
SZKOLENIE
dotyczące przygotowania

wniosku o przyznanie pomocy i biznesplanu w zakresie
podejmowania działalności gospodarczej

oraz rozwijania działalności gospodarczej –
działanie 19.2 „Wsparcie na wdrażanie operacji w ramach strategii

rozwoju lokalnego kierowanego przez społeczność”
objętego PROW 2014-2020

Czechy, 24.10.2016 r.
Zapolice, 25.10.2016 r.

Poddębice, 07.11.2016 r.
Szadek, 08.11.2016 r.

Szkolenie organizowane przez

Lokalną Grupę Działania „Podkowa”

współfinansowane jest ze środków Unii Europejskiej

 w ramach działania 19. Wsparcie dla rozwoju lokalnego
w ramach inicjatywy LEADER PROW 2014-2020

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów
Wiejskich: Europa inwestująca w obszary wiejskie

Instytucja Zarządzająca PROW 2014- 2020

—Minister Rolnictwa i Rozwoju Wsi

Trzy czwarte wszystkich nowych firm upada

w ciągu pierwszych dwóch, trzech lat

działalności. Część z tych firm mogłaby

z pewnością uniknąć tego losu, gdyby

ich właściciele więcej uwagi poświęcili

etapowi planowania.

Czym jest biznesplan?

Biznesplan to szczególny rodzaj planu, który:

•jest prognozą przyszłości firmy,

•jest rejestrem dotychczasowych osiągnięć,

•jest obrazem aktualnej sytuacji.

Często ma także znaczenie formalne, jako obowiązkowy dokument

w procesie pozyskiwania finansowania zewnętrznego.

Najczęściej ma on formę kilkudziesięciostronicowego dokumentu

o określonej przejrzystej strukturze, napisanego jasnym, konkretnym

językiem.

Pozwala zdefiniować główne cele planowanych projektów i strategię

przedsiębiorstwa.

Adresaci biznesplanu

Przygotowując BP należy pamiętać, aby elementy interesujące adresata były

odpowiednio przedstawione, sformułowane, wyróżnione.

Przykładowi adresaci BP:

•inwestor, jeśli poszukujemy kapitału,

•Anioł Biznesu, jeśli poszukujemy równocześnie kapitału i partnera w biznesie,

•bank, jeśli staramy się o kredyt bankowy/pożyczkę,

•podmiot/instytucja wdrażająca, jeśli ubiegamy się o wsparcie ze środków UE,

•władze firmy, jeśli planujemy przeprowadzenie zmian,

•osoba planująca biznes, jeśli chcemy wiedzieć, jak krok po kroku, zrealizować pomysł.

Każdy z adresatów będzie szukał innych informacji w BP -czego innego będą szukać

bankowcy / pożyczkodawcy, a czego innego potencjalni inwestorzy lub podmioty

wdrażające programy pomocowe.

Wszystkie grupy będzie interesować cel i sposób wydatkowania udostępnionego kapitału

oraz ryzyko i realna ocena szans powodzenia danej operacji.

SPÓJNOŚĆ BIZNESPLANU

Zakres BP bywa różny i jest uzależniony od tego, w jakim celu został stworzony oraz

jaki jest zakres i wielkość prowadzonej działalności (w przypadku poddziałania 19.2

został opracowany wzór BP).

BP powinien zawierać tylko istotne informacje, które mogą być ważne dla osoby go

oceniającej.

•Zakres czasowy – horyzont planu, okres trwania realizacji lub długość/trwałość

projektu.

•Zakres podmiotowy – obejmuje decydentów, którzy zadecydowali o opracowaniu BP,

osoby odpowiedzialne za wykonanie poszczególnych czynności lub zadań, osoby

kontrolujące przebieg BP oraz osoby lub instytucje, dla których dany plan opracowano.

•Zakres przedmiotowy – obszary działalności objęte planem (np. obszar organizacyjny,

zarządzanie, system informacyjny, inwestycje, produkcja); wiąże się z treścią

merytoryczną, układem rzeczowym.

Funkcje biznesplanu:

I. Jest ważnym dokumentem wewnętrznym firmy:

1. Wspomaga planowanie - wszechstronna analiza prowadzonej działalności pozwala:

• zidentyfikować cele, które mają zostać osiągnięte w wyniku realizacji danego

projektu,

• wyznaczyć najlepsze metody ich realizacji,

• przeanalizować rozwiązania alternatywne.

2. Wspomaga zarządzanie firmą, ułatwia koordynację prowadzonych działań,

kontrolę oraz ocenę realizacji założonych celów; pomaga także wprowadzić

ewentualne korekty w obranej strategii.

II. Jest istotnym elementem komunikacji zewnętrznej - stanowi źródło informacji

dla inwestorów:

• urzędników bankowych odpowiedzialnych za decyzje kredytowe,

• partnerów biznesowych, z którymi firma zamierza nawiązać współpracę,

• konsultantów zewnętrznych, wynajmowanych do pomocy w określonych

dziedzinach.

Etapy tworzenia biznesplanu:

I.etap: określenie celu sporządzania biznesplanu: po co i do czego?

II.etap: zorganizowanie zespołu: kto powinien zająć się

przygotowaniem biznesplanu? czy skorzystać z pomocy zewnętrznych

konsultantów?

III.etap: dokonanie analiz: wyniki składają się potem na

poszczególne części dokumentu (analiza problemów, celów firmy,

rynku, konkurencji, dostępnych źródeł finansowania)

IV.etap: wersja robocza biznes planu

V.etap: dyskusja nad dokumentem (otwarta, prowadząca do

uzgodnienia ostatecznej wersji biznesplanu)

VI.etap: zakończenie prac - w momencie osiągnięcia konsensusu,

zarówno wśród kierownictwa firmy, jak i pracowników

zaangażowanych w jego powstanie

Wszystkie wymienione etapy są równie ważne i żadnego nie można

pominąć.

O czym należy pamiętać pisząc biznesplan?

Zasada I: Zachowanie zgodności celów z

misją firmy czyli z kierunkiem rozwoju.

Zasada II: Określenie możliwości, w

obszarach funkcjonowania firmy, które

można wykorzystać do osiągnięcia

celów przedsięwzięcia, (np. rynki zbytu,

technologie, dystrybucja).

Zasada III: Przyłożenie odpowiedniej wagi do zagrożeń, które dotyczą Twojego

przedsiębiorstwa. Przemilczanie zagrożeń jest błędem.

Zasada IV: Wskazanie mocnych stron przedsiębiorstwa oraz jego słabości - co jest

atutem firmy, a co można jeszcze usprawnić?

Zasada V: Określenie klientów firmy - kim są, czego oczekują i dlaczego wybierają

produkty czy usługi firmy? w jaki sposób firma zamierza zaspokajać potrzeby klientów

na poziomie lepszym niż konkurencja.

Zasada VI: Zidentyfikowanie konkurencji - w czym jej oferta jest lepsza, a w czym

gorsza? w jaki sposób firma zamierza obserwować poczynania konkurentów? i

oczywiście, w jaki sposób chce z nimi wygrać.

Złota Zasada:

Część opisowa określająca bieżącą i przyszłą

sytuację firmy musi mieć odzwierciedlenie

w liczbach - czyli w zestawieniach

finansowych.

Istotne jest, by osoby odpowiedzialne za

wykonanie analizy finansowej dokładnie znały

założenia przyjęte w pozostałych

analizowanych obszarach (sprzedaż, promocja,

planowane inwestycje itp.).

Budowa biznesplanu

1. Synteza przedsięwzięcia - pozwala

zainteresowanym zapoznać się z przedmiotem

projektu. (napisana na końcu wieńczy pracę

nad biznesplanem)

Ważne! treść winna zainteresować czytelnika projektem; należy uwiarygodnić

zaprezentowane informacje, przywołując aktualne dane statystyczne; wskazane cele i

oczekiwane rezultaty - mierzalne.

2. Informacje o firmie - obowiązkowo w sytuacji biznesplanu stworzonego na potrzeby

instytucji finansującej.

Informacje różnią się w zależności od tego, czy firma już istnieje, czy nie.

