Forretningsplan

for

RenegadeIncarnated

Denne forretningsplan er efter idé fra Martin Thorborg ikke længere fortrolig og må derfor gerne fremover komme til andres kundskab uden accept fra Lotte eller Martin Bliddal (
Det med småt = Status pr. 21. november 2008:

Kineserne meddelte i sin tid, at de havde lavet en regnefejl. Kostprisen kom herefter op i 31 USD, og amerikanerne hoppede fra. Patentet blev ikke videreført i sommeren 2006.

Projektet har siden da ligget på hylden.

Nu er tiden kommet til at offentliggøre forretningsplanen i håb om, at forretningsplanen kan inspirere andre, og i håb om at der ad den vej kan opstå nye muligheder af en eller anden art.

Med venlig hilsen

 Lotte Bliddal

1.0 Indholdsfortegnelse

21.0 Indholdsfortegnelse

4A. Indledning

4A.1. Baggrundsoplysninger:

4A.2. Resumé

4A.2.a. Kernen i vor virksomhedsidé:

4A.2.b. Beskrivelse af det behov Non26 opfylder hos kunderne:

4A.2.c. Projektdeltagernes kompetencer:

4A.2.d. Forventning til virksomhedens udvikling på mellemlangt sigt:

4B. Idégrundlag

4B.1. Baggrundsoplysninger:

4B.3. Virksomhedens mission/eksistensberettigelse

4B.4. Behovet virksomheden vil dække hos kunden

4B.4. Lynpræsentation:

4B.5. Målbare mål:

4C. Personlige ressourcer og mål

4C.1. Derfor starter vi egen virksomhed

4C.2. Uddannelse og erfaring

4C.3. Netværk inden for branchen

4C.4. Økonomi

4C.5. Viden om ydelsen/produktet

4C.5.a. Hvorfor fysisk aktivitet:

4C.5.b. Bevægelse

4C.5.c. Effekten af styrketræning

4C.5.d. Brug frie vægte!

4C.5.e. Hvad findes der på markedet, som kan sammenlignes med P1?

4C.5.f. Hvorfor er NON26 en god ide?

4C.5.g. Referencer

4C.6. Egne stærke sider i f t. virksomheden

4C.7. Egne svage sider i f t. virksomheden

4C.8. Forventning om indtjening det første år

4C.9. Forventning om indtjening det tredje år

4C.10. Forventet arbejdstid pr. uge

4C.11. Vore arbejdsfunktioner i virksomheden

4C.11.a. Hvordan ser strategien for de enkelte områder ud?

4D. Produktet/Ydelsen

4D.1. Virksomhedens produkter/ydelser

4D.2. Behov hos kunden, som virksomheden dækker

4D.3. Produkter/ydelser ifht. Konkurrenternes

4D.4. Købsfrekvens/produktlevetid

4D.5. Kompetencer/Produkttyper

4D.6. Kalkulation af produkt/ydelse

4D.7. Pris for produkt/ydelser

4D.8. Navn på leverandør af produktet

4D.9. Distributionsform/salgskanaler for produktet

4D.10. Andre virksomheder/udbydere i denne branche

4D.11. Virksomhedens konkurrenter

4D.11.a. Det traditionelle og stationære fitnesscenter:

4D.11.b. Traditionelle hjemme-trænings-apparater:

4D.11.c. Transportabelt vægttræningsudstyr:

4D.11.d. Konkurrencesituationen:

4D.12. Virksomhedens udviklingsmuligheder

4E. Markedsbeskrivelse

4E.1. Baggrundsoplysninger:

4E.2. Forudsætninger for salg er baseret på markedsundersøgelserne og på nedenstående oplysning

4E.2.a. Det amerikanske marked

4E.2.b. Det australske marked

4E.2.c. Det tyske marked

4E.3. Kunder kan lide virksomhedens produkt fordi:

4E.4. Den typiske privatkunde

4E.4.a. Street- & surfertypen

4E.4.b. Karrieretypen

4E.5. Den typiske virksomhedskunde

4E.6. Geografisk afgrænsning af kunderne

4E.7. Realistisk antal kunder

4E.8. De vigtigste konkurrenter (Se også D11)

4E.8.a. Det traditionelle og stationære fitnesscenter:

4E.8.b.Traditionelle hjemme-trænings-apparater:

4E.8.c. Transportabelt vægttræningsudstyr:

4E.9. Stærke og svage sider ved konkurrenterne

4E.10. De vigtigste konkurrenceparametre på markedet

4E.11. Vurdering af vore styrker

4E.12. Vurdering af vore svagheder

4E.14. Vurdering af trusler

4F. Salg og markedsføring

4F.1. Løbende salgs og markedsføringsaktiviteter efter start

4F.2. Årlige omkostninger ved markedsføring

4F.3. PR ved lancering af produkt nr. 1

4G. Organisering af virksomheden

4G.1. Baggrundsoplysninger:

4G.2. Virksomhedens ejere

4G.3. Bankforbindelse

4G.4. Revisor

4G.5. Krav til beliggenhed/lokale

4G.6. Nødvendigt udstyr/inventar/bil

4G.7. Forretningspolitikker

4G.8. Arbejdsgange for regnskabs- og administrative rutiner

4G.9. Forsikringer der skal tegnes

4G.10. Lovgivning der skal overholdes

4G.11. Vigtige sparringspartnere til virksomheden

4H. Virksomhedens udvikling

4H.1. Overordnet udvikling på sigt

4H.2. Virksomheden om 1 år – 3 år

4H.3. Produkter/ydelser om 1 år – 3 år

4H.4. Virksomhedens kunder om henholdsvis 1 og 3 år

4H.5. Virksomhedens forventede omsætning

4H.6. Andre mål med virksomheden

4I. Budgetter

4I.1. Etablerings- og driftsbudget

4I.2. Likviditetsbudget

4J. Finansiering

4J.1. Baggrundsinformation

4J.2. Samlet finansieringsbehov

4J.3. Forventning/tilsagn om lån/tilskud fra

4J.4. Sikkerhed for lån

A. Indledning

A.1. Baggrundsoplysninger:
	Virksomhedsnavn: RenegadeIncarnated v/Martin Bliddal

	Adresse: Jasminallé 6

	Postnummer: 6920
	By: Videbæk

	Kontaktperson: Lotte Bliddal
	Land: Danmark

	Telefon: +45 97173599
	Mobil: +45 40442775

	Link til film/produktidé:

 http://lotte-bliddal.dk/2008/10/05/brainstorming-professor-anders-drejer-og-salg-af-opfindelse/
	E-mail:

Renegade@sport.dk

	CVR: 26779863
	Startdato: juli 2002

A.2. Resumé

A.2.a. Kernen i vor virksomhedsidé:

’Non’ er latinsk og betyder ’ikke’. 26 er nummeret på ferrum i det periodiske system. Ferrum er det latinske ord for grundstoffet jern. NON26 er vort oplæg til en ny kategori af produkter inden for fitness: Designet og funktionelle frie vægte som ikke består af jern.

Med NON26 er det i langt højere grad op til den enkelte at bestemme ikke alene, hvornår vægttræning foregår, men tillige hvor. Produkterne henvender sig til den, der af den ene eller den anden grund er træt af, at træningscentret er den eneste mulighed for at gennemføre en ordentlig træningsrunde med frie vægte.

Produkterne i kategorien NON26 er i virkeligheden en kopernikansk vending inden for træning med frie vægte. Hvor Kopernikus gjorde opmærksom på at solen og ikke jorden er centrum for vort planetsystem, gør vi opmærksom på, at den, der træner, og ikke det, der trænes med, er centrum for træning med frie vægte.
A.2.b. Beskrivelse af det behov Non26 opfylder hos kunderne:
Inden for mange områder oplever vi, at den mobile holdning vinder indpas. Folk lige som os selv, vil gerne have mulighed for at passe sin træning, når man er på farten, det være ferie, forretningsrejser eller når man på grund af skiftende arbejdstider eller syge børn eller andre forhindringer ikke har tid til at passe sin træning. Vort produkt dækker kunders behov for at være mobile, da vore produkter er lette at transportere men tunge at træne med.

Folk i den vestlige verden har tillige et behov for at udtrykke en personlig stil, og salget af livsstilsprodukter ses inden for mange brancher. Folk er villige til at købe de helt rigtige/dyre ski, de bedste/dyre golfkøller, det coole/dyre surfudstyr, de fede/dyre vandrestøvler osv. I modsætning til andre produkter inden for fitnessbranchen, tilfører vi vort produkt det helt rigtige design og muligheden for selv at vælge farve og dermed sin egen personlige stil.

A.2.c. Projektdeltagernes kompetencer:

A.2.c.1. Uddannelse og erfaring fsva. ”inderkredsen” af Renegade Incarnated

Martin Bliddal, 35 år:

· baggrund i fitness- og vægttræningsmiljøet med 17 års erfaring med træning og instruktion i bodybuilding og styrketræning
· uddannet folkeskolelærer

· uddannet international fitness-instruktør (FISAF)
· sort bælte i amerikansk militærkarate

· bestyrelsesmedlem i Videbæk Motionscenter

· opstarter af og træner i Videbæk Karate og Kickboksning

· 2 års fuldtidsansættelse som ansvarshavende for kontrol og entre i Crazy Daisy (diskotek) i Herning. Jobbet omfattede ansættelse, afskedigelse og uddannelse af dørmænd og entrepiger. Jobbet indeholdt endvidere ansvaret for løbende udviklings- og medarbejdersamtaler

Lotte Bliddal, 33 år:
· ansat advokat/advokatfuldmægtig hos Advokatfirmaet Paul Johansen ApS i Videbæk siden februar 1998

· cand. Jur. fra Århus Universitet januar 1998 efter 4½ års studier

· baggrund i elitesport: badminton og squash på divisionsplan

Rasmus Johnsen, 33 år:
· Bachelor i Idræt fra Syddansk Universitet

· Kandidat med hovedfag i filosofi (emneområde: erkendelsesteori & metafysik)

· Underviser på Institut for Idræt & Biomekanik i atletik og biomekanik

· Har i en periode på 4 år været på ungdomslandsholdet i 10-kamp

· Har dyrket styrketræning i 17 år

· Har windsurfet siden 1994.

Peter Singer, 33 år:
· uddannet industriel designer i 1998

· har fungeret som designer hos Wagner Design (Q-Lab)

· er selvstændig i virksomheden ”Singer Design Consult”
· er via Singer Design Consult tilknyttet firmaet ”Møller Jensen Design”
· har fungeret som projektansvarlig for Novo Nordisk og DMT
A.2.c.2. Kompetencer hos projektdeltagerne:
Medejere:

Funktion:

Martin Bliddal:
Initiativtager til nye produkter

Lotte Bliddal:
Projektleder og ansigtet udadtil

Rasmus Johnsen:
PR- og markedsføringsansvarlig
Peter Singer:
Designansvarlig

Investor:
Sparringspartner, mentor, bestyrelsesformand – alt afhængigt af interesser, kompetencer og ønsker

A.2.d. Forventning til virksomhedens udvikling på mellemlangt sigt:
Vi har en idé om, at vi på sigt skal være et koncepthus. Vi vil sælge de enkelte konceptdele fra efterhånden som de har dokumenteret et behov i markedet, og når salgsprisen er optimal.

[image: image23.png]

[image: image1]
Non26, produkt nr. 1, tillægsprodukter m.m. er med andre ord bare den første idé, vi gerne vil have fulgt til dørs og dermed have solgt fra. Vi har mange andre ideer internt, men vi kan sagtens forestille os, at vi tager ideer udefra under behandling. Vi vil i så fald give produktet en historie, en markedsføringsstil m.m.

Vi er alle mobile i gruppen, og vi er efter snart 4 års arbejde med Non26 100 % klar over, at vi er i stand til at skille os af med Non26, hvis de rette omstændigheder dukker op. Det drejer sig for vore alles vedkommende om at dokumentere, at vi kan skabe resultater, og at vi får tingene til at ske.

Om 3 år forventer vi, at medarbejderstaben udgør 7 personer. Vi regner med, at vi har fået solgt Non26 og er godt i gang med projekt nr. 2, som om 3 år gerne skulle være ved at være færdigudviklet og klar til salg. Hvis vi allerede om 3 år er ved at være så forstokkede og hæmmede af vor egen virksomhedskultur, så drejer det sig om at have projektstyrere på, som brænder for den pågældende idé. Virksomhedens ansatte skal i den forbindelse fungere som sparringspartnere og få tingene til at ske.
B. Idégrundlag

B.1. Baggrundsoplysninger:
Vor vision er fremstilling af mobilt vægttræningsudstyr. Det skal være frie vægte, der er funktionelle og tilmed ser rigtig godt ud. Vi værdsætter nemlig i lighed med f.eks. 45 mio. amerikanere og mange andre i den vestlige verden træning med frie vægte. Vor vision er fremstilling af godt og gedigent vægttræningsudstyr, som er tungt at træne med og let at transportere.
Når vi træner, går vi ikke på kompromis. Derfor træner vi med frie vægte. For tid tilbage begyndte først Martin at undre sig over, hvorfor træning med frie vægte foregår på helt bestemte steder. Skærer vi ind til benet, hænger det sammen med én ting: Vi anvender jern. Jern har den indlysende fordel, at det er tungt, det er stabilt og kan formes præcist, som vi gerne vil have det. Og det skal være tungt, stabilt og præcist, for vi går efter effekten. Skal man for eksempel gennemføre et ordentligt træningspas, skal man minimum bruge 40 kg. Det bemærkelsesværdige er, at træningsredskabet, i det øjeblik man lægger det fra sig, går fra at være uhyre nyttigt til at være irriterende, træls at flytte rundt på, noget man slår sig på eller slet og ret det, det er – en bunke jern.
Derfor træner vi i lighed med stort set alle andre ét bestemt sted; det ligger nærmest i ordet: vægttræning. Vi er, hvor tyngden er, - hvor jernet er. Vi er trætte af den situation: Når alt kommer til alt, er vi styret af en bunke jern! Når vi betragter de andre i træningscentret, gør de præcis som vi. Som en anden flok køer følger vi de samme mønstre – det samme system. Vi lader os genne og stuve sammen i et træningscenter eller præcis dér, hvor jernet er.

