[image: image2.jpg]°
STEP BY STEP

Маркетинговое Агентство Step by Step

4Аннотация

4Цели исследования

4Представленная информация

5Полное содержание исследования

8Список Приложений

9Список диграмм и таблиц

10Содержание бизнес-плана

10Суть проекта

10География исследования

10Методы сбора информации

10Долгосрочные и краткосрочные цели проекта

10АНАЛИЗ РЫНКА

10Текущая ситуация в отрасли

11Факторы, влияющие на отрасль

12Описание сегментов рынка

12Потенциальные потребители услуг

13МАРКЕТИНГОВЫЙ ПЛАН

13Уникальное достоинство продукта, позиционирование

13Порядок осуществления продаж, обоснование гарантий сбыта продукции и услуг

14Концепция рекламы и PR. Программа по организации рекламы.

14ПРОИЗВОДСТВЕННАЯ ЧАСТЬ

15ФУНКЦИОНАЛЬНОЕ РЕШЕНИЕ

15Выбор и обоснование типа предприятия

16ОРГАНИЗАЦИОННО-УПРАВЛЕНЧЕСКАЯ СТРУКТУРА

16ФИНАНСОВЫЙ ПЛАН

16Объем финансирования

Аннотация

Цели исследования
Открытие магазина подарков, ориентированного на потребителей среднего класса и предлагающего предметы интерьера, посуду, сувениры и услуги по упаковке подарков.
Представленная информация

Бизнес - план содержит следующие основные блоки:

1. Описание услуг

2. Анализ рынка

3. Маркетинговый план

4. План сбыта

5. Производственная часть

6. Организационная структура

7. Финансовый план

8. Нормативная база

9. Организационный план

Полное содержание исследования

ОГЛАВЛЕНИЕ

1. РЕЗЮМЕ ПРОЕКТА

Суть проекта

Долгосрочные и краткосрочные цели проекта

Расчетные сроки проекта

Резюме комплекса маркетинга (4Р) услуг

Стоимость проекта

Источники финансирования проекта

Выгоды и риски проекта

Ключевые экономические показатели эффективности проекта

2. ОПИСАНИЕ УСЛУГ

Функциональное назначение услуг

Виды услуг

Стоимость продукции и услуг, принятая концепция ценообразования

Требования к контролю качества

Возможности для дальнейшего развития услуг

Патентно-лицензионная защита продукции и услуг

3. АНАЛИЗ РЫНКА

Анализ положения дел в отрасли

Текущая ситуация в отрасли

Факторы, влияющие на отрасль

Тенденции развития отрасли

Общие данные о рынке

Объем рынка, потенциальная емкость рынка

Структура рынка

Ценообразование на рынке

Конечные потребители

Потенциальные потребители услуг

Сегментация потребителей по их потребностям, оценка сегментов потребителей. Описание основных сегментов потребителей, потребительские предпочтения основных сегментов потребителей

Выбор и обоснование целевого сегмента

Конкурентный анализ

Описание и анализ потенциальных конкурентов

Выбор и обоснование уникального достоинства продукции и услуги

4. МАРКЕТИНГОВЫЙ ПЛАН

Уникальное достоинство продукта, позиционирование

Цены, ценовая политика. Обоснование цены на продукцию и услуги.

Порядок осуществления продаж, обоснование гарантий сбыта продукции и услуг

Концепция рекламы и PR. Программа по организации рекламы.

5. ПЛАН СБЫТА

Цены на конкретные позиции услуг

Организация сбыта, каналы сбыта

Скорость товарооборота

План продаж на весь расчетный период

6. ПРОИЗВОДСТВЕННАЯ ЧАСТЬ

Описание производственного процесса. Технологическая схема организации услуги.