Firma istniejąca podaje:

•nazwę firmy, dane teleadresowe, formę prawną działalności, strukturę organizacyjną;

•misję firmy, która mówi co firma robi na rynku;

•wizję firmy, która określa, jak firma będzie wyglądać za kilka lat;

•cele działalności firmy, które określają, co firma zamierza osiągnąć, wytyczają jej

strategię;

•historię firmy (jej kluczowe wydarzenia);

•przedmiot działalności (sygnalizacyjnie);

•pozycję firmy na rynku wraz z krótką charakterystyką branży.

Podmiot rozpoczynający działalność podaje informacje o właścicielach i kadrze

zarządzającej - ich wykształcenie i doświadczenie w znacznym stopniu decyduje o

powodzeniu projektu.

Uwaga! Nawet informacje „oczywiste dla piszącego” mogą mieć istotne znaczenie dla

instytucji opiniujących - warto się pochwalić!

Budowa biznesplanu

Budowa biznesplanu

3. Informacje o produkcie lub usłudze:

Charakterystyka produktu lub usługi powinna

zawierać:

•szczegółowy opis;

•unikalne cechy, które wyróżniają je na rynku,

zapewnią przewagę nad konkurencją;

•informacje o aktualnej fazie cyklu życia

produktu/usługi;

•fotografie produktu w formie załącznika do

biznesplanu.

Budowa biznesplanu

4. Charakterystyka inwestycji – czyli co

będzie przedmiotem finansowania.

Należy podać:

• rzeczowy zakres inwestycji z wyceną

poszczególnych jej elementów oraz z listą

potencjalnych dostawców i wykonawców;

specyfikację techniczną;

• planowane źródła finansowania inwestycji;

w tym określenie stosunku środków

własnych do zewnętrznych funduszy

(wskazać m.in. warunki kredytowe,

leasingowe).

• harmonogram finansowania.

Uwaga! Założenia poczynione w tej części biznesplanu muszą zostać szczegółowo ujęte w planie finansowym.

Budowa biznesplanu

5. Analiza rynku – należy w niej nakreślić:

•otoczenie firmy;

•przedstawić obecną sytuację branży

i przewidywane trendy rozwojowe;

•wymienić dostawców i konkurencję;

•przeanalizować szczegółowo popyt na

produkty lub usługi (określić liczbowo – ilu

klientów, w jakiej ilości kupi produkty

i usługi);

•opisać potencjalnych klientów z podziałem na

segmenty oraz wskazaniem grupy docelowej.

Uwaga! Wszystkie informacje dotyczące rynku i popytu warto potwierdzić

obiektywnymi danymi. (np. na podstawie ankiety wśród potencjalnych klientów,

publikacji branżowych, danych GUS)

Budowa biznesplanu

6. Strategia marketingowa określa:

•w jaki sposób będzie sprzedawany

produkt/usługa;

•jaka będzie stosowana strategia cenowa;

•jakie będą wykorzystywane kanały

dystrybucji;

•jakie zastosowane zostaną narzędzia

promocji.

Uwaga! Należy wykorzystać wyniki analizy rynku, z których wynika komu firma oferuje

swój produkt lub usługę i jaką ofertę ma konkurencja.

Budowa biznesplanu

7. Plan finansowy – to zbiór zestawień finansowych, które muszą być spójne:

•uwzględnia prognozowaną sprzedaż, koszty i zyski,

•prezentuje harmonogram wydatków i dochodów,

•musi być osadzony w czasie - wydatki i wpływy ujęte w okresach czasu, np. kwartały,

•jest oparty na danych historycznych,

•zawiera prognozy odnośnie przyszłości.

Uwaga! Na tym etapie można dojść do wniosku, że realizacja przedsięwzięcia nie

przyniesie oczekiwanej rentowości i trzeba będzie zmienić założenia lub wręcz

zrezygnować z inwestycji. Podsumowaniem winna być analiza rentowności inwestycji -

oszacowanie przyszłej wartości inwestycji, określenie progu rentowności, okresu zwrotu

itp.

Analiza SWOT - narzędzie określające

pozycję rynkową firmy. Polega na znalezieniu

4 istotnych dla przedsiębiorstwa czynników:

 Mocnych stron firmy

 Słabych stron firmy

 Szans

 Zagrożeń

Strengths

Weaknesses

Opportunities

Threats

Analiza SWOT ma na celu:

• wskazanie atutów firmy w starciu rynkowym z potencjalnymi konkurentami

• ujawnienie ewentualnych słabych stron firmy, zmniejszających jej siłę na rynku,

stwarzających okazję do ataku konkurentów

• określenie szczegółowych predyspozycji przedsiębiorstwa do wykorzystania

stanowić przeszkodę w dalszym

nowych okazji pojawiających się na rynku

• odnalezienie obszarów, które mogą

funkcjonowaniu i rozwoju firmy

Najczęstsze błędy popełniane podczas tworzenia biznesplanu:

•brak spójności założeń biznesplanu z misją firmy,

•rozbieżność między założeniami biznesplanu z danymi finansowymi,

•tworzenie biznesplanu przez jedną osobę bez konsultacji z zespołem pracowników.

Ważne! Po zakończeniu pracy nad biznesplanem powinno się:

1.Sprawdzić i ocenić biznesplan (poprawność merytoryczną, wyliczenia; również

przez osobę z zewnątrz).

2.Wdrożyć biznesplan (poinformować pracowników o założeniach biznesplanu,

zorganizować pracę w sposób umożliwiający realizację założonych celów).

3.Monitorować i ocenić wdrażanie biznesplanu (okresowe przeglądy postępów

projektu, aktualizacja danych w biznesplanie, ocena wdrożenia biznesplanu).

Załącznik do wniosku o

przyznanie pomocy na operacje

w zakresie podejmowania lub

rozwijania działalności

gospodarczej w ramach

poddziałania 19.2 „Wsparcie na

wdrażanie operacji w ramach

strategii rozwoju lokalnego

kierowanego przez społeczność”

objętego Programem Rozwoju

Obszarów Wiejskich na lata

2014–2020

Podejmowanie działalności gospodarczej,

4.2 Rozwoju przedsiębiorczości na obszarze wiejskim objętym
strategią rozwoju lokalnego kierowanego przez
społeczność

4.2.1 tworzenie lub rozwój inkubatorów przetwórstwa lokalnego produktów

rolnych będących przedsiębiorstwami spożywczymi w których jest

wykonywana działalność w zakresie produkcji, przetwarzania lub

dystrybucji żywności pochodzenia roślinnego lub zwierzęcego lub

wprowadzania tej żywności na rynek, przy czym podstawą

działalności wykonywanej w tym inkubatorze jest przetwarzanie żywności,

4.2.2 rozwijanie działalności
gospodarczej,

4.3

4.3.1

4.3.2

Wspierania współpracy między pod miotami wykonującymi

działalność gospodarczą na obszarze wiejskim objętym

LSR:

w ramach krótkich łańcuchów dostaw w lub w zakresie świadczenia

usług turystycznych, lub

4.3.3 w zakresie rozwijania rynków zbytu produktów lub usług
lokalnych;

4.3 Rozwo ju rynków zbytu produktów i usług lokalnych, z wyłączeniem

operacji polegających na budowie lub modernizacji targowisk objętych

zakresem wsparcia w ramach działania, o którym mowa w art. 3 ust. 1

pkt 7 ustawy z dnia 20 lutego 2015 r. o wspieraniu rozwoju obszarów wiejskich z

udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich w ramach Programu Rozwoju Obszarów Wiejskich na lata
2014 -2020;

Biznesplan jest

obowiązkowym

załącznikiem w

przypadku gdy

realizujemy

projekt w

zakresie:

PRAWIDŁOWE WYPEŁNIENIE BIZNESPLANU

•BP wypełnia się w języku polskim. Zaleca się, aby dokument został wypełniony elektronicznie i
wydrukowany. ARiMR pracuje nad udostępnieniem elektronicznego formularza WoPP i BP
•BP jest wypełniany w ścisłym powiązaniu z WoPP. Informacje zawarte w BP oraz WoPP muszą być ze sobą
zgodne (planowane koszty –zakres i wysokość, kwota pomocy, terminy realizacji operacji, liczba miejsc
pracy, wielkość firmy, cele projektu, zakres i opis operacji, lokalizacja i zaplecze, itd.).