Vi mangler muligheden for at kunne træne hjemme, på ferie, på stranden, i skoven, på bjerget og i dalen – kort sagt – på vejen, eller der, hvor vi befinder os bedst. Som sådan forbeholder vi os retten til udsyn og afsøgning af nye horisonter.

B.3. Virksomhedens mission/eksistensberettigelse

For personerne bag RenegadeIncarnated er ovenstående ikke et udfald mod vægttræning i træningscentre verden over. Det er et udfald mod, at bestemte steder er den eneste mulighed for at gennemføre et ordentligt vægttræningsprogram med frie vægte.
Fra vor side lyder spørgsmålet: Hvem i alverden har bestemt det? Livet tager i bogstaveligste forstand tid, og vi mener, at livet er for kort til at bruge tid på at opføre sig som en ko, der styres af en bunke jern. Derfor gør vi opmærksom på, at tyngden er derude, hvorfor vægttræning ikke nødvendigvis behøver at foregå samme sted hver gang. Vort produkt henvender sig til den, der af den ene eller den anden grund værdsætter vægttræning og lige som os har et behov for udsyn og afsøgning af nye horisonter. For os er det en fejl at tro, at fremtidens bruger er fortidens bruger af fitness-udstyr. Fremtidens bruger er den, der værdsætter kvalitet, personlig stil, intelligent information om træning/sundhed og dermed også muligheden for selv at vælge tid og placering i forbindelse med træning.

RenegadeIncarnated vil levere produkter, som ikke er set før, og som imødekommer folks behov for at holde sig i form uanset hindringer i form af skiftende arbejdstider, små børn, rejser, ferieophold m.m.
B.4. Behovet virksomheden vil dække hos kunden

I de seneste 10-15 år er interessen for styrketræning steget kraftigt i den vestlige verden. Der er i dag et behov for træning med frie vægte på følgende områder:

· Fitness generelt: Flere og flere mennesker anvender denne form for træning som almen motion
· Idræt: I dag er det ikke kun styrkebetonede idrætsgrene, men også mange udholdenhedsidrætsgrene, som benytter sig af supplerende styrketræning for at optimere præstationerne
· Sundhedsvæsenet: Forebyggelse og rehabilitering til ældre, patienter med bevægeapparatproblemer og i forbindelse med genoptræning
· Militæret: Træning med frie vægte finder sted i stor stil, da styrke er en
væsentlig forudsætning for en soldats ydeevne i krig.

Tager vi fitness generelt, ser vi et stort potentiale. Lysten til at træne over længere tid, hænger sammen med tid og oplevelsen af at træne. Det er vor erfaring, at folk springer fra, fordi de enten ikke har tid og/eller fordi de ikke kan holde gejsten oppe de steder, hvor vægttræning normalt foregår. Med Non26-produkterne kan vægttræning foregå de steder, hvor vi hver især føler os hjemme og dermed godt tilpas.
Inden for idrætsområdet er der tillige et stort potentiale. Mange hold og individuelle idrætsudøvere har problemer med at afvikle den supplerende vægttræning: Enten findes der ikke vægttræningsudstyr, dér hvor de opholder sig, eller også må de bruge lang tid på transport til og fra det sted, hvor de vægttræner.

Begge dele går ud over effektiviteten og effekten af træningen. Med Non26 og produkt nr. 1 kan vægttræning foregå i haller, på stadions, tennis- og golfbaner for blot at nævne nogle af de idrætsgrene, hvor vægttræning indgår som en del af den supplerende træning.
Sundhedsvæsenet vil også kunne drage nytte af et mobilt vægttræningskoncept. Her vil man kunne flytte forebyggelse og rehabilitering til hjemmet eller slet og ret til lokaliteter, som er mere behagelige og helhedsorienterede.

Militæret vil tillige kunne benytte sig af vore produkter. Militæret har et stort behov for træning med frie vægte, og vore undersøgelser viser, at den amerikanske hær - hver gang der sendes en ny delegation af sted til et vilkårligt sted i verden - eftersender et traditionelt vægttræningscenter til det pågældende sted inden for få måneder. Med Non26 og produkt nr. 1 kan militæret spare mange penge på transport at et traditionelt vægttræningscenter, da soldaterne med vort produkt vil kunne træne med helt op til 100 kg.

B.4. Lynpræsentation:
Vi sørger for, at kunder overalt får mulighed for at træne med frie vægte uden at være afhængige af et bestemt sted – vi leverer et patenteret livsstilsprodukt, som er let at transportere og tungt at træne med. Vi gør selve træningen med frie vægte til en livsstil i sig selv, idet vi ved hjælp af mobil højteknologi servicerer kunden med intelligent, underholdende og provokerende information om vægttræningsøvelser, fede steder hvor træning kan finde sted, lækkert mad og support i form af rådgivning om træning og dokumentation af vore mange events og i første omgang mønsterbryderkampagner m.m.

Vi leverer med andre ord et innovativt B&O-produkt på fitnessområdet – et område, som igennem mange år har trængt til nytænkning på den seriøse og intelligente måde.

B.5. Målbare mål:
· Vi skal have fundet en investor inden 6 måneder

· Alternativt skal vi finde en køber til patent og alt hvad vi har liggende vedrørende produkt 1 eller en samarbejdspartner på produktionen, så vi kan få fremskaffet en anvendelig prototype og derved få fordelt og minimeret vor økonomiske risiko
· Dækningsgraden skal ligge på minimum 50
· Vi skal sælge minimum 5.000 stk. af produkt nr. 1 i 2006

· 25 % af alle vore slutbrugere skal besøge vor hjemmeside

C. Personlige ressourcer og mål

C.1. Derfor starter vi egen virksomhed

Martin Bliddal:
Jeg fik en god idé, som jeg for enhver pris ser kommercialiseret.

Lotte Bliddal:
Jeg har uddannet mig til advokat, fordi jeg altid har haft et ønske om at blive selvstændig, og fordi jeg mente, at en sådan uddannelse ville give mig nogle af de rigtige forudsætninger

Rasmus Johnsen:
Jeg er filosof, og jeg har på baggrund af Martins idé udarbejdet et koncept, som jeg ved at blive selvstændig og medejer af RenegadeIncarnated kan få ud til mennesker i den vestlige verden

Peter Singer:
Jeg er designer, og jeg tror på, at jeg med denne virksomhed kan være med til at skrive et fantastisk eventyr og samtidigt skabe mig et navn

C.2. Uddannelse og erfaring

Martin Bliddal:

· baggrund i fitness- og vægttræningsmiljøet med 17 års erfaring med træning og instruktion i bodybuilding og styrketræning
· uddannet folkeskolelærer

· uddannet international fitness-instruktør (FISAF)
· sort bælte i amerikansk militærkarate

· bestyrelsesmedlem i Videbæk Motionscenter

· opstarter af og træner i Videbæk Karate og Kickboksning

· 2 års fuldtidsansættelse som ansvarshavende for kontrol og entre i Crazy Daisy (diskotek) i Herning. Jobbet omfattede ansættelse, afskedigelse og uddannelse af dørmænd og entrepiger. Jobbet indeholdt endvidere ansvaret for løbende udviklings- og medarbejdersamtaler

Lotte Bliddal:
· ansat advokat/advokatfuldmægtig hos Advokatfirmaet Paul Johansen ApS i Videbæk siden februar 1998

· cand. Jur. fra Århus Universitet januar 1998 efter 4½ års studier

· baggrund i elitesport: badminton og squash på divisionsplan
Rasmus Johnsen:
· Bachelor i Idræt fra Syddansk Universitet

· Kandidat med hovedfag i filosofi (emneområde: erkendelsesteori & metafysik)

· Underviser på Institut for Idræt & Biomekanik i atletik og biomekanik

· Har i en periode på 4 år været på ungdomslandsholdet i 10-kamp

· Har dyrket styrketræning i 17 år

· Har windsurfet siden 1994.

Peter Singer:
· uddannet industriel designer i 1998

· har fungeret som designer hos Wagner Design (Q-Lab)

· er selvstændig i virksomheden ”Singer Design Consult”
· er via Singer Design Consult tilknyttet firmaet ”Møller Jensen Design”
· har fungeret som projektansvarlig for Novo Nordisk og DMT
C.3. Netværk inden for branchen

Vi har mange kontakter inden for både fitnessverdenen, sportsverdenen generelt, sundhedsvæsenet og forskningsverdenen. Vi kender brugerne af vore produkter, da vi færdes i miljøer, hvor træning med frie vægte finder sted. Vi har meget nære kontakter til folk, som har personlige erfaringer med vækstvirksomheder. Vi har allerede nu indledt samarbejde med en IT-ekspert, som har opbygget vort kontor/intranet. Vi har samarbejde med en fotograf/tekstforfatter, en grafiker, et reklamebureau, en revisor, en ph.d. i styrketræning, en markedsføringsekspert m.fl. Vi har med andre ord et netværk og vilje til at nå vore mål.

C.4. Økonomi

· Lotte og Martin Bliddal har indtil nu skudt lidt over 500.000 kr. ind i dette projekt. Banken har pant i familiens ejendom. En af projektdeltagerne har et krav på 94.000 kr., som vi er i færd med at tilbagebetale. Øvrige medejere har anvendt mange timer på realisering af målene i denne forretningsplan, og der er trukket på kassekreditter, da de mange anvendte timer på dette projekt har medført, at andre opgaver ikke har kunnet tages ind. Med disse øvrige projektdeltagere er der lavet en no cure no pay aftale, som kan rekvireres, og som er relevant for en potentiel investor.

Vore krav til månedlig indtjening de første par år er lave, da vi er villige til at arbejde meget for alene 20.000 kr. pr. måned, svarende til månedlige lønudgifter på 20.000 kr. x antallet af de personer, som det vurderes aktuelt at købe fri. Antallet af medejere kommer helt og holdent til at afhænge af den endeligt valgte strategi for virksomhedens videreførelse – vi er åbne over for alle muligheder, så længe dette projekt kommer ud over stepperne… En strategisk investor vil vi lytte vedholdende til (
C.5. Viden om ydelsen/produktet

Vor tilknyttede ekspert, Thue Kvorning Cand. Scient., ph.d-stud., Institute of Sport Science and Clinical Biomechanics, University of Southern Denmark, Campusvej 55, 5230 Odense M, har skrevet nedenstående om vort produkt og baggrunden for træning med frie vægte:

C.5.a. Hvorfor fysisk aktivitet:

Vore gener har ikke ændret sig nævneværdigt de seneste 10.000 år. Vor krop og dermed gener er udviklet til bevægelse. Et velfungerende bevægeapparat er afhængigt af en eller anden form for aktivitet. Vor levevis har ændret sig drastisk og i retning af en mere og mere stillesiddende tilværelse. Der er således ingen tvivl om, at enten påtager vi os relativt tungt og varieret manuelt arbejde, eller også træner vi. Gør vi ikke det, er vi praktisk taget dømt til livsstilssygdomme.

Ovenstående faktum har fået stor opmærksomhed verden over og ikke mindst i Danmark. Det har blandt andet udmøntet sig i Sundhedsstyrelsens udgivelse af bogen ”Fysisk Aktivitet – håndbog om forebyggelse og behandling” af professorerne Bente Klarlund Pedersen og Bengt Saltin.

Bogen er meget omfattende. Samtlige konklusioner peger imidlertid i samme retning: Fysisk aktivitet har stor betydning i forbindelse med forebyggelsen og behandlingen af praktisk taget alle livsstilssygdomme (hjerte- og karsygdomme, bevægeapparat-sygdomme, diabetes, kræft osv.).

Konkret har regeringen og sundhedsvæsenet efter svensk forbillede igangsat ”motion på recept”, som viser trenden indenfor den moderne behandling. Vi går en tid i møde, hvor en større og større del af befolkningen vil gøre brug af træning. Alt tyder på, at styrketræning i den forbindelse vil være en af de førende træningsformer.

C.5.b. Bevægelse

I de seneste 10-15 år er interessen for styrketræning steget kraftigt. Overordnet fordeler interessen sig på tre områder:

I. Ikke kun styrkebetonede idrætsgrene, men også mange udholdenhedsidræts-grene benytter sig af supplerende styrketræning for at optimere præsta-tionerne.

II. Styrketræningen er udbredt ved forebyggelsen og rehabiliteringen af patienter med livsstilssygdomme.

III. Fitnessbranchen er i vid udstrækning baseret på styrketræning, hvor flere og flere mennesker anvender denne form for træning som almen motion.

I takt med stigningen i interessen for brug af styrketræning er netop denne aktivitet blevet et område, som dansk idrætsforskning beskæftiger sig med.

C.5.c. Effekten af styrketræning

Ved styrketræning generelt udsættes kroppen for en øget ydre belastning, som den tilpasser sig ved at forbedre sin funktionelle kapacitet. Kroppens bevægeapparat og kredsløb adapterer således i positiv retning til optimal træning.