Требования к поставщикам

Оценка и обоснование необходимых ресурсов

Оценка постоянных и переменных затрат при оказании услуг

6.1. ФУНКЦИОНАЛЬНОЕ РЕШЕНИЕ

Выбор и обоснование типа предприятия

Выбор и обоснование дополнительных сервисов

7. ОРГАНИЗАЦИОННО-УПРАВЛЕНЧЕСКАЯ СТРУКТУРА

Организационная структура предприятия

Специализация, количество и состав сотрудников

Затраты на оплату труда

8. ФИНАНСОВЫЙ ПЛАН

Объем финансирования

Состав и характер затрат на реализацию проекта (инвестиционные затраты)

Принципы расчета постоянных и операционных расходов (план по расходам)

Состав и характер доходов от деятельности (план по доходам)

Параметры финансовой части бизнес-плана, анализ чувствительности к изменениям параметров

Основные формы финансовых расчетов

Отчет о прибылях и убытках (показывает операционную деятельность предприятия по периодам)

План движения денежных средств (Cash Flow)

График окупаемости проекта

Показатели эффективности проекта

Внутренняя норма рентабельности, возврата инвестиций, Internal Rate of Return (IRR)

Срок окупаемости дисконтированный (Discounted payback period; (PBP) мес.), точка безубыточности

9. НОРМАТИВНАЯ ИНФОРМАЦИЯ

Нормативная база

Необходимые лицензии или разрешения для выполнения проекта (сроки и стоимость получения)

10. ОРГАНИЗАЦИОННЫЙ ПЛАН ОСУЩЕСТВЛЕНИЯ ПРОЕКТА

План-график реализации проекта

Необходимые трудовые и финансовые ресурсы для реализации проекта

11. СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

12. ПРИЛОЖЕНИЯ
Список Приложений

Приложение 1. Должностные инструкции.

Должностная инструкция Заведующего магазином.

Должностная инструкция Бухгалтера магазина

Должностная инструкция Администратора магазина.

Должностная инструкция Продавца-консультанта магазина

Должностная инструкция Уборщицы магазина
Список диграмм и таблиц

Таблица 1. Положительные и отрицательные факторы, влияющие на отрасль

Таблица 2. Покупатели некоторых магазинов подарков

Таблица 3. Сегменты потребителей

Таблица 4. Ассортимент и позиционирование некоторых магазинов подарков

Таблица 5. Цены на товары магазина подарков.

Таблица 6. План загрузки магазина подарков на расчетный период (24 месяца).

Таблица 7. Схема работы магазина

Таблица 8. Площадь помещений магазина

Таблица 9. Закупка товаров.

Таблица 10. Необходимые расходные материалы.

Таблица 11. Офисное оборудование и мебель.

Таблица 12. Торговое оборудование и мебель.

Таблица 13. Штатное расписание магазина.

Таблица 14. Инвестиционные затраты на реализацию проекта.

Таблица 15. Расходы магазина.

Таблица 16. Доходы магазина.

Таблица 17. Отчет о прибылях и убытках магазина за расчетный период.

Таблица 18. План движения денежных средств за расчетный период.

Таблица 19. График окупаемости проекта.

Таблица 20. Календарный план реализации проекта.

Схема 1. Организационная структура магазина.
Содержание бизнес-плана

Суть проекта

Открытие магазина подарков, ориентированного на потребителей среднего класса и предлагающего предметы интерьера, посуду, сувениры и услуги по упаковке подарков.

Необходимая площадь – 90 м2.

Время работы – с 10:00 до 20:00. Без перерыва на обед и выходных дней.

География исследования

Г. Москва
Методы сбора информации

Кабинетное исследование
Долгосрочные и краткосрочные цели проекта

Краткосрочная цель: выход на рынок торговли подарками г. Москвы, создание положительного имиджа магазина, получение прибыли.

Долгосрочная цель: максимизация товарооборота, расширение номенклатуры товаров и услуг, создание сети магазинов.

АНАЛИЗ РЫНКА

Факторы, влияющие на отрасль

Таблица 1. Положительные и отрицательные факторы влияющеи на отрасль

	Положительные факторы
	Отрицательные факторы

	Особенности демографии Москвы – с каждым годом численность москвичей увеличивается за счет миграции населения из регионов.
	Сложности вхождения на рынок - серьезная конкуренция со стороны и мелких палаток и крупных торговых сетей.

	Увеличение уровня платежеспособности населения – как следствие, растет культура потребления, усиливается стремление к красоте и дорогим вещам.
	Сезонность спроса на продукцию

	Особенности распределения доходов населения – основную долю населения Москвы составляют люди со средним достатком.
	

	Рост объема промышленного производства за последние несколько лет.
	

Описание сегментов рынка

Рынок подарков обладает спецификой. Под подарком мы можем понимать любую продукцию, которая может быть подарена. Поэтому приобрести «подарок» можно практически в любом магазине. Все это обуславливает широту классификации торговых точек.