•Podmiot ubiegający się o przyznanie pomocy musi wypełnić wszystkie pola w BP. Jeśli jakieś
pytanie/polecenie go nie dotyczy, musi wpisać „nie dotyczy”.

•Nie można zmieniać formatu BP (usuwać poszczególnych punktów, tabel bądź kolumn). W przypadku
zbyt małej liczby wierszy w poszczególnych podpunktach BP można dodać dodatkowe pozycje.

•Złożenie niewypełnionego bądź częściowo wypełnionego formularza BP traktowane będzie tak, jak brak
BP. W razie stwierdzenia, że nie załączono BP lub BP zawiera braki lub oczywiste omyłki, podmiot
ubiegający się o przyznanie pomocy będzie wezwany do usunięcia tych braków lub poprawienia
oczywistych omyłek w terminie 7 dni, od dnia doręczenia wezwania, pod rygorem pozostawienia wniosku
bez rozpatrzenia.

•W celu prawidłowej weryfikacji niektórych założeń –podmiot ubiegający się o przyznanie pomocy
powinien dołączyć analizy własne np. dotyczące prognozy sprzedaży, ustalenia ceny średniej, czy szacunki
dotyczące kosztów w ujęciu ilościowym.

Pole to wypełnia LGD,

wpisując nadany znak , ten

sam który znajduje się na

pierwszej stronie wniosku

Tytuł operacji powinien być zwięzły,

odzwierciedlający rodzaj i zakres

planowanego przedsięwzięcia. Jest on

podawany w jednakowym brzmieniu we

wszystkich dokumentach w których jest do

niego odwołanie

UWAGA!

W strukturze BP nie zamieszczono streszczenia –
LGD dokonuje wyboru najlepszych projektów wg
lokalnych kryteriów wyboru w zgodności z wybraną
LSR i Programem. Ocena zasadności
ekonomicznej dotyczy wszystkich projektów.

11.

Dokumenty potwierdzające, że podmiot ubiegający się o przyznanie pomocy :

a. posiada doświadczenie w realizacji projektów o charakterze podobnym do

operacji, którą zamierza realizować

– kopia
13

albo

b. posiada zasoby odpowiednie do przedmiotu operacji, którą zamierza

realizować

– kopia
13

albo

c. posiada kwalifikacje odpowiednie do przedmiotu operacji, którą zamierza

realizować, jeżeli jest osoba fizyczną

– kopia
13

albo

d. wykonuje działalność gospodarczą odpowiednią do przedmiotu operacji, którą

zamierza realizować

– kopia
13

(wybierz z listy)

I. Informacje dotyczące podmiotu ubiegającego się o przyznanie pomocy

1. Nazwisko i imię/ Nazwa

Dane Wnioskodawcy

2. Nr identyfikacyjny

II. Informacje dotyczące zasobów lub kwalifikacji posiadanych przez podmiot ubiegający się o przyznanie

pomocy niezbędnych ze względu na przedmiot operacji, którą zamierza realizować

2.1. miotu ubiegającego się o przyznanie pomocy (dot. operacji

w zakresie rozwijania działalności gospodarczej)

doświadczenie

projektów o

w realizacji

charakterze
podobnym do operacji , którą

1. Podmiot ubiegający się o Wnioskodawca pokazuje doświadczenie w realizacji projektów o charakterze

przyznanie pomocy posiada podobnym do operacji, którą zamierza realizować.

przedmiotu operacji,

zamierza

(dotyczy osób fizycznych)

zamierza realizować

2. Podmiot ubiegający się o Wnioskodawca pokazuje wykształcenie (poziom wykształcenia, nazwa uczelni,

przyznanie pomocy posiada kierunek, zdobyty tytuł itp.) lub odbyte kursy i szkolenia (ukończone kursy i szkolenia

kwalifikacje odpowiednie do mogące mieć wpływ na planowane przedsięwzięcie, o tematyce ekonomicznej,

którą marketingowej itp. jak i związane z branżą, w której prowadzona będzie działalność),

realizować lub doświadczenie zawodowe, lub inne posiadane umiejętności mające znaczenie w

stosunku do planowanej operacji

zamierza operacji, którą

realizować

3. Podmiot ubiegający się o Wnioskodawca opisuje działalność, którą wykonuje, bezpośrednio związaną z

przyznanie pomocy planowaną do realizacji operacją.

wykonuje działalność Powyższe warunki będą potwierdzane dokumentami stanowiącymi załącznik do

odpowiednią do przedmiotu WoPP.

200 dni

243 dni

165 dni

486 dni

Nieprowadzenie działalności

gospodarczej

Dzień złożenia wniosku

 7 ust.1 pkt 1 podmiot ubiegający się o jej przyznanie w okresie 3 lat

poprzedzających dzień złożenia wniosku o przyznanie pomocy wykonywał

łącznie co najmniej przez 365 dni działalność gospodarczą, do której

stosuje się przepisy ustawy z dnia 2 lipca 2004 r. o swobodzie działalności

gospodarczej oraz nadal wykonuje tę działalność.

PRZEDSTAWIA

MY TYLKO

ELEMENTY

SŁUŻĄCE

DZIAŁALNOŚC

I OBJĘTEJ

PROJEKTEM

Należy wyszczególnić majątek, który jest własnością podmiotu ubiegającego się o przyznanie pomocy lub będzie używany na

podstawie np. umów najmu, dzierżawy i leasingu

(z wyłączeniem tego, który zostanie nabyty w ramach operacji)

Rodzaj majątku Rodzaj (typ) lub

Lokalizacja

Powierzchnia / kubatura

/rok produkcji / stan

techniczny

Tytuł prawny Szacowan
a wartość

lub
wartość

księgowa

1. Grunty

Np. Działka na której stanie plac

zabaw, działka na której stanie

wędzarnia (agroturystyka

Łąka/plac na którym stanie karuzela

dla koni

1. Budynki i budowle

Np. sale

Np. powierzchnie użytkowe/ część

budynku gospodarczego

1. Maszyny i urządzenia

Lodówki, zamrażarki (sklep)

Stół zabiegowy, mikroskop usługi

weterynaryjne, piec do wypalania

ceramiki,

1. Środki transportu

Bus jako środek transportu w firmie

sprzątającej

Samochód który przywozimy

zaopatrzenie do przedszkola

(żywność od okolicznych rolników,

środki czystości, pomoce techniczne

itp.)

1. Wartości niematerialne i prawne

Certyfikaty, dyplomy, kurs – techniki

skutecznej sprzedaży bezpośredniej

czy też Terapia złości i agresji wśród

młodzieży, Choreoterapia

W tabeli należy opisać rodzaj majątku

(np. grunty, budynki i budowle,

maszyny i urządzenia, środki

transportu, wartości niematerialne i

prawne) oraz doprecyzować

odpowiednio rodzaj (typ) majątku,

jego lokalizację,

powierzchnię/kubaturę, rok produkcji

lub stan techniczny.

• Dodatkowo należy wskazać

tytuł prawny oraz

szacowaną wartość lub

wartość księgową.

• W przypadku majątku

obejmującego maszyny /

urządzenia / środki

transportu należy wpisać

ich nazwę i typ, rok

produkcji oraz stan

techniczny (bardzo dobry,

dobry, średni, zły).

• Weryfikacja – na podstawie

złożonych dokumentów lub

w miejscu realizacji

operacji

2.1. Stan przygotowań do podjęcia/roz wijani a działalności gospodarczej i jej wykonywania

Należy opisać stan przygotowań do podjęcia/rozwijania działalności gospodarczej i jej wykonywania.

Należy opisać wyposażenie i infrastrukturę pomieszczeń (wykazaną w pkt. 2.2), jeśli podmiot ubiegający się o przyznanie
pomocy dysponuje już odpowiednim lokalem na potrzeby prowadzenia działalności.
Jeśli prowadzenie działalności wiąże się ze spełnieniem konkretnych wymagań dotyczących miejsca jej prowadzenia,
należy podać sposób spełnienia wymagań.

Należy opisać podjęte działania w celu realizacji operacji np. promocja, pozyskanie klientów, zaangażowanie środków,
badanie rynku.