Muskelvævet er således en meget imponerende størrelse. Med en fascinerende plasticitet adapterer musklerne til styrketræning, så musklernes volumen, styrke og udholdenhed forbedres. Koordinationen, og hermed menes musklernes evne til at samarbejde under bevægelse, kan ligeledes forbedres ved korrekt træning.
Kredsløbets funktion påvirkes, hvorved blodets evne til at binde og transportere ilt samt hjertets evne til at pumpe øges. Desuden forbedres musklernes evne til at danne og forbruge energi. Knoglernes opbyggende og nedbrydende mekanismer kan påvirkes ved regelmæssig belastning. Styrketræning eller vægtbærende træning påvirker skelettet, så det tilpasses de øgede krav: Det bliver ganske enkelt kraftigere og dermed stærkere. Hermed opnår skelettet øget brudstyrke, hvorved risikoen for knoglebrud mindskes.
Bruskvævets funktion (som en jævn og elastisk overflade mellem knogleflader) påvirkes ligeledes ved træning. Brusken bevarer sin elasticitet, og brudstyrken øges.

Man kan i en vis forstand sige, at den trænende samlet set har sat en større motor i kroppen. Det betyder, den bruger meget mere benzin, hvis vedkommende trykker speederen i bund, men også blot ved tomgang.

C.5.d. Brug frie vægte!

Med hensyn til fitness stiger antallet af spørgsmål vedrørende træning og træningsmuligheder i takt med udbuddet. Med et hav af nye tilbud og træningsmetoder er denne situation ikke svær at forstå.
F.eks. har diskussionen om forholdet mellem frie vægte og maskiner længe været et ”hot” emne. Frie vægte er typisk blevet anbefalet i denne sammenhæng. Det skal forklares ved større og bedre mulighed for fulde bevægelsesudslag. Dertil kommer, at der kan etableres en bedre koordinering mellem excentrisk og koncentrisk muskelarbejde netop ved brug af frie vægte. Træning med frie vægte kræver desuden, at kroppen aktiverer ekstra stabiliserende muskler for at holde balancen under bevægelserne. Det er der flere grunde til, én af dem er, at mange af øvelserne udføres stående.

Øvelser udført med frie vægte er ligeledes typisk karakteriseret ved at øvelserne involverer flere af kroppens store muskelgrupper. Overordnet betyder det, at træning med frie vægte er meget effektivt. Det gælder både set ud fra en fysiologisk synsvinkel, men også set ud fra en praktisk synsvinkel.

Set fra den fysiologiske synsvinkel behøver man ikke mange forskellige øvelser for at opnå en god og allround påvirkning af muskulatur og led, hvis man benytter frie vægte. Med en vægtstang kan man med relativt få øvelser praktisk taget gennemføre et træningspas, som er præcis lige så effektivt, som det, der kan udføres i et fitnesscenter med endog mange forskellige maskiner. Set fra den praktiske synsvinkel har det den positive effekt, at træning med frie vægte tilmed er tidsbesparende.

Der er altså god grund til at foretrække frie vægte i forbindelse med styrketræning. Fra videnskabelig side er det pudsigt gang på gang at kunne konstatere, at en form for ”back to basic” er svaret: Så længe man holder dig til frie vægte, går man ikke gået galt i byen.

C.5.e. Hvad findes der på markedet, som kan sammenlignes med P1?

Med udgangspunkt i ovenstående afsnit vil jeg evaluere P1 i forhold det fitnessudstyr, som produktet efter min opfattelse skal konkurrere med på markedet. Det drejer sig om følgende:

1) Elastikker:
http://www.smithgrind.com/auctions/smartgym.html [image: image2.jpg]

2) Fjedre

	

	

	

	

3) Elektroniske impulser: http://www.gadget-n-gadgets.com/eGadgets-HomeGym-Body-Shaper.asp

4) “Homegyms” http://www.home-gym-direct.com/catalog/Home_Gym_Superstore/Maximus_Fitness_MX-e_Gym

	

$2,595.00 $2,984.25

	SAVE $389.25!

Ad 1) ved træning baseret på elastikker er belastningen den begrænsende faktor. Benyttes elastikker er belastningen ofte meget lav og/eller uhyre svær at docere. Derfor vil flertallet have svært ved at gennemføre et regulært styrketræningspas med et dertilhørende funktionsoptimerende udbytte. Det gælder både for de personer, som er for svage og i særdeleshed de personer, der er for stærke til at benytte udstyret.

Ad 2) I forbindelse med træning baseret på fjederbelastning er belastningen ligeledes den begrænsende faktor. Også i den forbindelse er det mere reglen end undtagelsen, at belastningen kan doceres. Dertil kommer, at det øvelsesudvalg, som er muligt, når man benytter disse træningsredskaber, er meget begrænset.

Størrelsen på belastningen samt muligheden for dosering og variation af belastningen er uden sammenligning den mest udslagsgivende faktor i forbindelse med styrketræning. Derfor ser jeg dette som en stor ulempe ved træningsudstyr baseret på elastikker og fjedre. Sat i forhold til gennemsnitsbrugeren af fitnessudstyr, kan ingen af disse kritikpunkter hæftes på P1.

Ad 3) Inden for forskning ser man meget kritisk på de produkter, som påstås at kunne træne muskulaturen via elektriske impulser. Det er endog meget tvivlsomt, om de i hele taget kan virke funktionsoptimerende på selv de svageste mennesker.

Der er lavet relativt få videnskabelige studier på mennesker med brug af denne træningsform. I de forsøg, der findes, er konklusionerne ikke entydige. Rationalet for brug af elektrisk stimulering er ligeledes diskutabelt. Endvidere er det vigtigt at pointere, at de apparater, som er brugt i de respektive forsøg, er meget kraftige og til tider direkte smertefulde ved anvendelse. Derfor kan de ikke sammenlignelige med de produkter, der findes på markedet. Tilsvarende kan ikke siges om frie vægte og dermed P1.

Ad 4) Større hjemmetræningsaggregater er typisk lavet til en gennemsnitlig person med hensyn til højde, drøjde og styrke. Derfor vil disse maskiner ikke altid kunne spænde over hele familien og i nogle tilfælde end ikke honorere den fysiske forskel på f.eks. mand og kone. Disse apparater kræver desuden megen plads for at kunne fungere. Prisen er tilmed ofte høj. Sammenlignes træningsmulighederne i sådan et apparat med de muligheder, som findes ved brug af frie vægte, er der klart belæg for at foretrække træning med frie vægte. Derfor er P1 også at foretrække i den forbindelse.

Det gælder generelt, at langt de fleste kommercielle udgaver af alle ovennævnte træningsredskaber ikke er undersøgt efter gældende videnskabelige standarder. Mange af disse produkter leverer ganske enkelt ikke den effekt, som producenterne lover.

Dette skal sættes i forhold til, at størstedelen af forskningen indenfor styrketræning er udført på træningsforløb med frie vægte eller højkvalitets vægttræningsmaskiner, som vi kender dem fra motionscentre. På den baggrund kan RenegadeIncarnated med god samvittighed holde det, de lover, med hensyn til effekten af træning med de produkter, de sælger.

C.5.f. Hvorfor er NON26 en god ide?

Der er ingen tvivl om, at forskning i styrketræning har resulteret i og fortsat vil resultere i, at reel oplysning om træning og effekten af forskellige former for træning vil diffundere og sætte sig som almen viden hos lægmand. Som repræsentant for det videnskabelige hold, kan jeg garantere, at der ikke er fare for, at NON26 tilhører kategorien af træningsudstyr, som, i takt med at disse oplysninger spreder sig, vil blive mødt med brugernes såvel som eksperters skepsis.

Samlet set, vil NON26 være sidestillet med andet transportabelt træningsudstyr; men f.eks. P1 er langt mere effektivt, når det gælder træningsudbytte. Og hvis man sammenligner med klassiske ”homegyms”, er et produkt som P1 væsentlig billigere. Tilmed er det muligt at træne de samme muskelgrupper og til tider flere ved brug af P1 redskab. Træning med P1 kræver endvidere mindre plads og kan anvendes på langt flere lokaliteter.

Mange af de mennesker, som enten fra lægen eller efter eget ønske, påbegynder et træningsforløb, er kendetegnet ved en vis afstandtagen til det typiske miljø, der kendetegner træning med frie vægte i fitnesscentre verden over. Her vil hjemmetræning og træning på andre lokaliteter være en løsning, som flere givetvis vil benytte sig af. For andre vil f.eks. den ”receptpligtige” motion være et nødvendigt onde. Her er P1 også en god løsning. Det hænger igen sammen med, at dette redskab relativt nemt kan passes ind i situationer og omgivelser, som den udøvende i forvejen værdsætter.

I bund og grund handler det om at give mennesker mulighed for nogle motiverende timer med motion herunder styrketræning. Det gælder om at kunne påvirke det enkelte individ på græsrodsniveau. Via reel oplysning kombineret med gode, gedigne og alsidige muligheder kan man få den positive lavine til at rulle. Disse muligheder ligger for mig at se i de standarder Renegade sætter og dermed i en produktkategori som NON26.

C.5.g. Referencer

Klarlund Pedersen, B og Saltin, B. Fysisk Aktivitet – håndbog om forebyggelse og behandling. Sundhedsstyrelsen 2003.

Fleck, S. J. and Kraemer, W. J., Designing Resistance Training Programs, 2nd. Ed., 1997 Human Kinetics.

Baechle, T. R. and Earle, R. G., Essentials of Strength Training and Conditioning, 2nd. Ed., 2000 Human Kinetics.

Komi, P. V. editor, Strength and Power in Sport, 1996 Blackwell Science.

Idrættens Træningslære, 1995, Gads Forlag.

C.6. Egne stærke sider i f t. virksomheden

I virksomheden spænder de personlige ressourcer bredt: Vi har den opfindsomme vægttræningsudøver, der kender branchen, designeren, der kan tilføre vore produkter livsstil, filosoffen, der kan skabe et brand/koncept/bevægelse, der passer til vor samtid og produkter, videnskabsmanden med foden inden for elitesporten, der kan rådgive og argumentere for, hvorfor træning med frie vægte er den mest effektive træningsmetode, IT-eksperten der kan levere support på vort intranet og digitale markedsføring, advokaten, der er en ildsjæl med drive, og som har forstand på kontrakter og administration, og ingeniøren, der har forstand på de tekniske udviklingsudfordringer og produktion. Vi er alle lærevillige, ambitiøse, ansvarlige og opsatte på at få produkt nr. 1 i produktion/solgt.

C.7. Egne svage sider i f t. virksomheden

Vi mangler kapital, helst fra en investor, som kan fungere som mentor for os, da vi alene har den erfaring, som arbejdet med dette projekt igennem snart 4 år har givet os. Derudover er Lotte advokat og kender til mange af facetterne i opstart af virksomhed og drift heraf men alene ud fra en rådgivningsrolle, som absolut ikke er identisk med praktisk erfaring. Vi mangler en strateg med gode kontakter og penge, som kan hjælpe os videre, herunder en markedsføringsekspert, der kan prissætte vort produkt og sælge samt tilføre projektet erfaring og ekspertise på dette MEGET vigtige område. Vi ved ikke i praksis meget om distribution og rabatstrategier. Vi mangler også en eksportansvarlig og en sprogkyndig, idet vore store markeder ligger uden for Danmarks grænser.
C.8. Forventning om indtjening det første år

Den person eller de personer, som måtte blive købt fri ved opstart af et selskab, forventer alle en månedsløn på minimum 20.000 kr. det første år, da vi alle har ægtefæller/kærester og faste månedlige udgifter. Af et overskud i virksomheden/selskabet vil vi altid hensætte 15 % af omsætningen til videreudvikling og/eller forbedringer af produkter/nye koncepter. År 1 vil blive anvendt på færdigudvikling af produkt nr. 1 og salg af dette produkt enten stykvis eller ved salg af hele konceptet.

Vi forventer, at vi efter år 1 kan få 25.000 kr. om måneden, da vi kalkulerer med, at vi har fået gang i salget af produkt 1.
C.9. Forventning om indtjening det tredje år

I år 3 forventer vi en månedsløn på 30.000 kr., og vi forventer, at virksomheden har fået overskud og har nået nulpunktet, så vi kan begynde at tjene penge for alvor, så vi kan få realiseret vore mange andre ideer.

C.10. Forventet arbejdstid pr. uge

Vi ved af erfaring, at det at starte egen virksomhed fylder alt ens tid både fysisk og tankemæssigt; hvorfor vi alle er indstillet på at arbejde de mange timer hver uge, som en opstart af en virksomhed kræver. Vi ved, at succes kræver vedholdenhed, vedholdenhed og vedholdenhed samt en stor portion held, og at ingen kommer sovende til noget.
C.11. Vore arbejdsfunktioner i virksomheden

Medejere:

Funktion:

Martin Bliddal:
Initiativtager til nye produkter

Lotte Bliddal:
Projektleder og ansigtet udadtil
Rasmus Johnsen:
PR- og markedsføringsansvarlig
Peter Singer:
Designansvarlig

Investor:
Sparringspartner, mentor, bestyrelsesformand – alt afhængigt af interesser, kompetencer og ønsker

Freelance tilknyttede:
Funktion:________________________
Anders Pollas:
Intranetansvarlig

Thue Kvorning:
Træningsansvarlig

Søren Dromph:
Produktionsansvarlig
Mette Johnsen:
Fotograf
Mette Allingham:
Grafiker
Kasper Berens:
Ejer af reklamebureau

Image Creator:
Instore reklamebureau

Lars Bollerup:
Rådgiver og mentorrolle i processen indtil nu
C.11.a. Hvordan ser strategien for de enkelte områder ud?