Выделяют следующие сегменты на рынке торговли подарками:

1) секция/отдел подарков в универмаге, торговом центре;

2) отдельный магазин подарков/салон подарков;

3) сети подарочных магазинов;

4) неспециализированные магазины и сети, торгующие различными товарами:

5) Интернет-магазины подарков.
Потенциальные потребители услуг

Каждый магазин имеет свою покупательскую аудиторию, которая формируется под воздействием различных факторов: дохода потребителя, пола, возраста и предпочтений.

Таблица 3. Покупатели некоторых магазинов подарков

	Компания
	Целевая аудитория компании

	Красный Куб
	Женщины в возрасте от 20 до 45 лет. В московских и питерских магазинах немало покупок делают студенты

	
	Компания ориентируется на потребителя со средними доходами, предпочитающего товар европейского стандарта.

	
	Это могут быть люди с доходами и 100 USD, и свыше 1000 USD.

	Путь к себе
	Потребители со средним уровнем дохода, людей возраста от 15 лет и старше, интересующиеся культурой Востока, а также эзотерикой. Соотношение постоянных клиентов и новых примерно одинаковое.

	Брюссельские штучки
	Примерно 30% постоянных. Соотношение мужчин и женщин одинаковое. В основном это люди 23 - 55 лет со средним уровнем дохода.

	Мульти
	Сеть рассчитана на покупателя со средними доходами - от $200 в месяц, однако в каждом магазине есть и VIP-отдел.

	Страна подарков
	Около 60% клиентов - женщины, средний возраст которых колеблется от 24 до 35 лет.

Источник: данные исследований MA Step by Step, Москва

Для большинства магазинов характерно то, что основными потребителями являются женщины. Доход при этом – средний. Определенную долю (от 30 до 60%) составляют постоянные покупатели товаров. Остальные характеристики покупателя зависят от предпочтений клиента и ассортимента магазина. Местоположение и ассортимент определяют основных посетителей магазина.

МАРКЕТИНГОВЫЙ ПЛАН

Уникальное достоинство продукта, позиционирование

Магазин будет специализироваться на продаже подарков для среднего ценового сегмента. При позиционировании основные акценты будут сделаны на наличие широкого ассортимента товаров, оригинальное оформление магазина, приветливость и коммуникабельность продавцов-консультантов.

Порядок осуществления продаж, обоснование гарантий сбыта продукции и услуг

Осуществление продажи товаров и услуг гарантируется следующими факторами:

· удобное месторасположение магазина,

· широкий ассортимент,

· высокий уровень сервиса,

· доступные цены,

· доброжелательные и коммуникабельные продавцы-консультанты,

· особая праздничная атмосфера магазина,

· наличие постоянного спроса на предметы, которые могут служить в качестве подарка.

Концепция рекламы и PR. Программа по организации рекламы.

Цель рекламной компании – доведение до большего числа потенциальных покупателей информации об открытии магазина подарков.

Для проведения рекламной PR компании будут использованы вывески и рекламный щит в метро.

Будут применены дисконтные системы стимулирования покупок и бонусные системы.

Дисконтные карты дают фиксированную скидку на определенное количество процентов.

Бонусная система не дает скидок, но позволяет накопить определенное количество баллов, единиц, которыми впоследствии человек может воспользоваться.

ПРОИЗВОДСТВЕННАЯ ЧАСТЬ

Таблица 7. Схема работы магазина

	№ этапа
	Наименование этапа
	Исполнитель

	1
	Оптовая закупка продукции

	1.1
	заключение договора на поставку продукции
	директор

	1.2
	заявка на отгрузку товара
	директор

	1.3
	оплата счетов
	директор

	1.4
	контроль отгрузки и доставки продукции
	директор

	1.5
	прием товара
	продавец- консультант

	2
	Реализация товара

	2.1
	расстановка продукции
	продавец-консультант

	2.2
	Подарочная упаковка подарка
	продавец-консультант

	2.3
	консультирование клиентов
	продавец-консультант

	2.4
	продажа и упаковка товара, оформление кассовых и товарных чеков
	продавец-консультант

ФУНКЦИОНАЛЬНОЕ РЕШЕНИЕ

Выбор и обоснование типа предприятия

Для открытия магазина подарков необходимо зарегистрировать юридическое лицо. Организационно-правовая форма магазина – Общество с ограниченной ответственностью. . .
Выбрана именно данная организационная форма по причине простоты и универсальной правоспособности.