Np. Wnioskodawca rozpoczyna działalność gospodarczą: otwiera przedszkole.

Jego zasobami jest parter domu 150 m2 + ogród (należy opisać stan pomieszczeń np. że są przygotowane na wstawienie sprzętu
jaki wnioskodawca zamierza zakupić w ramach projektu

Opisać strategię promocyjną: rozmowy z potencjalnymi klientami, sprawdzenie liczby potencjalnych klientów, podanie danych
pozyskanych ze źródeł zewnętrznych (gmina itp.)

Można opisać szczególną lokalizację miejsca realizacji operacji, która ma wpływ na rozwój działalności

• Podmiot opisuje aktualną sytuację w jakiej się znajduje, stan przygotowań do

podjęcia/rozwijania działalności gospodarczej i jej wykonywania, już podjęte działania związane

z projektem (np. przeprowadzone badania rynku, wstępne umowy z odbiorcami lub dostawcami

itp.).

• W tym pkt. powinien się znaleźć opis możliwości wykorzystania posiadanych zasobów/zaplecza.

• Jeśli w pkt. 2.2 wykazano np. wyposażenie i infrastrukturę pomieszczeń (podmiot dysponuje już

odpowiednim lokalem na potrzeby prowadzenia działalności), a prowadzenie działalności wiąże

się ze spełnieniem konkretnych wymagań dotyczących miejsca jej prowadzenia –

Wnioskodawca powinien podać sposób spełnienia tych wymagań.

• Jeśli podjęte zostały działania w celu realizacji operacji np. promocja, pozyskanie klientów,

zaangażowanie środków, badanie rynku –to w tym miejscu podmiot opisuje te działania.

• W tej części należy sprawdzamy, czy podmiot przedstawił w sposób syntetyczny

poziom

zorganizowania i realizacji operacji oraz uzasadnił, dlaczego w taki sposób planuje ją realizować.

 4.4. Biznesplan, o którym mowa w ust. 1 pkt 5, zawiera co najmniej:

1)opis wyjściowej sytuacji ekonomicznej podmiotu ubiegającego się o

przyznanie pomocy;

2)wskazanie celów pośrednich i końcowych, w tym zakładany ilościowy i

wartościowy poziom sprzedaży produktów i usług

3)informacje dotyczące zasobów lub kwalifikacji posiadanych przez podmiot

ubiegający się o przyznanie

pomocy niezbędnych ze względu na przedmiot operacji, którą zamierza

realizować;

4)wskazanie planowanych do utworzenia miejsc pracy;

5)planowany zakres działań niezbędnych do osiągniecia celów pośrednich i

końcowych.

III. Wskazanie celów pośrednich i końcowych, w tym zakładanego ilościowego i wartościowego poziomu

sprzedaży produktów lub usług.

3.1. Cele pośrednie i końcowe operacji oraz motywy realizacji operacji

Należy wskazać, jakie cele pośrednie i końcowe podmiot ubiegający się o przyznanie pomocy planuje osiągnąć

dzięki

realizacji operacji (jakie są motywy założenia / rozwijania firmy / potrzeby finansowe).

Należy podkreślić, iż za cel pośredni lub końcowy realizacji operacji nie można uznać np. zakupu maszyn. Zakres

rzeczowy operacji nie stanowi celu samego w sobie, lecz jest środkiem, za pomocą którego właściwy cel pośredni

i końcowy operacji może zostać osiągnięty.

Jeżeli cele pośrednie i końcowe realizacji operacji zostaną określone za pomocą wskaźników, należy przedstawić

przesłanki, z których one wynikają.

Podmiot ubiegający się o przyznanie pomocy powinien uzasadnić, z jakich powodów planuje zrealizować

niniejszą operację. Czy decyzja o jej realizacji jest wynikiem przeprowadzenia analizy różnych scenariuszy.

Przykładowy cel końcowy:

Rozwój przedsiębiorczości na obszarze X poprzez założenie / rozwój firmy sprzątającej „Czyścioch”/ zakładu

fryzjerskiego „Ilona”

Przykładowy cel pośredni: Zwiększenie dostępności usług……. Wzrost jakości usług

Zwiększenie liczby osób niepełnosprawnych (z grup defaworyzowanych), które znalazły zatrudnienie

•Cele działania powinny określać to co firma pragnie osiągnąć w ciągu najbliższych

lat.

Sformułowanie celów jest jakby drogowskazem dla zrealizowania misji

przedsiębiorstwa

Osiąganie celów jest miarą tego, że biznes posuwa się w dobrym kierunku.

Cele zwykle są mierzalne i mogą opisywać np.:

Zwrot z inwestycji

Pożądany udział (procentowy) w rynku

Spełnienie określonych założeń finansowych

Osiągnięcie kolejnych etapów procesu technologicznego

Przewidywana data

dokonania płatności

ostatecznej

Wnioskodawca określa
planowany ilościowy i
wartościowy poziom
sprzedaży produktów
lub usług do dnia, w
którym upłynie rok od
planowanego dnia
wypłaty płatności
końcowej(Przewidywan
a data dokonania
płatności ostatecznej –
powyżej Tabeli 3.2).

3.2 Zakładany ilościowy i wartościowy poziom sprzedaży produktów / usług / towarów

Przewidywana data dokonania płatności ostatecznej:

0 1 2 0 1 8

m md r r r r

Produkty / usługi / towary Planowany ilościowy i wartościowy poziom sprzedaży produktów lub usług

do dnia, w którym upłynie rok od planowanego dnia wypłaty płatności

końcowej

Ilość / liczba Wartość netto (w zł)

Strzyżenie męskie 450 11250

Strzyżenie damskie 500 24000

Modelowanie 230 8050

Fryzura upinana 240 19200

Koloryzacja 500 57500

Dekoloryzacja 40 3200

RAZEM: 123 200

• Podana wartość pozostaje w korelacji z Tabelą 9.1 Prognoza
poziomu cen i wielkości sprzedaży, przy czym dane w Tabeli 9.1
dotyczą okresów obrachunkowych, a dane w Tabeli 3.2 dotyczą
pełnego roku od przewidywanej daty dokonania przez ARiMR
płatności ostatecznej.

• Tabela 3.2 będzie podstawą weryfikacji, czy został osiągnięty 30%
(ilościowy lub wartościowy) poziom sprzedaży określony w
umowie.

W tym miejscu

można opisać

przyczyny, które

skłoniły

Wnioskodawcę do

rozwoju

przedsiębiorstwa,

uzasadnić kierunek

rozwoju, koncepcję

prowadzenia i

rozwoju firmy.

Opisać

produkty/usługi/towa

ry jakie stanowią

przedmiot

działalności. Opisać

kapitał ludzki, jakim

dysponuje

Wnioskodawca.

II. Opis wyjściowej sytuacji ekonomicznej podmiotu ubiegającego się o przyznanie pomocy

4.1. Opis planowanej operacji – ogólne informacje o planowanej działalności gospodarczej

1. Przewidywana nazwa / nazwa działalności gospodarczej

Nazwa z CEIDG

2. Planowana data /

data

rozpoczęcia

działalności

gospodarczej

3. Będę płatnikiem

podatku VAT /

jestem

płatnikiem VAT

4. Przedmiot i zakres

planowanej /

działalności

gospodarczej (wg PKD)

5. Rodzaj planowanej działalności

gospodarczej (należy podać tylko

jeden, przeważający typ

działalności gospodarczej w

ramach operacji)

Rozpoczęcie

=data
rejestracji w

CEIDG

TAK

NIE

Podstawowa

(podejmowana/ rozwijana) Produkcyjna

Usługowa

Handlowa
Dodatkowa (podejmowana

/ rozwijana)

6. Opis dotychczasowej działalności gospodarczej (dot. operacji w zakresie rozwijania działalności gospodarczej)

Należy podać krótki opis firmy i jej działalności – historię firmy, czym się zajmuje, na jakim rynku i na jaką skalę

działa, jak zyskuje przewagę konkurencyjną dotychczasowej działalności gospodarczej.

Należy wskazać czy podmiot ubiegający się o przyznanie pomocy korzystał z pomocy publicznej. Jeśli tak, to

kiedy i w jakim zakresie.