Martin Bliddal:
Produktansvarlig

Mål:
Formålet med mit arbejde er at få ideer, bearbejde disse, undersøge

ideernes holdbarhed og dernæst færdigudvikle ideerne sammen med

designeren. Min rolle og force ligger i idéfasen, og jeg trækker mig, når

det kommer til detaljerne og selve salgsprocessen

Lotte Bliddal:
Projektleder og ansigt udadtil

Mål:
Formålet med Renegade er at udvide fitnessbegrebet. Begrebsudvidelsen finder sted i

form af udbredelse, accept og implementering af mobilt vægttræningsudstyr og de

muligheder for træning, der ligger i dette udstyr.
Denne tilstand opnås ved en organisationsform, hvor fast tilknyttede projektdeltagere udover mulighed for bonusordninger og overskudsdeling tilbydes aktieoptioner og dermed reelt medejerskab. På den måde oplever den enkelte sin egen såvel som alles succes med projektet. Efter min overbevisning understøtter det deltagernes forståelse for, at RenegadeIncarnated foruden at være et sted, hvor individuelle ambitioner kan udvikles og komme til udtryk, også er et samarbejde, der inkluderer respekt for hinandens ansvarsområder.
Overordnet består mit virke altså i, at jeg samler de mennesker, der skal til, for at vi når vor fælles målsætning. Karakteristisk for disse mennesker er, at de på hver deres område er utroligt vidende og handlekraftige. Det betyder også, at hver projektdeltager har sine kernekompetencer. Som projektansvarlig for RenegadeIncarnated er mit arbejde styret mod realisering af vor målsætning. Derfor forsøger jeg løbende at tiltrække, motivere, dygtiggøre og fastholde de mennesker, der udgør organisationen.
Jeg drives af et oprigtigt ønske om, at samtlige projektdeltagere skal vinde både personligt, karrieremæssigt og økonomisk i kraft af deltagelse i projektet. For mig at se kan det kun lade sig gøre, hvis udgangspunktet for vore handlinger og de aftaler, der binder os sammen, er et gensidigt ønske om at skabe vind-vind situationer. Ved en vind-vind situation forstår jeg, at organisationen vinder, når den enkelte projektdeltager vinder og vise versa. For mig at se, opstår vind-vind situationer, når hver projektdeltager aktivt tager del i ansvaret for, at organisationen hænger sammen og dyrkes indadtil såvel som udadtil. Derfor er min opgave ikke at vide alting, men at få den samlede organisations viden til at spille sammen.

Som sådan vil jeg være med til at skabe og videreføre en ny selvstændighedskultur, hvor projektdeltagere bliver reelle medejere, uden at de skal koncentrere sig om alle disciplinerne i traditionel virksomhedsdrift. Derimod vil den enkelte kunne koncentrere sig om det, personen er bedst til og samtidig få glæde af bonusser, overskud og formuestigninger.

Lige nu ser jeg min rolle og ansvar således: Det er mig, der skal finde den samarbejdspartner eller investor, som kan få vort projekt løftet fra idéfasen til den reelle udviklingsfase. Dette kræver kapital, som vi ikke har adgang til, hvorfor et salg af projektet (produkt nr. 1) nu kan være en mulighed. Det bedste ville dog være – af hensyn til optimering af projektets værdi og dermed salgssum – at vi fandt en investor, som vil investere i, at der udvikles en prototype eller allerbedst en 0-serie, så vi kan komme ud og sælge produkt nr. 1, herunder deltage i messer m.m. Alt andet lige vil en salgssum være højere, hvis produktet er færdigudviklet og leveringsdygtigt og dermed har vist sin berettigelse på markedet.

D. Produktet/Ydelsen

D.1. Virksomhedens produkter/ydelser

Produkt 1:
Frie vægte, som er lette at transportere og tunge at træne med
Produkt 2:
Træningskoncept baseret på Back to Basic på styrketræningsområdet, som giver slutbrugeren reel og videnskabelig information om fordelene ved netop træning med vort produkt. Dette inkluderer tillige træningsprogrammer og rådgivning.
Produkt 3:
Vor hjemmeside hvor kunden kommer til at opleve merværdi i form af træningsprogrammer, personlig vejledning om styrketræning, information om hvor træning kan finde sted, dokumentation af events, konkurrencer, links til hjemmesider, vi synes er værd at bruge tid på og mulighed for kommunikation mellem brugerne af vore produkter m.m.

Produkt 4:
Den fede distributørpakke indeholdende caps, t´shirts, plakater, brochurer, DVD med øvelsesbibliotek og meget mere

Produkt 5:
”Mobile Attitude”: et koncept, der tager brugerne seriøst på en intelligent måde og hjælper folk med at finde oplagte alternativer, så tingene kan gøres lettere og/eller federe. Konceptet giver mulighed for at brede sig til andre områder, hvor den mobile holdning dominerer

Produkt 6:
Opbygning af vort kontor/intranet og et digitalt markedsføringsprogram, som alt sammen kører over internettet
D.2. Behov hos kunden, som virksomheden dækker

Det danske blad “Workout & Fitness” skriver i marts udgaven 2004 følgende: ”Når tiden for feriesæsonen nærmer sig stiger strømmen af e-mails fra vore læsere, der ønsker tips om, hvor de kan træne på ferien. I år har vi valgt at være på forkant med efterspørgslen og lave en stor guide i maj nummeret over træningsmuligheder rundt om i verden. Men for at gøre oversigten så komplet som overhovedet muligt, har vi brug for input fra jer læsere. Har du et godt tip omkring gyms, der er værd at besøge rundt omkring i verden, så hører vi gerne fra dig. Har du yderligere et foto fra det pågældende gym, ja så bliver vi endnu mere glad.”
Inden for mange områder oplever vi med andre ord, at den mobile holdning vinder indpas. Vi er mange, der er på farten og har travlt, og det kan gøre det svært at passe sin træning, som foregår i fitnesscentrene, hvor de tunge jern befinder sig. Andre mennesker lige som os selv, vil gerne have mulighed for at passe sin træning, når man er på farten, det være ferie, forretningsrejser eller når man på grund af skiftende arbejdstider eller syge børn eller andre forhindringer ikke har mulighed for at passe sin træning. Vort produkt dækker kunders behov for at være mobile, da vore produkter er lette at transportere, men tunge at træne med.

Folk i den vestlige verden har tillige et behov for at udtrykke en personlig stil, og salget af livsstilsprodukter ses inden for mange brancher. Folk er villige til at købe de helt rigtige/dyre ski, de bedste/dyre golfkøller, det coole/dyre surfudstyr, de fede/dyre vandrestøvler osv. I modsætning til andre produkter inden for fitnessbranchen, tilfører vi vort produkt det helt rigtige design og muligheden for selv at vælge farve og dermed sin egen personlige stil.

En forudsætning for, at folk bevarer gejsten og lysten ved motion, er, at motionen skal være underholdende og/eller give synbare resultater. Med frie vægte får man synbare resultater; men underholdningen er vi mange, der mener, mangler. Vi kan med vore mobile frie vægte give folk mulighed for selv at vælge tid og placering. Folk kan nu pludseligt træne på steder, hvor de føler sig hjemme, godt tilpas eller dér, hvor lejligheden byder sig.

Behovet for information fra kunden om den mest effektive måde at træne på, vil vi kunne dække via vore instruktionsmanualer og via oplysninger på vor hjemmeside. Kunden vil opleve, at hvis personen følger vore anvisninger, så vil træningen blive både underholdende og de synlige resultater vil indtræde, og så er kunden inden længe – lige som os andre – afhængig af sin træning.

D.3. Produkter/ydelser ifht. Konkurrenternes
Vort produkt er ikke set før i den vestlige verden. Der findes ikke noget, der er så let at transportere og tungt at træne med. Vi har søgt patent på vort første produkt primo februar 2004. I februar 2005 er der indleveret en PCT-ansøgning (populært kaldet ”verdenspatent”). Videreførelsesfristen er august 2006, og til den tid begynder omkostningerne ved patentet af løbe løbsk, idet der skal ske videreførelse til på forhånd udvalgte lande (I hvert fald som minimum USA, Canada, Europa og Australien).

De produkter, der findes på området for mobilt vægttræningsudstyr, er produkter, som ikke giver den seriøse træningsudøver mulighed for et ordentligt alternativ til det stationære vægttræningscenter.

Vi har en konkurrent i AquaBells, som laver håndvægte af plastik – en håndvægt kan komme til at veje 8 kg. Produktet er ikke tilført et smart design, og da produktet ikke kan indfri den seriøse træningsudøvers krav til træning, så vurderer vi ikke AquaBells som en seriøs konkurrent til vort produkt.

[image: image7.png]Narmere oplysning om AquaBells

‘Acualells® Travel Weights
1ANIRTG2. or SR 05-0266

Aquabiells, 6060 Gallagher Road, Pkt Hill, CA 05661
Email: aquabells@agquabelecom winvaquabell com

Der findes elastikker og andre mobile produkter på markedet, men som Thue i afsnittet om vor viden om produktet (se afsnit C.5.) har gjort rede for, så er disse produkter ikke reelle konkurrenter, da seriøse træningsudøvere ved, at træning med frie vægte er den mest optimale træningsmetode. Disse seriøse træningsudøvere vil derfor alene på baggrund af vort produkt kunne adskille os fra de andre.

Selv om der er andre konkurrenter, som kan lave et produkt som vort, så har vi rådgivnings-/informationsdelen med som et kerneområde. Vi langer ikke bare produkter over disken, vi servicerer, rådgiver og informerer tillige kunden efterfølgende via mobil højteknologi, og dér adskiller vi os fra vore kommende konkurrenter.

Vi drives ikke af kendte producenter af vægttræningsudstyr; men udelukkende af vor egen strategi samt af de krav, som vore kunder stiller til os, når vi via mobil højteknologi kommer i dialog med disse.
D.4. Købsfrekvens/produktlevetid

Når vore kunder køber produkt 1, køber de det, fordi det har en træningsmæssig effekt, ser godt ud, er gennemtænkt i mindste detalje, af god kvalitet og signalerer en bestemt livsstil. Vi vil servicere kunden med træningsprogrammer m.m.

Der er allerede fra vor side lavet skitser til tillægsprodukter. Det vil nemlig være oplagt at købe features til produkt nr. 1, jfr. f.eks. følgende:

Vægtstang – Produkt 1

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

 [image: image13.png]A

[image: image14.png]F T T

[image: image15.png]Produktets levetid

Kabstype
Konkurrence
Kaber
Distibution

Prisniveau

Intro

AIDA-model
Forste gang
Ingen

Pioner
Begramset
Dirckte salg

Hoj

Veekst

Diffrnicring
Nyl /sl
FlrsSlcerpes
Bredden

Stome

Scokiv

Hoj

Udbredelse

Kot minimer
Nysal/gersal
Hand

Brdden
Forbedringer
Brdden

Pa v nod

Stagnation

Gensalg
Nytpi v
Dets
Forbedringes
Scekiv

Pa vejed

Nedgang

Niche

Gensalg
F

Dot
Begranset
F

Middel

Vi tror på, at vore kunder vil forblive os tro, hvis vi behandler dem på en informativ og seriøs måde, og at vi med vore kernekompetencer vil blive opfattet som en intelligent sparringspartner, som folk kan have tillid til. Vi tror på, at folk vil købe vore kommende produkter, når de lever op til vore høje standarder træningsmæssigt. Dette omfatter både leverandører, købere/distributører og slutbrugere.
D.5. Kompetencer/Produkttyper

frie vægte:
Engangskøb med genkøb i form af tillægsprodukter

træningskoncept:
Servicering og rådgivning – kan gøre kunderne loyale og skaffe nye kunder i form af anbefalinger i kundens netværk

hjemmeside:
Servicering og rådgivning – kan gøre kunderne loyale og skaffe nye kunder i form af anbefalinger i kundens netværk

distributørpakke:
Vil gøre det attraktivt for distributørerne at forhandle vore produkter, og dermed vil også andre distributører sælge vore produkter på grund af seriøst uddannelsesprogram kombineret med loyalitetsprogrammer

mobile attitude:
En kontant og reflekterende holdning til
livet generelt kan gå hen og skabe en bevægelse af renegater over alt i den vestlige verden, og med den rette holdning vil vi gøre træning med frie vægte til en lige så stor bevægelse på højde med joggingbølgen i 1970´erne (
intranet:
Vil blive fremtidens måde at drive virksomhed på, da vi selv arbejdsmæssigt kan vælge tid og placering, så længe vi har vor mobile højteknologi

digital markedsføring:
Vil blive den nye, seriøse og meget billige måde at komme i kontakt med nuværende og potentielle kunder på
D.6. Kalkulation af produkt/ydelse

Produkt nr. 1 vil blive solgt til distributørerne for min.
1.278,00 kr. ex. moms

Produkt nr. 1 har en kostpris på indtil videre
 566,00 kr. ex. moms

Transport/told m.v. anslås til

 50,00 kr. ex. moms

Dækningsbidrag

 662,00 kr. ex. moms (52 %)

Vore øvrige produkter/kernekompetencer skal skabe merværdi for både distributørerne og slutbrugerne og være med til at berettige prisen, som ligger i den høje ende.
D.7. Pris for produkt/ydelser

Vor pris på produkt nr. 1 over for distributørerne kan synes høj; men da vi med vore mange øvrige ydelser skaber en meget stor merværdi for både distributører og slutbrugere, skal prisen ligge i den høje ende. Da vi samtidig ønsker at lancere et livsstilsprodukt, hvor kunden endog har mulighed for at tilføre sin egen personlige stil, må vi ikke falde igennem med en for lav pris. Vi vil aldrig kunne klare os i konkurrencen, hvis vi vælger at konkurrere på prisen. Vore produkter skal være det intelligente valg, og det vil folk gerne betale for. Vi lever nemlig i en verden, hvor vi i den vestlige verden tager det for givet, at produkterne virker – det vi nu gerne vil betale for er den gode historie og livsstilsprodukter, da vi alle mere eller mindre køber på baggrund af vore følelser.