ОРГАНИЗАЦИОННО-УПРАВЛЕНЧЕСКАЯ СТРУКТУРА

Схема 1. Организационная структура магазина.

[image: image1]
ФИНАНСОВЫЙ ПЛАН

Объем финансирования

Инвестиционные расходы на открытие магазина подарков составляют *** рублей. В сумму финансирования на открытие магазина входят следующие статьи:

· инвестиционные затраты на открытие (СМ. Таблицу 14);

· покрытие убытков в первые месяцы работы.

Маркетинговое Агентство Step by Step работает на рынке маркетинговых услуг 5 лет. Сегодня мы активные участники следующих рынков:

· Рынок недвижимости
· Рынок торговой недвижимости
· Рынок торговых предприятий

· Рынок промышленных предприятий

· Рынок HoReCa
· ИТ-рынок

Готовые инициативные исследования занимают в портфеле нашего Агентства значительную долю. На сегодняшний день мы являемся лидерами рынка инициативных исследований. В портфеле Маркетингового Агентства 100 готовых исследований (с каждым днем их количество увеличивается) по ключевым направлениям работы Агентства, а так же по многим перспективным и развивающимся рынкам.

Маркетинговое Агентство Step by Step - агентство полного цикла. Мы работаем мо таким направлениям как:

· Маркетинговое и управленческое консультирование

· Маркетинговые исследования
· Мерчендайзинг
· Франчайзинг

· Социологические исследования

· Услуги call центра

· Разработка новых коммерческих проектов

· Оказание услуг по аутсорсингу организации корпоративных мероприятий

· Организация и сопровождение представления компаний в Интернет
Для обеспечения качественного и быстрого сбора количественной информации, в структуру нашего агентства интегрировано подразделение Call center. Благодаря этому, мы предлагаем:

· Услугу «Бесплатный вызов» из регионов (8-800)

· Актуализация и формирование баз данных.

· Исходящий и входящий телемаркетинг

· Интервьюирование потребителей

· Оценку эффективности рекламы

· Информационную поддержку рекламных и PR-акций

· Маркетинговое Агентство Step by Step предлагает своим Заказчикам услуги по разработке бизнес-планов, по проведению экспертизы уже существующих бизнес-планов у сертифицированных специалистов и лидеров рынка

· Наши специалисты помогут вам в кратчайшие сроки ввести на предприятии систему бизнес-планирования, подготовят необходимые документы и обоснования, проведут специализированные тренинги, минимизируют издержки

Наши ключевые клиенты: ОАО "Связьинвест", РАО "ЕЭС РФ", "АйТи", "ТелекомКомплектСервис","Связькомплект","Информационная индустрия", "Future Telecom", "Элвис-Телеком", Холдинг "Еврохим", Производственная группа "Uniservis", Компания "Русский бисквит", объединение "Полипласт", игровая сеть "Джек-пот", сеть магазинов "Фамилия", ТД "Снежная королева", кофейни "Мокко", ЗАО RENOVA, группа компаний РБК, группа компаний ТЕКОН, HITACHI ltd, ООО «Рассказовские меха», ООО «Северные технологии», Институт социально-экономического развития ЦФО (ИНСЭР ЦФО), Макслевел, Honewell, Colan, Медиалог, Алькотрейдинг, ассоциации экспортеров Бразилии (APEX), ЗАО «Детский мир», АРТ-Билдинг и многие другие.

г. Москва

Кассир

Типовой

бизнес-план

открытие

магазина подарков

ДЕМОНСТРАЦИОННАЯ ВЕРСИЯ

г. Москва

Данное исследование подготовлено МА Step by Step исключительно в информационных целях. Информация, представленная в исследовании, получена из открытых источников или собрана с помощью маркетинговых инструментов. МА Step by Step не дает гарантии точности и полноты информации для любых целей. Информация, содержащаяся в исследовании, не должна быть прямо или косвенно истолкована покупателем, как рекомендательная к вложению инвестиций. МА Step by Step не несет ответственности за убытки или ущерб, причиненный вследствие использования информации исследования третьими лицами, а так же за последствия, вызванные неполнотой представленной информации. Данные материалы не могут распространяться без разрешения МА Step by Step.

Уборщица

Продавец консультант

Администратор

магазина

Главный бухгалтер

Директор магазина

PAGE
18