Przykład

-działa na rynku od 3 lat

-posiada wykwalifikowaną kadrę, która w przeciągu ostatnich dwóch lat podnosiła swoje kwalifikacje, zdobywała

nowe uprawnienia

-posiada x podopiecznych

-ma bogatą ofertę zajęć dydaktycznych itp.

Podmiot podaje przewidywaną nazwę (w przypadku podejmowania działalności

gospodarczej) lub nazwę działalności gospodarczej (w pozostałych przypadkach).

Podmiot podaje planowaną datę lub datę rozpoczęcia działalności gospodarczej (zgodnie

z wpisem do KRS lub CEiDG).

Podmiot ubiegający się o przyznanie pomocy powinien również wskazać, czy będzie

płatnikiem podatku VAT, czy jest płatnikiem VAT. Ma to istotne znaczenie w

kontekście określenia wartości kosztów (netto/brutto).

Przedmiot i zakres planowanej / działalności gospodarczej (wg PKD)

Należy podać kod PKD planowanej działalności. Jeżeli prowadzenie przedsięwzięcia wymagać będzie więcej niż

jednego kodu PKD należy podać wszystkie kody dotyczące operacji (podstawowej i dodatkowej). Wskazany numer

PKD działalności, która będzie przedmiotem operacji, powinien się również znajdować / znaleźć we właściwym

wpisie do EDG lub KRS (najpóźniej na etapie wniosku o pierwszą płatność).

Rodzaj planowanej działalności gospodarczej –podaje się jeden, przeważający typ

działalności gospodarczej w ramach operacji.

Opis dotychczasowej działalności gospodarczej (dot. operacji w zakresie

rozwijania działalności gospodarczej).

W tyma pkt. podmiot podaje krótki opis firmy i jej działalności –historię firmy,

czym się zajmuje, n jakim rynku i na jaką skalę działa, jak zyskuje przewagę

konkurencyjną dotychczasowej działalności gospodarczej.

Podmiot powinien wskazać, czy korzystał z pomocy publicznej. Jeśli tak, to

kiedy i w jakim zakresie

Informacje podane w tych

polach powinny być spójne

z informacjami zawartymi

we wniosku Zgodnie z

Instrukcją wypełniania

wniosku jeśli LGD w

kryteriach wyboru

operacji przewidziała

przyznawanie

dodatkowych punktów za

zgodność operacji z celami

programu, należy

zaznaczyć odpowiednie

pole. Jeśli w kryteriach

wyboru nie przewidziano

przyznania dodatkowych

punktów odznaczamy ND

7.Innowacyjność operacji

nowatorstwo / innowacyjność pomysłu na Należy opisać, na czym polega

działalność gospodarczą.

TAK ND

8.Wpływ operacji na ochronę środowiska

Należy wymienić ten zakres rzeczowy operacji lub planowane do wdrożenia

rozwiązania, które będą w pozytywny sposób wpływać na środowisko.

TAK ND

9.Wpływ operacji na przeciwdziałanie zmianom klimatu

Należy wymienić ten zakres rzeczowy operacji lub planowane do wdrożenia

rozwiązania, które mają wpływ na przeciwdziałanie zmianom klimatu.

TAK ND

1. Należy opisać produkt / usługę

/ towar, jakie będą oferowane na rynku

Kompleksowe usługi sprzątające (sprzątanie mieszkań, domów, biur, pranie dywanów i mebli),

na miejscu oraz u klienta

2. Należy podać, w jaki sposób

oferta różni się od oferty konkurencyjnej oraz czy

jest to nowy produkt / usługa / towar / na rynku

Wedł ug posiadanego rozpoznania na terenie LGD istnieje tylko jedna firma zajmująca się

wykonywanie m usług sprzątających. Jest jednak wyposażona w przestarzały sprzęt i

wykonuje usługi w ograniczonym zakresie.

3. Należy wskazać, czy produkty/ usługi/towary

są przeznaczone na rynek lokalny, regionalny,

krajowy czy eksport. Należy wskazać

geograficzny rynek docelowy.

Ze względu na charakter prowadz onej działalności usługi są kierowanie na rynek lokalny.

Skierowana przede wszystkim do właścicieli mocno rozbudowanej w regionie infrastruktury

turystycznej, ale również do klientów indywidualnych. Geograficzny rynek docelowy to

przede wszystkim obszar gmin Łąck, Gąbin oraz Gostynin.

4. Należy opisać oczekiwania i potrzeby

klientów oraz wyjaśnić, w jakim stopniu

proponowana oferta odpowiadana te oczekiwania.

Nabywc y usług oczekuję ich wysokiej jakości, szybk iej realizacji zleceń oraz możliwości

realizacji zleceń różnorodnych w jednym czasie przez jednego usługodawcę. Oferowane przez

moją firmę usługi dzięki wyposażeniu w nowoczesny, profesjonalny sprzęt oraz dzięki

posiadanym zasobom (samochód typu bus gwarantując y szybki dojazd do klienta z całym

sprzętem oraz pomieszczenie, w którym wykonywane będą usługi, przechowywany i

konserwowany sprzęt) będą mogły w pełni spełnić wymagania klientów.

5. Należy wskazać, czy popyt na

produkt/usługę/towar będzie ulegał sezonowym

zmianom i jak będą minimalizowane skutki tej

sezonowości.

Największy popyt na usługi sprzątające przewiduje się w okresie letnim i wczesnojesiennym –

w szczycie sezonu turystycznego w regionie. Minimalizowanie skutków zmniejszonego popytu

w okresie zimowym i wiosennym niwelowane będzie poprzez nacisk działań promocyjnych

na klientów indywidualnych (usługi prania dywanów czyszczenia mebli). Przez cały rok akcja

promocyjna skierowana będzie też na pozyskanie klientów strategicznych (np. Właścicieli

biur), z którymi podpisane zostaną umowy długoterminowe.

6. Należy opisać, na czym polega przewaga

rynkowa produktu /usługi/towaru oferowanego

przez podmiot ubiegający się o przyznanie

pomocy i wskazać, dlaczego klienci

zainteresowani będą tym właśnie

produktem/usługą/towarem

Oferowane przeze mnie usługi wyróżniać na rynku będzie przede wszystkim ich

kompleksowość oraz możliwość ich wykonania na miejscu i klienta. Klienci będą

zainteresowani moim produktem ze względu na oszczędność czasu, który będą mogli poświęcić

na inne cele w trakcie wykonywane j przez moją firmę usługi oraz zmniejszenie kosztów

prowadzonej przez nich działalności – nie muszą inwestować w profesjonalny sprzęt

sprzątający – płacą tylko za wykonywaną usługę.

/

Przystępując do analizy tej części biznesplanu należy odpowiedzieć sobie na następujące

pytania:

•Kim są nabywcy produktów bądź usług? Należy wskazać grupy docelowe (np. rolnicy,

klienci indywidualni, mieszkańcy gminy X itp.)

•Jaka może być szacunkową liczbę potencjalnych klientów? Liczba ta powinna mieć

odzwierciedlenie w danych statystycznych i powinna być oparta o realne wyliczenia.

•Na jakiej podstawie określiliśmy taką a nie inną liczbę klientów (sposób kalkulacji)?

- Typ / charakter przedsiębiorstwa warunkuje rodzaj klientów

- Grupę klientów wyłaniamy poprzez analizę najbliższego otoczenia

-Segmentacji rynku dokonujemy na podstawie kryteriów:

Np.

geograficzna (region, wielkość zamieszkałego miasta lub aglomeracji, gęstość zaludnienie,

klimat,

odległość od środków transportu),

demograficzna (wiek, liczba członków rodziny, faza cyklu rozwoju rodziny, płeć, dochód,

zawód, wykształcenie, wyznanie, rasa, pokolenie, narodowość, klasa społeczna),

psychologiczna(korzyści, status użytkownika, wskaźnik intensywności użytkowania,

stopień lojalności, etap gotowości, postawy wobec produktu styl życia, osobowość).