Afhængigt af land og region vil vi sælge med diverse rabatstrategier. I Danmark vil vi ikke give rabat, hvis der alene pr. år aftages mellem 1 og 100 stk. af produkt 1. Vi har lavet modeller herfor. Et eksempel herpå kan ses i afsnit G.7. Hvis der bliver aftaget mange stk. vil en distributør kunne opnå en rabat på 12 %, svarende til en pris på 1.278,58 kr.
Omvendt er vi meget bevidste om, at den rette vej at gå – når produktet har dokumenteret sin eksistensberettigelse – vil være at sælge produkt nr. 1 til f.eks. Nike, Adidas eller en anden stor spiller på markedet, så professionelle kan få solgt produktet i store mængder. Alternativt kan vi satse på en discountmodel, inden andre konkurrenter får en tilsvarende idé. I så fald skal discountmodellen markedsføres under et andet navn end Non26. OEM kunne være et godt alternativ.
D.8. Navn på leverandør af produktet

Vi overvejer at indgå et forpligtende samarbejde med LM Projects ApS, som får fremstillet varer i Taiwan. Vi vil med andre ord outsource produktionen, da produktion ikke ligger inden for vore kernekompetencer. Søren Dromph er plast- og produktionsingeniør, og han har alle forudsætninger for at kontrollere, forstå og forhandle på produktionsområdet. Vor leverandør vil sørge for opfølgning, kvalitetssikring og kvalitetskontrol. LM Projects ApS vil med andre ord kunne fremstille og levere samtlige emner fra Taiwan, hvor produktionsomkostningerne er lave, og vi vil selv slippe for at rejse på kontrolbesøg m.m. i Taiwan. Alternativet er at vælge at lægge produktionen i Danmark, f.eks. hos Idé-Pro i Skive, som vil kunne udvikle en form, som vil kunne holde til minimum 25.000 stk. Hvis vi vælger en strategi, hvor vi går efter et salg af produkt 1, så bør vi vælge sidstnævnte produktionspartner, idet de geografiske og sproglige fordele er optimale i en sådan situation.

Vi har tillige fået en samarbejdspartner i form af reklamebureauet Berens Bureau i Svendborg. Kasper Berens har nogle gode ideer til vor visuelle identitet, og han er den rigtige samarbejdspartner for os på dette område for nuværende. Kasper har allerede medvirket til indgåelse af en ”No Cure No Pay” aftale. Han har givet kredit på al sit arbejde, indtil vi finder en investor. Det gør han naturligvis kun fordi han tror på os og på vort produkt. Sidstnævnte gælder tillige for så vidt angår vor grafiker, vor fotograf og naturligvis for alle os andre, som satser på og tror på virksomhedens eksistensberettigelse.
D.9. Distributionsform/salgskanaler for produktet

Vi satser umiddelbart på en kædestrategi til at starte med, da dette vil give os Proof of Concept og vil være med til at skabe volumen og dermed en omsætning for os. Vi har kernekompetencerne til at udarbejde den helt superbe distributørpakke indeholdende PR- og markedsføringsmateriale i form af annoncekoncepter og pressemeddelelser, brochurer, t´shirts, caps, plakater, Coop- og loyalitetsprogrammer, shop in shop koncept, uddannelses CD-rom, adgang til vor hjemmeside m.m. Denne distributørpakke kan rekvireres, da den er lavet med visuel identitet m.m.
Vi har kontakt til en livsstilskæde p.t., som dækker Skandinavien. Thomas Schwartz fra Gizmolink står for formidling af kontakten. Livsstilsforretningerne er oplagte, da vi har et designet produkt med stor merværdi for kunder og distributører i form af højteknologi og stort serviceniveau. Problemet for vore kontakter er, at vi ikke har et endeligt produkt endnu, og at hverken vore kontakter eller vi selv har været i stand til at skaffe hensigtserklæringer om køb (derimod en masse positive og venlige ord om produktet og ideen, som vi ikke kan bruge til noget lige nu – derimod sikkert senere) på baggrund af ideen alene.
Vi har tillige haft kontakt til InterSport Danmark A/S. InterSport er verdens største sportskæde med hovedkontor i Schweiz. Der er 4.700 forretninger i 27 lande. Udfordringer er dog, at der ikke er en 100 % central beslutningsproces i modsætning til hos de store sportskæder i USA. Vi skal med andre ord først overbevise hovedkontoret i Schweiz om, at vi har det helt rigtige produkt, og derefter skal vi ud og overbevise den enkelte forretning, som er ejet af en selvstændig indehaver, om at det er genialt at tage vort produkt ind i forretningen. Kun hvis man fra hovedkontoret i Schweiz siger, at vort produkt skal ligge blandt de 5 % af samtlige produkter, som skal være i alle InterSport forretninger, slipper vi for at skulle ud til alle 4.700 forretninger. InterSport Danmark A/S gav udtryk for, at det var et spændende produkt, vi kom med, og produktchefen, Peter Kaare, begyndte allerede på vort første møde at tale om OEM. Vi har vist produkt og distributørpakke frem for InterSport Danmark A/S, som har opfordret os til at vende tilbage med en endelig udgave.

Den skandinaviske kæde Stadium er i stor vækst p.t. Også Stadium v/butiksbestyreren i Århus er blevet præsenteret for vort produkt og distributørpakke. Han var meget positiv, og han vil hjælpe os til at få et møde med ejerne af kæden i Sverige – når vi har et produkt…
Vi er tillige opmærksomme på andre faggrupper så som militæret, brandkorpset, politiet, fysioterapeuterne og virksomheder med motionscentre. Vi har en kontakt, som leverer til militæret i Danmark og i udlandet, som tror på et potentiale i en militærudgave af produkt nr. 1.

Hvis en kommende investor har adgang til den fødte sælger, så bør denne opgave lægges ud til denne. Omvendt er Lotte meget opsat på at deltage 100 % i salgsbestræbelser. Alternativt kan man overlade mødebookning til et professionelt selskab og dernæst selv tage møderne. Når der kommer gang i forretningen, så skal vi enten have ansat sælgere eller have indgået samarbejdsaftaler med potentielle forhandlere. Forhandlere som f.eks. Thomas Schwartz vil i første omgang være nærliggende at anvende, da de har kontakterne til livsstilskæderne, som kender dem. Vi skal derfor ikke ud at bevise en masse for alle de selvstændige enheder, da vi kan lukrere på forhandlernes opbyggede tillid hos distributørerne. Ved vor servicering af distributørerne via vor hjemmeside, nyhedsbreve og gennemtænkte distributørpakke, vil vi med tiden kunne springe det dyrere mellemled over, da distributørerne via vor servicering på sigt vil få tillid til os.

D.10. Andre virksomheder/udbydere i denne branche

Vi er på vej ind i en branche af livsstilsprodukter og fitness-/sportsartikler, hvor der omsættes for mange milliarder euro om året. Vi vil naturligvis søge medlemskab af Sportsbranchens Leverandørforening (se: http://www.sportsbranchen.dk), når vi har fået finansieringen på plads. Også internationale foreninger er vigtige at blive medlemmer af, da vi så kan få adgang til viden om branchen i adskillige lande. Et medlemskab af SGMA International er et must, når vi skal ind på det amerikanske marked – der er tale om en brancheforening dækkende sport og fitness. (se: http://www.sgma.com/index.html)
D.11. Virksomhedens konkurrenter

D.11.a. Det traditionelle og stationære fitnesscenter:

Det stationære vægttræningscenter kan ses som en konkurrent til vort produkt, vil mange mene. I det traditionelle center er der jo mulighed for at træne med tunge vægte. Dette er korrekt, og folk behøver ikke andet end at købe sig et medlemskab til centret. Et medlemskab i Danmark koster mellem 200 kr. og 650 kr. om måneden, og medlemmet har så ret til at anvende centrets mange faciliteter.

D.11.b. Traditionelle hjemme-trænings-apparater:

Markedet for salg af hjemmetræningsapparater er i kraftig stigning. Et apparat som vist nedenfor koster minimum 2.595,00 USD, og så fylder det meget, jfr. hjemmesideadressen: http://www.home-gym-direct.com/catalog/Home_Gym_Superstore/Maximus_Fitness_MX-2500_Home_Gym .

	

$2,595.00 $2,984.25

	SAVE $389.25!

At markedet for hjemmetræningsudstyr er i kraftig stigning kan dokumenteres på baggrund af mange undersøgelser, jfr. bl.a. I Forms hjemmeside:
http://www.iform.dk/Crosslink.jsp?d=432&a=3833
D.11.c. Transportabelt vægttræningsudstyr:

AquaBells er som tidligere beskrevet en konkurrent, som laver transportable håndvægte, som kan veje op til 8 kg stykket. Prisen for 2 håndvægte er 55 USD og 50 engelske pund. Der er ikke tale om andet end et par håndvægte. Der er intet design eller andet, som tiltaler kunden ud over muligheden for at træne med op til 8 kg.

D.11.d. Konkurrencesituationen:

Generelt for vore konkurrenter er, at priserne er forholdsvis lave, og at der er tale om produkter, der ikke giver udøveren mulighed for at træne med det samme antal kg, som vort produkt giver mulighed for.

Da vort produkt er nyt og aldrig set før, så har vi ikke p.t. konkurrenter, der kan tilbyde det samme som os, hverken træningsmæssigt, livsstilsmæssigt eller servicemæssigt. At kunder overalt kan købe fitnessudstyr og frie vægte i form af jern er ingen hemmelighed, og priserne er forholdsvis lave – man kan købe frie vægte af jern i Bilka, A-Z, Harald Nyborg, sportsforretninger og mange andre steder.
D.12. Virksomhedens udviklingsmuligheder

Den vestlige verden befinder sig i en tid, hvor forbrugere overalt tager det for givet, at produkter virker efter hensigten, hvorfor folk nu stiller stigende krav til en yderligere dimension, nemlig en produktdimension bestående af personlig stil og underholdning. Sidstnævnte sker ofte i form af den gode historie om det pågældende produkt og/eller virksomheden. Beslutningen om køb træffes på baggrund af følelser, hvorfor det er altafgørende, hvilke følelser virksomheden får frem hos kunden, og hvilken historie produktet fortæller. Vi har den gode historie, og det unikke og indtil nu usete produkt. At kunden samtidigt får mulighed for at være medskaber af det endelige produkt i form af farvevalgsmuligheder gør blot produktet endnu mere personligt og fleksibelt.
Livsstilsprodukter er kommet for at blive, og den personlige stil slår igennem på alle områder: Folk vil gerne skille sig ud. Væksten inden for fitnessbranchen er tillige kommet for at blive – sundhed og et godt udseende er betinget af god fysisk form. Vi har i gruppen know-how på sports- og fitnessområdet, og vi har de gode ideer til at videreudvikle fitnessbranchen. Vi vil på sigt gøre motion endnu mere underholdende og oplysende, end det vi ser i dag. Der er med andre ord ikke alene tale om en idé men derimod mange idéer, da der er opgaver nok at tage fat på inden for fitnessverdenen.
E. Markedsbeskrivelse

E.1. Baggrundsoplysninger:
”I 2002 brugte amerikanerne 4,3 milliarder dollars på at købe hjemmetræningsudstyr og denne tendens fortsætter. Det er især løbebånd, der er populære og det er de mere velhavende ældre, der er storforbrugere af fitnessudstyr. De nye trends inden for fitness og træning i 2004 bliver funktionel træning, personlige livsstilstrænere og klippe-kort til træning” Kilde:
http://www.fysio.dk/sw24779.asp (Danske Fysioterapeuters hjemmeside)
I USA er hjemmet i stigende grad det foretrukne sted for vægttræning (42 % af 45 millioner udøvere træner hjemme). Denne tendens begynder at slå igennem i Europa, da folk har travlt og ikke ønsker at anvende unødig tid på transport m.m. Oplysningerne, der bekræfter denne tendens, kan for eksempel hentes på I Forms hjemmeside:

http://www.iform.dk/Crosslink.jsp?d=432&a=3833

Vi har fået udarbejdet markedsundersøgelser for Danmark, Tyskland, USA og Australien, og tendensen alle steder er den samme: Træning med frie vægte vinder indpas. Det gælder med hensyn til a) fitness generelt, b) sportsgrene hvor vægttræning indgår som supplement i den daglige træning og c) sundhedssektoren.

Danske undersøgelser viser, at hver 3. voksne person i Danmark har tilknytning til et motionscenter. Fitnessinstruktører overalt anbefaler træning med frie vægte, da al forskning viser, at det er træning med frie vægte, der har den bedste effekt. Markedet er derfor stort.

