круга источников, инициирующих возникновение критических рисков, позволит сконцентрировать усилия на контроле их воздействия и выборе оптимальных методов управления.
[image: image2.png]TIpoexT —
OKH/IAHHAA H
JKH3HEHHBIH ITHKT

KauectBo —
TpeGOBaHAA H
CTaHIapThI

Bpemsa —
BPEMEHHBIE
OrpaHHYEHHL

MarepHaisl —
KauecTBO H

HCIOIb30BaHHE

<—>| NpOH3BOJHTETBHOCTH

WHpopMmart —
TI0JIHOTA,
AKTyaTbHOCTB,
TOYHOCTh

TpyoBBIE PECYPCH —

3aTpatsl —
OrpaHHYCHHA IO
H3JICPAKKaM

>| OTHOmICHNA — yCIyTH.
TOCTABKH

8. План доходов и расходов (на 12 месяцев)
(*) – расшифровка прочие в графе №б7 см. подробно в таблице №1 – доходы и расходы. пункт 2 – Единовременные затраты.