Grupy klientów Cechy, które wyróżniają

daną grupę

Wyrażane potrzeby

grupy klientów

Liczebność grupy

odniesiona do obszaru

geograficznego

Liczba klientów

przynależnych do

danej grupy, którą

zamierza się zdobyć

Właściciele

gospodarstw

agroturystycznych

Duża ilość zajęć w sezonie

turystycznym, Brak czasu na

rozwijanie dodatkowych

usług (często zajmują się

jeszcze gospodarstwem)

w związku pkt 2

chcieliby część

obowiązków zlecić

podwykonawcom

45 zarejestrowanych

gospodarstw

agroturystycznych

30

Duże przedsiębiorstwa

Klienci
Duże firmy które wynajmują

podwykonawców do zadań

związanych z administracją

budynku

Szukają firm

sprzątających, które

oferują kompleksowe

usługi oprócz

standardowych usług

także mycie okien,

koszenie trawników itp.

5 3

Klienci indywidualni Skarżą się na brak firm,

które zajmują się usługami

specjalistycznymi np.

praniem dywanów,

tapicerek, tkanin

wymagających specjalnej

obróbki czyszczącej

Chcieliby aby takie

usługi mieli w „zasięgu

ręki”

80% gospodarstw

domowych z terenu

40%

4.2.1. Rynek

1

2

3

4

5

Należy opisać głównych

dostawców

Z analizy obszaru wynika, że w promieniu 30 km. od miejsca siedziby firmy są 4 hurtownie

dystrybuujące środki chemicznych mają korzystne rabaty dla stałych klientów i to one będą

głównymi dostawcami potrzebnych artykułów dla mojej firmy, specjalne środki których nie

będzie można zakupić w lokalnych hurtowniach będą zakupione w sklepach internetowych

Należy wskazać, czy istnieją

bariery wejścia na rynek (np.

czy wymaga to dużych

nakładów, posiadania

technologii, know-how,

patentów, koncesji)

Duże nakłady związane z zakupem specjalistycznego sprzętu

lub uzyskanie odpowiednich certyfikatów, dyplomów niezbędnych do prowadzenia

działalności

Należy wskazać, czy rynek

jest rosnący (rozwojowy),

stabilny, czy malejący oraz

krótko opisać lokalne

uwarunkowania

Należy odpowiedzieć na pytanie czy są nowe firmy działające w tym obszarze, czy też może

zamykane; W przypadku firmy sprzątającej: Na rynku od kilkunastu lat istnieje jedna firma

sprzątająca, w związku z powyższym rynek można uznać stabilny. Dzięki mojej firmie

zwiększy się konkurencja na rynku …………..

W przypadku przedszkola:

Od 10 lat na terenie działalności mojej firmy istnieją dwa przedszkola, które obejmują 80

% rynku……

Należy wskazać, czy istnieje

możliwość pozyskiwania

nowych rynków zbytu, a jeśli

tak, to w jaki sposób

Opisać w jak widzimy firmę w przyszłości, w jaki sposób zamierzamy się rozwijać,

jaką strategię reklamową przyjmiemy aby pozyskiwać nowe rynki, wprowadzać nowe usługi

Należy opisać działania, jakie

zostaną podjęte, aby

zagwarantować utrzymanie

planowanej działalności

gospodarczej na rynku przez

okres 2 albo 3 lat po

dokonaniu płatności

końcowej

Jakie podejmiemy działania aby utrzymać klientów (rabaty, ulgi) Opisujemy pomysł na

pozyskiwanie nowych klientów

W tabeli należy wskazać głównych konkurentów na rynku oraz podać możliwie

szczegółowe dane. Scharakteryzować silne strony konkurencyjnej oferty oraz

powód, dla którego uznawani są za silną lub słabą konkurencję.

Brak konkurentów jak i ich nadmiar niekoniecznie jest korzystny w ocenie biznes

planu. Konieczne jest dla wnioskodawcy zachowanie harmonii, ponieważ zbytnia

dysproporcja może sugerować, że Wnioskodawca nie przeprowadził badania rynku

bądź przedsięwzięcie nie ma szansy.

4 . 2 . 1 . K o n k u r e n c j a n a r y n k u
Należy dokonać oceny produktów / usług / towarów w skali od 1 (ocena najniższa) do 5 (ocena najwyższa) w porównaniu do własnego produktu/ usługi / towaru. W

pkt. 7 należy podać średnią arytmetyczną.

1. Nazwa 2. Potencjał firmy 3. Pozycja i

udział w

rynku

4. Cena 5. Jakość produktu

/ usługi / towaru

6. Reklama /

promocja / dystrybucja

7. Średni wynik

punktowy

Oferta podmiotu

ubiegającego się o

przyznanie pomocy

Wnioskodawca

5 4 5 5 5

Konkurent 1 4 5 4 3 4

Konkurent 2

Konkurent …

8. Należy wskazać, na jakim rynku działają

ww. konkurencji

Rynek oferujący usługi w zakresie sprawowani a nad dzieckiem funkcji opiekuńczo-dydaktyczno-wyc

howawcz ych

9. Należy opisać silne lub słabe strony oferty

konkurencyjnej, potencjalne działania swoich

konkurentów oraz swoją reakcję na te

działania

Ze względu na długoletni staż na rynku posiada wyrobioną markę przedszkola wychowującego

tradycyjnymi metodami , cieszy się dużym zaufaniem społecznym. W momencie wprowadze nia na rynek

Przedszkola x konkurencja prawdopodobnie zmniejszy cenę swoich usług.

Nasza oferta będzie stawiała na jakość i nowoczesność:

Oferta jaką zamierzam wprowadzić na rynek wychodzi naprzeciw rodzicom, dla których istotny jest

rozwój emocjonalny dziecka, bliska jest idea edukacji demokratycznej i pedagogiki Marii Montesorri.

10. Należy podać powód, dla którego uznawani są

za silną lub słabą konkurencję

Uważam, że firma z którą będę konkurować na rynku nie jest mocną konkurencję ponieważ opiera się na

tradycyjnym wychowaniu dzieci, nie szuka nowych rozwiązań, nie wzbogaca swojej oferty itp…..

11. Należy wskazać, w jaki sposób konkurenci

promują swoje produkty / usługi / towary

Promocja usług odbywa się głównie za pomocą strony internetowej i roznoszeniu ulotek miesiąc przed

rozpoczęciem zapisów………

13. Strategia konkurowania – jak firma będzie konkurować (np. ceną, jakością lub inaczej), dlaczego

strategia będzie skuteczna), należy przewidzieć, jakim potencjałem dysponuje konkurent i czy jego

działania odwetowe nie będą dla firmy zbyt groźne na obecnym etapie działalności.

W tej części BP powinny być opisane te działania marketingowe, które

Wnioskodawca zamierza zrealizować, aby przyszła działalność była

rozpoznawalna na rynku, a oferowane produkty/usługi były identyfikowane.

Analiza SWOT

Analiza SWOT – silne strony

Mocne strony przedsiębiorstwa to

czynniki wewnętrzne, które wpływają na

poprawę jego sytuacji i zdobycie przewagi

konkurencyjnej.

Do mocnych stron m.in. dobra należą

duży potencjał

wyszkolona kadra

sytuacja finansowa,

produkcyjny, dobrze

pracownicza itp.

Analiza SWOT – słabe strony

Słabe strony przedsiębiorstwa to czynniki,

które uniemożliwiają firmie swobodny

rozwój.

Do tych czynników należą m.in. słaba

technologia, niewykwalifikowana kadra oraz

zła kondycja finansowa.

Identyfikacja słabych i silnych stron - to ocena dostępnych zasobów: finansowych,

produkcyjno-technologicznych, marketingowych i ludzkich.

Analiza SWOT –
szanse

Szanse (okazje, możliwości) to atrakcyjne

sytuacje stwarzane firmie przez mikro- i

makrootoczenie, dzięki którym może ona

osiągnąć przewagę konkurencyjną.

Analiza SWOT – zagrożenia

Zagrożenia to sytuacje w przedsiębiorstwie,

w wyniku których prawdopodobne jest pogorszenie

się sytuacji firmy. Zagrożenia powinny być

sklasyfikowane według ich powagi

i prawdopodobieństwa zajścia.

Przedsiębiorstwo powinno sporządzić plan działań

na wypadek nieprzewidzianych okoliczności z nimi

związanych.