E.2. Forudsætninger for salg er baseret på markedsundersøgelserne og på nedenstående oplysning
[image: image18.png]Befolkningstal
Udovers

Potentille kebe
atalle udovere

Faktiske kobere —
10 %t de poentielekebers

Danmark

S milcner
A0, Gallu,

5000

a0

Tyskland

2 millover
58 millioner i, rapport

s80.0

E

Europa
(Tyskland fraregnet)

250 milloner
85 millone, Anslaet 3%

000

5o

Australien

20 millcner
1 millicner il, apport

100

160

usa

255 milloner
A5 millone i, rpport

45 milloner

50000

E.2.a. Det amerikanske marked

Rapporten „Trends in Free Weight Training Participation“ er amerikansk og forestået af American Sports Data, Inc. i august

2002 på vegne af SGMA International. Læs mere på http://www.sgma.com/reports/2002/report1034265204-16895.html

Af undersøgelsen fremgår der blandt andet følgende:

· At antallet af mennesker, der træner med frie vægte (håndvægte og vægtstænger), udgør 45,4 millioner. Heraf træner 27 millioner med håndvægte og 23 millioner med vægtstang
· Markedet for frie vægte er steget med 70 % siden 1990
· Blandt 21 forskellige styrketræningsmetoder kommer træningen med frie vægte ind på en 1. plads
· Der kom 10 millioner nye udøvere i 2001
· De kvindelige udøvere udgjorde 45 % i 2001, mod 31 % i 1990
· Siden 1990 er antallet af kvindelige udøvere steget med 126 %. I aldersgruppen 55 år og op er antallet af udøvere steget med 500 %
· Aldersgruppen 12 til 17 og 18 til 24 udgør 32 % af alle udøvere
· Den gennemsnitlige husstandsindkomst blandt de mennesker, der træner med frie vægte, udgør 61.600 USD og er højere end gennemsnittet i USA (= 57.200 USD)
· 42 % træner hjemme og kun 19 % træner i et kommercielt fitnesscenter

Lotte og Martin Bliddal kan bekræfte undersøgelsens tal, idet de forestod en markedsundersøgelse i USA i maj og juni måned 2003. Fem storbyer blev besøgt: Los Angeles, Wichita, Indianapolis, Detroit og New York City. Alle steder blev der talt med indehavere af sportsforretninger og fitnesscentre.
E.2.b. Det australske marked

Rapporten “Participation in Sport and Physical Activities, Australia” er australsk og forestået af Australian Bureau of Statistic

i 2002. Læs mere på: http://www.abs.gov.au/Ausstats/abs@.nsf/0/9fd67668ee42a738ca2568a9001393ac?OpenDocument

Af undersøgelsen fremgår der blandt andet følgende

· 62,4 % eller 9,1 mio. mennesker over 18 år deltager i sport eller andre fysiske aktiviteter
· Den anden største aktivitet i klubregi er fitness med 1,6 mio. Aktive
· 57 % af fitnessudøverne laver uorganiseret sport derudover
· Aldersgruppen 18 til 34 er mest aktive
· 7,3 mio. mennesker laver fysisk træning uden for klub eller organisation (f.eks. hjemme)
· 61,8 % deltager i sport eller fysisk træning hver eneste uge
· 78,4 % af de 9,1 mio. mennesker er aktive i „outdoor“ aktiviteter (vandreture, „bushwalking“, løbeture, svømning eller cykleture)

E.2.c. Det tyske marked

Rapporten „Speed-Wellness Professionelles Entspannen als Erfolgsgarant – eine Studie über die Erfolgsstrategien von Frauen

Trendbüro 2003“ er tysk og er forestået af V.E.N.U.S. Studie 2002 og bladet Freundin i 2003. Læs mere på: http://www.bac.de/db_assets/media_kits/print/downloads/freundin_Speed-Wellness.pdf

Af undersøgelsen fremgår der blandt andet følgende
· antallet af medlemskaber i fitness-klubber er steget fra 1,7 millioner i 1990 til 5,08 millioner i 2002
· antallet af fitness-studier er steget fra 4100 i 1990 til 6500 i 2002
· et perfekt udseende er ofte det vigtigste for godt selvværd og selvsikkerhed
· specielt kvinder stiller krav til sig selv om at være både kropslig og mentalt velfungerende
· sportsbeklædning topper i popularitet, og sportsbølgen er kommet for at blive
· tyskerne arbejder mere end nogensinde, og man er ofte under pres eller udsat for stress
· ¾ af alle ansatte i Tyskland lider af en eller anden form for fysisk skavank

Vi har i gruppen en solid viden om det marked, vi henvender os til, og alle de ovennævnte undersøgelser overrasker os ikke, men bekræfter vor viden om markedet.

RenegadeIncarnated drives af inkarnerede renegater. 3 af os har et livslangt forhold til idræt og forskellige former for fitness. I den forbindelse er vi selv forbrugere med ønsket om at blive taget seriøst. Vor målsætning er derfor, at vi hver især skal kunne se os selv og hinanden i øjnene med en fornemmelse af, at vi leverer et godt produkt til et marked som seriøst har behov for alternative træningsmuligheder.

E.3. Kunder kan lide virksomhedens produkt fordi:

Vi lancerer et produkt, der giver mulighed for at falde fra i forhold til rutinen, der knytter til træning med frie vægte. Dette frafald kan være permanent. Det behøver imidlertid langt fra at være det. Frafaldet kan være én dag eller to dage om ugen såvel som én eller to dage om måneden. Kernen i budskabet er, at det er den, der træner, og ikke det, der trænes med, der bestemmer, hvor aktiviteten foregår. Kunden kan lide virksomhedens produkter, fordi vi giver kunden en mulighed for at træne når som helst og hvor som helst.
Vi vil derfor målrette vor indsats i forhold til træning og velvære generelt. Dybest set er fysisk aktivitet og velvære en situation. Situationen bliver sjovere, mere spændende eller kort sagt meningsfyldt, når vi hver især har mulighed for selv at tilrettelægge den svarende til de forventninger, vi har.

Reel forbrugeroplysning er i bund og grund at gøre opmærksom på, at det er mennesket, der sætter værdi på tingene, og ikke omvendt. Viden om det forhold har og vil fremover få konsekvenser for produktion og kommercialisering herunder markedsføring. Som forbrugere bliver vi mere og mere bevidst om de mekanismer, der anvendes med henblik på at påvirke vore valg. Kunden vil kunne lide vore produkter, fordi vi er opmærksomme på disse ting.

Den moderne bruger er den kritiske forbruger, dvs. den bevidste forbruger. Når det drejer sig om livsstilsprodukter, er det imidlertid ikke prisbevidsthed men selvbevidsthed, der i første omgang afgør købssituationen: Svarer budskabet og produktets attraktioner til køberens ønsker og mål i livet og/eller opfattelse af samme, vurderes prisen først i anden omgang. Som sådan henvender vi os til den stil- og kvalitetsbevidste forbruger.

NON26 er en ny kategori af livsstilsprodukter. Dermed lægges der også op til en ny mentalitet inden for træning med frie vægte. Disse produkter henvender sig til ham eller hende, der tager stilling til sin egen situation. For denne person er tilværelsen ikke én rutine eller én horisont men potentielt mange rutiner og i nogle tilfælde helt nye horisonter – i dette tilfælde inden for fitness. Inders inde værdsætter personen mobilitet, hvilket i sidste instans er muligheden for selv at vælge tid og placering.

Med NON26 er det ikke et bestemt grundstof og således ét centrum, der er den begrænsende faktor. Den begrænsende faktor er tilstedeværelsen af vand eller sand. I vores del af verden er man forholdsvist rigidt tænkende, hvis man er ude af stand til at opspore vand eller sand og dermed det, der gør produkterne anvendelig i træningsøjemed. Foruden vandhaner, springvand og andre vandgivende artefakter er 2/3 af jordens overflade som bekendt dækket af vand. Dertil kommer, at motion og rekreation især under varmere himmelstrøg for millioner af mennesker i forvejen er forbundet med en eller anden form for strandliv.

E.4. Den typiske privatkunde

Højere eller højtuddannede mænd og kvinder mellem 17 – 60 år, som enten værdsætter et travlt liv i overhalingsbanen eller det friere street- & surfliv.

Vi mener groft sagt, at vore slutforbrugere består af to forskellige typer. Det drejer sig om hhv. street- & surfertypen og karrieretypen. Med vore produkter får hver af disse typer mulighed for at frafalde rutinen, der knytter sig til træning med frie vægte. Frafaldet vil netop kunne tjene det dobbelte formål. Derfor vil vedkommende blive opmærksom på, interesseret i og sidste instans købe vore produkter. Karakteren af frafaldet er forskellig for de to typer og vil afspejle sociale omstændigheder.

E.4.a. Street- & surfertypen

Til denne type hører windsurfere, surfere, skatere, trickbikere, snowboardere m.fl. Det drejer sig selvfølgelig ikke kun om de typer, der værdsætter disse aktiviteter, men i lige så høj grad om dem, der finder livet omkring aktiviteterne appellerende.

Denne type har en laissez faire holdning til politiske spørgsmål og således også til forhold vedrørende karriere, fast ejendom og familieliv. Bevidstheden samler sig i stedet om at markere sig og sit forhold til en bestemt gruppe gennem dels windsurfing, surfing, skating osv. Men også valg af tøj, musik, smykker og tatoveringer kan spille en rolle. Sidst men ikke mindst er kropssprog og i mange tilfælde den veltrænede krop en måde, hvorpå man skiller sig ud.

Street- og surfertypen falder fra, fordi rutinen, der knytter sig til træningscentret, netop er ren rutine. I længden opfylder det ganske enkelt ikke denne types behov for at markere sig: Situationen bliver kedelig og uinspirerende.

NON26 kan i modsætning hertil være med til at understøtte denne gruppes ønsker:

I. Gennem NON26 kan man markere, at man tilhører en bestemt gruppe. Ovenstående faktorer kan efter vores mening kombineres med, at man også er typen, der tør vise styrke og rå muskelkraft. Dette vil resultere i, at man benytter vore produkter, hvor man normalt hverken benytter dem endsige viser styrke og rå muskelkraft. Det drejer sig om campus, kollegier, på strande, gader og stræder, i parker og klubber, sågar til fester - kort sagt dér, hvor denne type befinder sig bedst.

II. Samtidig kan selve det, individet evner i form af gentagelser og belastning, betyde, at vedkommende markerer sig inden for gruppen. Hertil kommer selve produktet, dvs. valg af farve og reference til øvrige features kan gå hen og blive en udslagsgivende faktor.

Alt i alt og med den rette indsats kan NON26 implementeres i disse miljøer som et sjovt, mere spændende eller meningsfuld måde at tilrettelægge situationen svarende til de forventninger, man har.

E.4.b. Karrieretypen

Personer af denne type bestrider et utal af stillinger mestendels i det private erhvervsliv. Typen værdsætter sit job og har travlt.

Denne type har en (ultra-)liberal politisk holdning og således et klart forhold til karriere og fast ejendom. Først i anden række kommer overvejelser vedrørende familieliv. Bevidstheden samler sig primært om at markere sig og sit forhold til en bestemt gruppe gennem det job, man bestrider. Travlhed er da et vidne om, at man er privilegeret. Det er et bevis på, at der er bud efter en og derfor, at man har succes med de projekter, man kaster sig ud i. Valg af tøj og smykker, gastronomiske overvejelser, men tillige større ting så som bil, bopæl/placering af bopæl, møbler og hardware kan også spille en rolle. Sidst men ikke mindst er den veltrænede krop en måde, hvorpå man skiller sig ud.

Karrieretypen falder fra, fordi rutinen, der knytter sig til træningscentret, er for tidskrævende. Denne types mulighed for at markere sig i karrieremæssige sammenhænge er forbundet med et krav om fleksibilitet, der vanskeligt kan forenes med én rutine: Situationen kan i mange tilfælde ikke passes ind i en travl og krævende hverdag.

NON26 kan i modsætning hertil være med til at understøtte denne gruppes ønsker:

I. Gennem NON26 kan man markere, at man tilhører en bestemt gruppe. Ovenstående faktorer kan efter vores mening kombineres med, at man også er typen, der er kompromisløs og derfor tillige magter at dyrke og vedligeholde sin fysik. Det drejer sig om træning i hjemmet, på kontoret, forretningsrejser kort sagt i pauserne og der, hvor denne type befinder sig bedst.

II. Også her kan selve det, individet evner, i form af gentagelser og belastning betyde, at vedkommende markerer sig inden for gruppen. Og selve produktet, dvs. valg af farve og reference til øvrige features, kan da være en udslagsgivende faktor.
Alt i alt og med den rette indsats kan NON26 implementeres i disse miljøer som et sjovt, mere spændende eller meningsfyld måde at tilrettelægge situationen svarende til de forventninger, man har.

E.5. Den typiske virksomhedskunde

Vi overvejer kraftigt at lancere produkt 1 til Jægerkorpset/Militæret, Brandvæsenet, Sundhedsvæsenet, Fitnesscentrene og større virksomheder med egnede lokaler til træning m.m. Det kunne være oplagt at lade de forskellige enheder selv vælge personlig stil, farve og navn på produkt nr. 1. OEM modellen kunne være oplagt i tilfælde af, at salget hitter i denne version.
E.6. Geografisk afgrænsning af kunderne

Vi satser på Danmark i første omgang, idet vi har alle muligheder for at få feedback på dette marked på baggrund af vort kendskab og forbindelser til fitness- og sportsbranchen generelt.

Ved at starte ud i Danmark kan vi få indhentet en masse erfaring og yderligere know-how, inden vi kaster os ud på det store verdensmarked.

Efter Danmark vil det være nærliggende at penetrere de øvrige nordiske lande via enten sports- og/eller livsstilskæderne. Selve fitnesscentrene er tillige oplagte for os. Fitnesscentrene afprøver hele tiden nye motionsformer, og det kunne være oplagt at lave ”udehold”, f.eks. cykelture ud i naturen kombineret med træning med produkt nr. ved en sø, i en park, ved havet eller lignende steder, hvor der er adgang til vand. Vi har præsenteret produktet for fitness-kæden SATS, som p.t. internt meget seriøst diskuterer, hvordan man kan fastholde udøverne i sommerperioden. Et udehold med vort produkt kunne være en mulighed.
E.7. Realistisk antal kunder

Vi satser primært på en kædestrategi. Vor ønskesituation er at komme ind på hylderne i livsstilskæderne. Vi har allerede nu kontakt til en Thomas Schwartz, som sælger livsstilsprodukter til en stor skandinavisk livsstilskæde. Thomas Schwartz har tillige kontakt til livsstilskæder i Tyskland.

Vi tror på, at den merværdi, vi tilbyder distributører og slutbrugere, vil gøre det attraktivt at købe vore produkter.

Hvis distributørerne ikke tror på potentialet i vort produkt nr. 1, så er det oplagt at lave en billigere udgave, hvor virksomheder og faggrupper kan få lov til at sætte deres eget logo på produkt 1. Behovet for vort produkt er til stede mange steder, da motion er nødvendigt for at bevare overskud og energi til at klare dagligdagens gøremål.
E.8. De vigtigste konkurrenter (Se også D11)
Seriøse træningsudøvere, som vi bl.a. henvender os til, ved, at træning med frie vægte er den mest optimale træningsmetode. Derfor er det oplagt at tage udgangspunkt i de virksomheder, som kan tilbyde seriøs vægttræning til deres kunder:

E.8.a. Det traditionelle og stationære fitnesscenter:

Det stationære vægttræningscenter kan ses som en konkurrent til vort produkt, vil mange mene. I det traditionelle center er der jo mulighed for at træne med tunge vægte. Dette er korrekt, og folk behøver ikke andet end at købe sig et medlemskab til centret. Et medlemskab i Danmark koster mellem 200 kr. og 650 kr. om måneden, og medlemmet har så ret til at anvende centrets mange faciliteter. De europæiske fitnesscentre omsætter for årligt

E.8.b.Traditionelle hjemme-trænings-apparater:

Markedet for salg af hjemmetræningsapparater er i kraftig stigning. Et apparat som vist nedenfor koster minimum 2.595,00 USD, og så fylder det meget, jfr. hjemmesideadressen: http://www.home-gym-direct.com/catalog/Home_Gym_Superstore/Maximus_Fitness_MX-2500_Home_Gym .

	

$2,595.00 $2,984.25

	SAVE $389.25!

At markedet for hjemmetræningsudstyr er i kraftig stigning kan dokumenteres på baggrund af mange undersøgelser, jfr. bl.a. I Forms hjemmeside http://www.iform.dk/Crosslink.jsp?d=432&a=3833
E.8.c. Transportabelt vægttræningsudstyr:

AquaBells er som tidligere beskrevet en konkurrent, som laver transportable håndvægte, som kan veje op til 8 kg stykket. Prisen for 2 håndvægte er 55 USD og 50 engelske pund. Der er ikke tale om andet end et par håndvægte. Der er ingen design eller andet, som tiltaler kunden ud over muligheden for at træne med op til 8 kg.

Ellers har vi fået indhentet følgende oplysninger fra vore ”konkurrenter” (sælger stationært udstyr), Pedan (Technogym) og Medic Sport (Cybex):

Pedan sælger ikke ret meget til privat brug, men det er et område, de vil satse mere på i fremtiden. Folk er desværre endnu ikke villige til at give det samme for fitness udstyr som f.eks. for et stereoanlæg. Pedan lancerer dog indenfor det næste år hjemmetræningsudstyr, som prioriterer design højt. Dette gøres med den begrundelse, at udstyret skal kunne stå fremme, vises frem og signalere god stil og holdning. Pedan sælger ikke billigere fitnessudstyr som elastikker osv. for at undgå at skade deres image som kvalitets-leverandør samt at undgå sidestilling med TV-shop. Homegym-udstyret kommer til at ligge i et prisleje på 30.000 kr.

Medic Sport har to fitnessbutikker i henholdsvis Århus og København. På grundlag af en reklame i et kuponhæfte med et oplæg på 2,3 mio. husstande solgte de i januar 130 bænke med vægtstang og skiver til 2.000 kr. i Århus. Butikken i KBH kunne oplyse, at de sælger 70 om året af ovenstående udstyr, men havde også på grundlag af ovenstående reklame set et øget salg. Tilbuddet er meget billigt ifølge forretningerne. Det mest solgte til hjemmetræning er motionscyklen til 4.500 kr.

Begge forhandlere kunne oplyse, at det var ”in” med hjemmetræning, og at de vigtigste argumenter herfor er tiden samt fokus på sundere livsstil. Den typiske kunde var nybagte forældre eller Hr. og Fru Danmark, som har fået et par værelser ledige efter at børnene er flyttet hjemmefra.

E.9. Stærke og svage sider ved konkurrenterne

Vore konkurrenter har udgangspunkt i fitnesscenterverdenen, og de er ikke kendt for at tænke innovativt, udover at de nu giver udtryk for at de vil videreføre det traditionelle fitnesscenterudstyr i en designet hjemmetræningsudgave.
Vore konkurrenter er ikke vant til at arbejde med materialer så som plast og kulstof. Det er det traditionelle jern og stål, der finder anvendelse i vore konkurrenters produkter i hvert fald for så vidt angår de seriøse udbydere.

Hvis Nike måtte vælge at kopiere vort produkt nr. 1 vil vi få det svært i opstartsfasen, da Nike og andre giganter vil kunne nå ud til slutbrugerne i løbet af no time, da de har adgang til reklamekronerne og distributionskanalerne. Hvis vi satser på en nichestrategi og retter vort fokus mod de travle og surfer-/street-typen, så vil vi få adgang til en gruppe, som vil sætte pris på et nyt trendy mærke. Griber vi det rigtigt an vil vi muligvis kunne få en kapitalstærk partner i form af f.eks. Red Bull (energi drik virksomhed med stor succes inden for området for vore kundesegmenter)
E.10. De vigtigste konkurrenceparametre på markedet

Folk har et behov for træning – sundhed er oppe i tiden. Vi vil være det eneste alternativ til et stationært fitnesscenter, som folk ikke engang kender på forhånd, når folk er væk fra de vante omgivelser.

Vi har det eneste seriøse transportable træningsudstyr, som ser godt ud og som via digital information servicer kunder overalt. Motiverne til køb er frihed til træning når som helst og hvor som helst. Folk ønsker dette alternativ til de traditionelle og stationære fitnesscentre. Hvorfor? Vi nævner i flæng ord som ferie, travlhed, kedsomhed, udsyn og afsøgning af nye horisonter, anderledes oplevelser, syge børn, naturen, offentlighed og mange andre grunde.

Der er uanede muligheder på markedet I Danmark er der 466.000 mennesker med tilknytning til fitnesscentrene. Alene i USA er der 45 millioner mennesker, der træner med frie vægte. Der kommer fortsat flere til – hvis vi ikke træner/dyrker motion er vi dømt til livstilssygdomme. Træning med frie vægte er den bedste og mest effektive måde at træne på, og dette får flere og flere mennesker hver dag indsigt i, for de får det fortalt i fitnesscentret af instruktører m.fl.

Ingen har tænkt i design og innovation i fitnessbranchen i flere år – det gør vi, og vi vil få rollen som first mover (

E.11. Vurdering af vore styrker

· Unikt produkt og koncept med et massivt markedspotentiale

· Markedsundersøgelser der verificerer markedspotentialet

· Eksisterende og traditionelle produkter dokumenterer markedspotentialet

· Stærk partner på produktionsområdet, plast og kulstof

· Stort „know how“ i teamet bag projektet i de respektive områder (udvikling, design og konceptudvikling/PR)

· Prototype, der viser, at ideen er 100 % gennemførlig

· Lave udviklingsomkostninger

· Patentansøgning er indsendt

· Mobil højteknologi og mulighederne for servicering af slutbruger er en stor del af konceptet

· Ingen fordyrende markedsføringsudgifter, da produkt og koncept er nyt og aldrig tidligere set, hvorfor en stærk PR-strategi vil give omtale og skabe vores brand

· Vi er allerede i gang med PR arbejdet, hvor „Cool Kids“ og andre potentielle talsmænd har givet udtryk for, at de synes godt om koncept og produkt

E.12. Vurdering af vore svagheder

Vi mangler

· kapital til at realisere projektet

· den rette partner på distributionsområdet

· en investor, der kan fungere som mentor for os alle
· hjælp på afsætningssiden
· nogle erfarne folk, som kender til at markedsføre livsstilsprodukter

Vi har en høj slutbrugerpris – vil kunder betale så meget for produkt nr. 1?

Vil kommende konkurrencer kunne feje os af bordet in no time? (hurtigt salg kan være en nødvendighed)
E.13. Vurdering af muligheder

· Positionen som „first mover“ vil give Renegade et forspring i forhold til kommende konkurrenter

· Internationalisering af ny bevægelse, hvor mennesker verden over forholder sig til tid og placering i forbindelse med træning. En bevægelse der på alle områder understøttes af mobil informationsteknologi (råd om træning, FAQer, kost/ernæring, nye trends, spændende fora og communities m.m.)

· Internationalisering af budskabet om „back to basic“ inden for fitness, hvor forskere og instruktører overalt er enige om, at træning med frie vægte er den mest effektive træningsmetode

· Internationalisering af et koncept og produkter, der appellerer til et stadigt voksende kundesegment i den vestlige verden. Dette segment er kendetegnet ved, at forbrug og anskaffelser signalerer valg af stil og personlig fremtoning

· Andre produkter inden for mode og fitnessbranchen kan markedsføres under samme koncept

· En lang række tillægsprodukter er allerede på tegnebrættet

E.14. Vurdering af trusler

· Flere stærke mærker inden for fitnessbranchen har styrken til at reagere på en ny succesfuld spiller på markedet.

· Konkurrenter som ikke respekterer et patent vil måske komme med kopiprodukter
· Vi har søgt patent på produkt nr. 1; men hvad hvis vort patent ikke holder, eller hvis vi krænker andre patenter på området? Patrade i Århus har gjort os opmærksom på, at der foreligger en krænkelsesrisiko. Patentbureauet vurderer risikoen for lille; men man har gjort opmærksom herpå.
F. Salg og markedsføring

Vi satser på sælge gennem højdistributionskanaler så som livsstilskæder og sportskæder evt. kombineret med direkte salg over nettet. Vi går efter at etablere et varemærke. Vi henvender os til ”Den travle” og Surfer-Street-typen.

Alternativt gælder det om at få solgt produkt 1, så en potentiel interesseret køber af konceptet kan se potentialet i produktet.

Her er vor oprindelige plan, som forudsætter, at vi får produceret en prototype og er klar med en 0-serie, så snart vi får vore første ordrer:

1. ”Vi sammenligner fitness-kulturen med en gryde, hvor indholdet løbende holdes varmt. Som en del af dette indhold rører personerne bag Renegade ikke bare for at røre i gryden. Vi rører, fordi vi værdsætter essensen eller smagen af det, der foregår, og derfor har et ønske om at forhindre, at hele molevitten med tiden brænder på.
2. INDTRÆNGNINGSSTRATEGI JF. AIDA-MODELLEN Skal afsætningsbudgettet for Renegade (se bilag 1) holde stik, kræves der selvfølgelig kapital til markedsføringen af Renegades produkter. Strategien for markedsføringen af Renegades produkter er aggressiv. I den forbindelse er vi inspireret af tankerne bag den såkaldte AIDA-model. AIDA-modellen er en af de ældste og mest succesfulde inden for reklamebranchen. Modellen skal forstås som en generalisering af den psykologiske proces, der karakteriserer den gennemsnitlige køber i forbindelse med en vellykket salgssituation. Processen omfattes ifølge modellen af fire på hinanden følgende trin. Det drejer sig om Awareness, Interest, Desire og Action. Svarende til disse fire trin, vil vores strategi være følgende:
· N!

· Plakaten = Awareness
· Sendes uden varsel til indkøbscheferne i de enkelte forretningskæder. Udtryk og tekst vil i den forbindelse være stærkt og banebrydende. Ikke alene er der tale om et produkt, som ikke er set før inden for distribution af fitnessudstyr. Der introduceres tillige et nyt begreb: ”non26”. I den forbindelse er vi opmærksomme på tidsånden i den vestlige verden. Som sådan ser vi succesen bag f.eks. film som Matrix og Fightclub, TV-serien X-files, musikbands som Rage Aganst the Machine, Metallica og meget, meget mere er udtryk for, at oplysningstanken for alvor er ved at slå igennem i vores del af verden. Således er menigmands holdninger præget af en grundlæggende skepsis over for systemtænkning. N!

· Kataloget = Interest
· Vi følger op med et katalog ugen efter. Udtryk og billeder følger plakatens. Teksten vil dog primært lede distributørens opmærksomhed hen på Super Show messen i Orlando, Florida, hvor vi befinder os på stand nr. xx. Vore lokale salgsledere følger selvfølgelig op på plakaten og kataloget for at fastholde distributørernes opmærksomhed. Hermed lægges der op til næste fase.
· Messedeltagelse/fremvisning af produktet = Desire
Vi viser produktet frem, så snart vi har en prototype. På den måde kan udvalgte

kæder og fagblade få produktet at se, inden det præsenteres for "verden" på vor

stand på Super Show-messen eller ISPO-messen under afdelingen for innovationsprodukter.