Trudnościami, które napotyka firma mogą być np.

zmiany w technologii, konkurencja, zmiany

w przepisach prawnych, finansowych itp.

Identyfikacji szans i zagrożeń dla przedsiębiorstwa

dokonuje się na podstawie analizy jego makro- oraz

mikrootoczenia.

SILNE STRONY PRZEDSIĘWZIĘCIA

SŁABE STRONY PRZEDISĘWZIĘCIA

• Dobra lokalizacja firmy

• Mała konkurencja na rynku

• Posiadane zasoby własne (finansowe/kadrowe)

• Zapewnienie konkurencyjnej oferty

• Innowacyjność oferowanych produktów/usług

• Wysoka jakość oferowanych produktów/usług

• Zapewnienie odpowiednich nakładów finansowych na

promocję/reklamę firmy

SZANSE PRZEDSIĘWZIĘCIA

• Pojawienie się nowych odbiorców

• Wejście na nowe rynki

• Możliwość poszerzenia asortymentu produktów/usług

• Szybki rozwój branży

• Możliwość zastosowania nowszych technologii produkcji

• Słaba lokalizacja firmy

• Duża konkurencja na rynku

• Brak doświadczenia biznesowego

• Brak własnych środków finansowych

• Wysokie koszty zakupu urządzeń, maszyn

• Niska jakość oferowanych produktów/usług

• Wysokie koszty bieżące prowadzenia firmy

• Niskie nakłady na promocję/reklamę firmy

• Brak środków finansowych na owe inwestycje w firmie

ZAGROŻENIA PRZEDSIĘWZIĘCIA

 Pojawienie się na rynku firm oferujących podobne

usługi/produkty

 Stagnacja gospodarcza, recesja na rynku

 Wzrost podatków, opłat za media

 Spadek zainteresowania wśród klientów produktami/usługami

formy

 Sezonowość działalności

Należy zidentyfikować czynniki ryzyka mogące ograniczać działalność firmy. Należy opisać rozwiązania będące odpowiedzią na

zidentyfikowane i zdiagnozowane ograniczenia związane z

wykonalnością operacji.

Organizacyjne

• Pracownik na długotrwałym zwolnieniu

lekarskim;

• Brak dostawy na czas;

• Zatrudnianie wystarczającej ilości pracowników;

• Wiele źródeł dostaw;

Techniczne • Awaria maszyn; • Gwarancje, zaprzyjaźniony serwis;

Czasowe

• Kumulacja zamówień;

• Przestoje sezonowe;

• Uwzględnienie w planie finansowym firmy;

• Należy uwzględnić przy planowaniu zatrudnienia;

Finansowe

• Nieopłacone w terminie faktury;

• Wzrost cen najmu lokalu;

• Zmiana kursu walut;

• Posiadanie rezerwy finansowej zapewniającej ciągłość pracy

firmy;

Prawne • Reklamacje;

• Zezwolenia/koncesje;

• Doradztwo prawno-rachunkowe świadczone przez

wyspecjalizowaną firmę;

Inne

• Utrata kluczowego klienta; • Stworzenie bazy klientów;

• Powstanie nowej konkurencji; • Szybkie dostosowanie cen oraz oferty do konkurencji,

rabaty;

Należy opisać możliwość rozszerzenia działalności lub zmiany jej profilu.

Warsztat samochodowy może rozszerzyć swoją działalność np. o wulkanizację, montaż instalacji LPG lub sklep z częściami
samochodowymi.

Można również postarać się o autoryzację i prowadzić serwis gwarancyjny konkretnej marki.

5.2. Analiza ryzyk związanych z działalnością i rozwiązań alternatywnych

Należy przedstawić kolejność zdarzeń, które następując po sobie powinny doprowadzić do zrealizowania
zakresu rzeczowego operacji oraz wykonywania, przy jego wykorzystaniu, działalności w celu doprowadzenia do
osiągnięcia zakładanych rezultatów.

• PLANOWANY TERMIN ROZPOCZĘCIA I ZAKOŃĆZENIA PRAC

• ETAPY REALIZACJI PRZEDSIĘWZIĘCIA

VI. Planowany zakres działań niezbędnych do osiągnięcia celów pośrednich i

końcowych

6.1. Etapy realizacji operacji

wrzesień 2016 r. – złożenie wniosku do LGD

marzec 2019 r. – ostateczny termin na złożenie wniosku o

płatność ostateczną (20% premii)

czerwiec 2017 – max czas na założenie działalności i złożenie

wniosku o płatność - wypłata 80% premii

marzec 2017 r. – podpisanie umowy z SW

styczeń 2018 – wypłata płatności ostatecznej

n

Źródło pozyskania

środków

Wartość pozyskanych środków (PLN)

Rok n-2 Rok n-1 Rok n Rok n+1 Rok n+2 Rok n+3

Kwota pomocy 80 000,00 20 000,00

Środki własne 6 000,00 5 000,00

Pożyczka / kredyt (jeśli

występuje)

20 000,00 10 000,00

Finansowanie ze strony

osób trzecich (jeśli

występuje)

Inne środki (jakie?)

Wartość pozyskanych

środków ogółem

6 000,00 100 000,0

0

20 000,00 5 000,00 10 000,00

6.2. Źródła finansowania operacji

Należy przedstawić źródła finansowania operacji oraz finansowanie działalności dla okresu bieżącego oraz

wymaganego okresu prowadzenia działalności gospodarczej.

Nie mniej niż 70%

kwoty wsparcia

Nie mniej niż

wysokość premii w

naborze

Należy opisać przyjęte założenia dotyczące planowanej wielkości kosztów. Należy wskazać

kryteria, na podstawie których dokonano wyboru maszyn, urządzeń, sprzętu.

Uzasadnić konieczność dokonania zakupu towarów i usług o podanych parametrach technicznych

i jakościowych wraz z uzasadnieniem cen zakupu.

Wymienione powyżej urządzenia i materiały są ogólnodostępne na rynku i cechuje je optymalny

stosunek jakości do ceny. Powyższe urządzenia są niezbędne do umożliwienia firmie świadczenia

proponowanych usług. Dzięki nim firma prosperować będzie w odpowiedni sposób,

bezproblemowo realizując wszystkie zakładane usługi. Oprócz urządzeń fryzjerskich oraz mebli,

niezbędne jest także zakupienie laptopa w celu rezerwacji usług klientów i tworzenia

podstawowych dokumentów elektronicznych.

Realizacja operacji spowoduje utrzymanie

miejsc pracy

TAK/NIE Jeśli TAK, wpisać liczbę.

Realizacja operacji spowoduje utworzenie

miejsc pracy

TAK/NIE Jeśli TAK, wpisać liczbę. 1

Należy wymienić i opisać utworzone stanowiska w ramach operacji, należy podać planowane zatrudnienie

w etatach lub częściach etatów (średniorocznie).

Nazwa stanowiska oraz zakres podstawowych obowiązków Rodzaj zatrudnienia:

jednoosobowa działalność

gospodarcza

(samozatrudnienie) /

umowa o pracę /

spółdzielcza umowa o

pracę

(w przeliczeniu na pełne

etaty średnioroczne)

Jeśli działalność

gospodarcza jest

sezonowa – należy

wskazać okres

zatrudnienia i

prowadzenia

działalności w roku

Kelner

–przestrzeganie dyscypliny pracy;

–przestrzeganie zasad higieny osobistej a także utrzymywanie

czystości w sali i na stołach konsumenckich;

–wykonywanie pracy zgodnie z zasadami techniki obsługi;

–rozliczanie się z pobranych w kuchni i w bufecie potraw i napojów

oraz z towarów handlowych, zgodnie z obowiązującymi przepisami;

–przestrzeganie ograniczeń i zakazów sprzedaży napojów

alkoholowych, zgodnie z obowiązującymi przepisami;

Umowa o pracę 1/3 etatu 4 miesiące (maj,

czerwiec, lipiec,

sierpień)

Kucharz……. Umowa o pracę 1/3 etatu 4 miesiące….

Kelner……. Umowa o pracę 1/3 etatu 4 miesiące….

SUMA 1 etat 12 miesięcy

IX. Projekcja finansowa operacji

9.1. Prognoza poziomu cen i wielkości sprzedaży

Produkt

/ usługa / towar

Jednostka

miary

Rok n+1 Rok n + 2 Rok n+3

Cena

jednostkowa

sprzedaży

Średnia cena

jednostkowa

sprzedaży

konkurencji

Wielkość

sprzedaży

Cena

jednostkowa

sprzedaży

Wielkość

sprzedaży

Cena

jednostkow

a sprzedaży

Wielkość

sprzedaży

Strzyżenie męskie Usługa 25 30 450 25 450

Strzyżenie damskie Usługa 48 50 500 48 500

Modelowanie Usługa 35 40 230 35 230

Fryzura upinana Usługa 80 90 240 80 240

Koloryzacja Usługa 110 115 500 125 500

Dekoloryzacja Usługa 80 80 40 90 40

Należy uzasadnić prognozę cen (przedstawić założenia przyjęte na potrzeby opracowania powyższych prognoz ceny sprzedaży własnych

produktów / usług / towarów) i wielkości sprzedaży. Jeśli w okresie trwałości operacji mogą wystąpić jakiekolwiek zmiany cen, należy

podać wartość uśrednioną, w poniższym opisie zaznaczając, jak w skali roku zmieniała się będzie dana wartość. Należy podać

uzasadnienie odnoszące się do sytuacji rynkowej, jakości, zmian w kosztach, marży produktu itp.

Firma i świadczone przez nią usługi nie będzie znana na rynku, więc należy pozyskać nowych klientów poprzez optymalną promocję oraz

przez konkurencyjne ceny za świadczone usługi. Dlatego też, jako kryterium ustalenia ceny sprzedaży własnych usług przyjęto wartość

pozwalającą jednocześnie firmie być konkurencyjną na rynku, w której ceny za świadczone usługi są niższe od średnich w regionie oraz

jednocześnie pozwolą na utrzymanie się na rynku, jej prosperowanie i jej stopniowy rozwój. W przeciągu 12 miesięcy planuje się kilku

procentowy wzrost cen usług, w których wykorzystuje się farby oraz pasty. Ma to związek z zaplanowanym wzrostem cen tych artykułów

przez producentów. Przy ustalaniu cen kierowałem się cennikiem konkurencji oraz uwzględniłem koszty wytworzenia usługi, zużycie

urządzeń, koszty materiałów, robocizny i swoją marżę jako właściciela firmy.

Na podstawie tabeli 9.1 oraz 7.1

Spójne dane!

9.2 RACHUNEK ZYSKÓW I STRAT

•Rachunek zysków i strat (rachunek wyników) - jedno z podstawowych i obligatoryjnych elementów sprawozdania

finansowego firmy.

•Informuje jaka jest efektywność poszczególnych rodzajów działalności oraz jaki jest ogólny wynik finansowy

przedsiębiorstwa.

•W przypadku BP dla poddziałania 19.2 z uwagi na fakt, iż oceniamy ekonomiczne uzasadnienie operacji, rachunek

wyników jest zestawieniem strumieni przychodów uzyskanych ze sprzedaży wyrobów, towarów bądź usług w ramach

prowadzonej operacji, przychodów uzyskanych z realizacji operacji i uzyskanych zysków nadzwyczajnych oraz

kosztów uzyskania przychodów, poniesionych strat nadzwyczajnych i opłaconych podatków – w zakresie dotyczącym

działalności związanej z operacją.

•Rachunek zysków i strat pomaga oszacować przychody oraz koszty podejmowania lub rozwijania działalności

gospodarczej. Widząc poszczególne pozycje kosztów generowanych przez firmę, można uwzględnić ewentualne

korekty w bieżących wydatkach, które zabezpieczą przed utratą płynności finansowej np. poprzez ograniczanie

kosztów opłat za media, czy też reklamy firmy

Specyfikacja Suma:

(Rok N + Rok N-1

+ Rok N-2)

Rok N+1 Rok N+2 Rok N+3

1. Inwestycje dotyczące projektu

2. Przychody ze sprzedaży

3. Koszty działalności objętej

projektem

4. Dochód brutto

5. Podatek dochodowy, wg stopy:

6. Dochód netto

7. Wartość końcowa 0

8. Amortyzacja

9. Saldo bieżące

10. Stopa dyskonta / czynnik

dyskontujący

NPV 0,00 zł

9.3 Zaktualizowana wartość netto

Rok N

Rok N+1

Rok N+2

Rok N+3

wskaźnik rentowności sprzedaży brutto (dla

operacji)

0,00

0,00

0,00

0,00

9.4 Wskaźnik rentowności sprzedaży

RENTOWNOŚĆ SPRZEDAŻY (ROS)

•Nie ma wartości minimalnej. Jego wartość w znacznym stopniu zależy nie tylko od

wielkości podmiotu, ale też od branży, w której funkcjonuje.

•Im rentowność sprzedaży danego przedsiębiorstwa jest wyższa, tym lepszą wykazuje

efektywność.

•Podstawowym założeniem przyjętym przez podmiot powinno być utrzymanie rentowności

sprzedaży przynajmniej na tym samym poziomie, przez dłuższy czas funkcjonowania

działalności.

•Zatem zwiększenie wartości wskaźnika rentowności sprzedaży na przestrzeni czasu jest

równoznaczne z podniesieniem jej efektywności.

RENTOWNOŚĆ SPRZEDAŻY (ROS)

Przykład

Przedsiębiorstwo produkcyjne uzyskało w 2013 roku przychód ze sprzedaży wyrobów gotowych o

wartości 340 000 zł. Wszystkie koszty poniesione w tym samym okresie (koszty stałe, koszty zmienne

oraz podatki) wynoszą w sumie 250.000 zł. Zysk netto podmiotu gospodarczego wyniósł zatem 90.000

zł, co przekłada się na rentowność sprzedaży równą:

ROS = (90.000 / 340.000) x 100% = 26,47%

Na podstawie uzyskanego wyniku można stwierdzić, iż przedsiębiorstwo, na każdym złotym

otrzymanego przychodu -osiąga ponad 26 groszy zysku.

WARSZTATY

Wnioskodawca Jan Kowalski zamierza otworzyć kawiarnię w miejscowości Gniewoszów. Obecnie

pracuje dorywczo w pobliskim tartaku i nigdy nie prowadził własnej firmy, ale zawsze marzył

oprowadzeniu kawiarni. Chciałby sprzedawać tylko kawę z certyfikatem Fairtrade. Planuje zatrudnić

swoją córkę jako kelnerkę na pełen etat.

Jan Kowalski posiada w dzierżawie lokal o powierzchni 80 m2, który wymaga generalnego remontu. Od

lat interesuje się sztuką parzenia kawy. Planuje wyremontować lokal, zakupić niezbędne do prowadzenia

kawiarni wyposażenie oraz nowy samochód typu minibus. Posiada 10 tys. zł oszczędności, które może

zainwestować w biznes. Na terenie gminy Gniewoszów funkcjonuje jedna kawiarnia, czynna sezonowo

w okresie letnim.

Limit na premie dla osób podejmujących działalność gospodarczą w LGD działającym na terenie gminy

Gniewoszów wynosi 100 tys. zł.

Grupa 1 - rozdział I-III

Grupa 2 – rozdział IV

Grupa 3 – rozdział V

Grupa 4 – rozdział VI i VII

Grupa 5 – rozdział VIII i IX

Grupa 1 współpracuje z Grupą 5 w

zakresie tabeli 3.2 „Zakładany ilościowy i

wartościowy poziom sprzedaży…” oraz

tabeli 9.1 „Prognoza poziomu cen i

wielkości sprzedaży”

Dziękujemy za uwagę 

Lokalna Grupa Działania „Podkowa”
Czechy 142, 98-220 Zduńska Wola

tel. 519 057 250; 505 751 577
e-mail:poczta@zdwola.com.pl
www.podkowa.zdwola.com.pl

Lokalna Grupa Działania „Podkowa”

mailto:poczta@zdwola.com.pl
mailto:poczta@zdwola.com.pl
mailto:poczta@zdwola.com.pl
http://www.podkowa.zdwola.com.pl/