Innovationsprodukterne får megen gratis reklame fra mediernes og indkøbernes

side. Det hænger selvfølgelig sammen med, at disse mennesker blandt andre ting også lever af nyhedsværdien alene.

Én ting er innovationsprodukter som sådan, noget andet er Non26. Normalt

viser innovationsstandene, hvad der rører sig på de forskellige områder i sportsbranchen. Vi vil imidlertid gerne vise medier og indkøbere fremtidens bruger, i form af hhv. ’den malplacerede’, ’den travle’ og ’den anderledes’.

Konceptet Non26 lægger op til en ny trend i fitness-kulturen. Produktet skal og vil fremstå som indbegrebet af intelligens, kreativt, kvalitet og funktionalitet.

Vi vil møde op på standen med minimum 10 eksemplarer af produkt nr. 1. Endvidere

· medbringer vi selvfølgelig diverse former for markedsføringsmateriale i form af for eksempel plakater, kataloger, caps m.m. Vi vil give en rabat eller levere uden beregning, hvis indkøberne bestiller mere end f.eks. 500 stk. af vort 1. produkt på messen.
· Opfølgning/ordreindhentelse = Action
Efter at have afprøvet produktet på standen lægger sportskæder, som ikke har

bestilt direkte på standen, prøveordrer. Hvis ikke vil interesserede forhandlere blive kontaktet af os eller eventuelle lokale samarbejdspartnere/forhandlere.

Vore lokale ”salgsledere” følger op på forretningskæderne, og efter afprøvningerne

af vort produkt i udvalgte butikker, skal ordrerne gerne indløbe. Vi leverer.

Sparringspartnere bag virksomheden har konkrete erfaringer med AIDA-modellen

Lottes kollega, Lars Bollerup, har tidligere modtaget den tyske markedsføringspris i forbindelse med lanceringen af Work Zone (arbejdstøj). Her indgik på 3 måneder ordrer for 80 millioner kr.

Dertil kommer, at Lars Bollerup i starten af 1990´erne var ansat i Scan View. I samme periode blev netop Scan View af dagbladet Børsen kåret som årets vækstvirksomhed.

Vi har budgetter liggende; men uden en investor og kapital er disse budgetter ikke realistiske, hvorfor udarbejdelse af endelige markedsføringsbudgetter afventer forhandlinger med en investor med udgangspunkt i en fælles valgt strategi.
F.1. Løbende salgs og markedsføringsaktiviteter efter start

Når vi har fundet en investor og fået produceret en 0-serie gælder det om at få produktet gjort kendt. Vi har allerede præsenteret ideen og animationer af produktet til følgende:

· InterSport Danmark A/S

· Sportmaster-kæden, Sport Danmark A/S

· Bestyreren af Stadium-forretningen i Århus

· GOG-håndboldklub

· Odense Ishockeyklub

· Odense Boldklub

· Fitness-kæden SATS

Det vil være nærliggende at følge disse kontakter op, når prototypen foreligger, ved personligt fremmøde med henblik på at få ordrer med hjem.

Dernæst gælder det om at skabe PR om produktet og nyhedsværdien heri. Vi forestiller os at tage kontakt til blade som følgende:

· I Form

· Workout & Fitness

· Jyllands Postens fritidssektion

· Go´ Aften Danmark

Der skal etableres en hjemmeside for brugerne, som enten skal kunne bestille direkte over nettet eller få henvisning til nærmeste forhandler af produktet. Med den rette omtale af produktet via de rette kanaler, får folk måske mod til at købe produktet direkte uden at have haft produktet i hånden.

Besøg på messer i form af ISPO-messen og FIBO-messen i Tyskland er oplagt grundet produktets nyhedsværdi. Hvis disse forholdsvis lokale messer går godt, vil en stand på SuperShow-messen i USA være oplagt med det formål at finde en potentiel køber af hele konceptet omkring produkt nr. 1/Non26.

Internt i projektgruppen vil det være Lotte, der skal stå for denne salgsdel med bistand udefra, f.eks. investor eller en ansat sælger/ provisionslønnet forhandler eller lignende.

Rasmus vil tage ansvaret for udarbejdelse af salgsmateriale og præsentationsmateriale i selskab med ekstern bistand.

Bookning af møder skal overvejes at outsources til et telemarketingselskab, som er vant til opgaver i stil med nærværende. Selve møderne vil en fra kernegruppen altid deltage i.

Omkostningerne til markedsføring vil være forholdsvis begrænsede, da vi vil forsøge os med pressemeddelelse indeholdende den gode historie, hvorefter det også vil være i mediernes interesse at fortælle historien videre. Vi har adgang til mange sådanne cases, som har resulteret i positiv og uvurderlig omtale i medierne.
F.2. Årlige omkostninger ved markedsføring

Nedenstående er et forslag til et budget indeholdende markedsføringsaktiviteter:

	Markedsføringsbudget
	
	3 kvt
	4 kvt
	2005
	1 kvt
	2 kvt
	3 kvt
	4 kvt
	2006
	2007
	Ansvar

	AKTIVITETER:
	
	
	
	
	
	
	
	
	
	
	

	Udarbejdelse af plakat
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	til udvalgte distributions-
	DKK
	
	70000
	
	
	
	
	
	
	
	

	kanaler
	Sted
	
	
	
	
	
	
	
	
	
	

	Pressemeddelelser til
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	fagblade, dagblade samt
	DKK
	
	40000
	
	
	
	
	
	
	
	Lotte

	ugeaviser og branchef.
	Sted
	
	
	
	
	
	
	
	
	
	

	Katalog/pjece
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	manualer
	DKK
	
	100000
	
	50000
	50000
	50000
	50000
	
	200000
	Mette

	
	Sted
	
	
	
	
	
	
	
	
	
	Mette

	Udarbejdelse/vedligehold
	TID
	
	
	
	
	
	
	
	
	
	

	web side
	DKK
	
	50000
	
	15000
	15000
	15000
	15000
	
	60000
	Rasmus

	
	Sted
	
	
	
	
	
	
	
	
	
	Ekstern

	Deltagelse i messer
	TID
	
	
	
	jan/feb
	
	aug
	
	
	
	

	
	DKK
	
	
	
	200000
	
	150000
	
	
	
	

	
	Sted
	
	
	
	Super/ISPO
	
	München
	
	
	
	

	Udarbejdelse af
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	annoncekoncept
	DKK
	
	
	
	25000
	
	
	
	
	
	Lotte

	
	Sted
	
	
	
	
	
	
	
	
	
	

	Udarbejdelse af
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	shop i shop koncept
	DKK
	
	
	
	250000
	250000
	250000
	250000
	
	2000000
	

	
	Sted
	
	
	
	
	
	
	
	
	
	

	Udarbejdelse af video
	TID
	
	
	
	50000
	
	
	
	
	
	Rasmus

	
	DKK
	
	
	
	
	
	
	
	
	
	Mette

	
	Sted
	
	
	
	
	
	
	
	
	
	

	Udarbejdelse/vedligehold
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	af messe stand
	DKK
	
	100000
	
	50000
	50000
	50000
	50000
	
	200000
	Peter

	
	Sted
	
	
	
	
	
	
	
	
	
	

	Salgskonkurrencer og
	TID
	
	
	
	
	
	
	
	
	
	Rasmus

	loyalitetsprogrammer
	DKK
	
	
	
	100000
	100000
	100000
	100000
	
	400000
	

	
	Sted
	
	
	
	
	
	
	
	
	
	

	Internet markedsføring
	TID
	
	
	
	
	
	
	
	
	
	

	
	DKK
	
	
	
	100000
	100000
	100000
	100000
	
	400000
	Ekstern

	
	Sted
	
	
	
	
	
	
	
	
	
	

	
	i alt
	0
	325000
	325000
	790000
	565000
	715000
	565000
	2635000
	3260000
	

F.3. PR ved lancering af produkt nr. 1

Det gælder om at skabe PR om produktet og nyhedsværdien heri. Vi forestiller os at tage kontakt til blade som følgende:

· I Form

· Workout & Fitness

· Jyllands Postens fritidssektion

· Go´ Aften Danmark

Vi har kontakter til journalister både inden for den skrevne presse og TV, som vi vil tage kontakt til. Dygtigt udarbejdede pressemeddelelser skal tiltrække den skrevne presse.
G. Organisering af virksomheden

G.1. Baggrundsoplysninger:

Vi forsøger også i relation til vor organisation at være innovative. Vi sidder fysisk i vore hjem rundt omkring i Danmark, og vi opererer over vort intranet, hvor vi dokumenterer vore daglige aktiviteter, så alle i organisationen kan få indblik i, hvad der sker på de enkelte områder. Hver enkelt får derved mulighed for at byde ind på tværs af fagområder. Vi ikke alene hjælper hinanden på denne måde; men vi deler hinandens know-how og dygtiggør samtidigt hele organisationen. Vi har endvidere altid mulighed for at kunne finde alt, hvad der er sket i organisationens levetid, idet alle dokumenter lægges ud til alle projektdeltageres eventuelle gennemlæsning. Vi tror på, at input på tværs af fagområder er med til at gøre organisationen fleksibel og innovativ.

Vore kommende etableringsomkostninger vil ikke være store, da vi alle har computere og adgang til nettet i forvejen og dermed adgang til vort kontor.

Konkret gør vi det, at opgaver lægges ud på kontoret, og disse løses som nævnt hjemmefra, og dokumenteres efterfølgende ved uploading af filer eller skriftlige indlæg på kontoret. Det kan være referater fra møder, tegninger af produkter, oplysninger om kontakter, hvad der er sket inden for de forskellige områder, hvad der er aftalt af nye tiltag osv.

Siden projektets opstart i sommeren 2001 har vi givet fast tilknyttede projektdeltagere mulighed for at indgå honoreringsaftaler, som bl.a. omfatter medejerskab, udbetaling når investor kommer til, bonusordninger når virksomheden når nul-punktet og på sigt vil vi indbygge overskudsdeling og aktieoptioner på honoreringsprogrammet. Vi tror på, at reelt medejerskab for kommende projektdeltagere eller til nuværende projektdeltagere, som yder en indsats ud over det sædvanlige er fremtiden. På denne måde oplever den enkelte sin egen såvel som alles succes med projektet.
Efter vor overbevisning giver vor organisering af virksomheden deltagerne forståelse for, at RenegadeIncarnated foruden at være et sted, hvor individuelle ambitioner kan udvikles og komme til udtryk, også er et samarbejde, der inkluderer respekt for hinandens ansvarsområder.
I organisationer er vi bevidste om, at det drejer sig om at samle de mennesker, der skal til, for at vi når vor fælles målsætning. Karakteristisk for disse mennesker er, at de på hver deres område er utroligt vidende og handlekraftige. Det betyder også, at hver projektdeltager har sine kernekompetencer. Via vort intranet, personlige netværk og personlige møder forsøger vi løbende at tiltrække, motivere, dygtiggøre og fastholde de mennesker, der udgør organisationen.
Alle i organisationen drives af et oprigtigt ønske om, at samtlige projektdeltagere skal vinde både personligt, karrieremæssigt og økonomisk i kraft af deltagelse i projektet. For os at se kan det kun lade sig gøre, hvis udgangspunktet for vore handlinger og de aftaler, der binder os sammen, er et gensidigt ønske om at skabe vind-vind situationer. Ved en vind-vind situation forstår vi, at organisationen vinder, når den enkelte projektdeltager vinder og vise versa. For os at se, opstår vind-vind situationer, når hver projektdeltager aktivt tager del i ansvaret for, at organisationen hænger sammen og dyrkes indadtil såvel som udadtil. Derfor er det ikke alles opgave at vide alting, men at få den samlede organisations viden til at spille sammen.

Som sådan vil vi i ejerkredsen være med til at skabe og videreføre en ny selvstændighedskultur, hvor projektdeltagere bliver reelle medejere, uden at de skal koncentrere sig om alle disciplinerne i traditionel virksomhedsdrift. Derimod vil den enkelte kunne koncentrere sig om det, personen er bedst til og samtidig få glæde af bonusser, overskud og formuestigninger.

G.2. Virksomhedens ejere

Normalt havde vi en idé om, at vor ejerkreds skulle se således ud:

[image: image21.emf]0

10

20

30

40

50

60

Martin

og Lotte

Mette og

Rasmus

Peter Thue Anders Øvrige

Serie1

I dag – nogle år efter – er vi alle af den opfattelse, at det her blot drejer sig om at få lov til at skabe nogle resultater og få mest mulig erfaring. Kernedeltagerne er Martin, Lotte og Rasmus. De øvrige projektdeltagere følger p.t. alene med på sidelinien, og hele konstruktionen af et selskab afhænger af den investor og/eller de samarbejdspartnere, vi finder hen ad vejen. Vi er under alle omstændigheder åbne over for alle muligheder…
Se nærmere afsnit C2 for en præsentation.

G.3. Bankforbindelse

Lotte og Martin har indtil nu løbet den økonomiske risiko og investeret lidt over 500.000 kr. delvist ved etableret kassekredit, hvor banken har pant i fast ejendom. Nordea i Videbæk er Lotte og Martins bankforbindelse. Erhversrådgiver er Henrik Pedersen, som fysisk sidder i Herning; men som rådgiver erhvervskunder i bl.a. Videbæk-området.

Vi så allerhelst, at projektet kunne gennemføres uden deltagelse fra en bank, idet banker vil have sikkerhed for enhver krone. Kontakt til en decideret bank kan først indledes, når virksomheden har en drift og er ovre udviklingsfasen. Vi skal naturligvis have en bankforbindelse, der kan fungere som økonomisk bindeled mellem os, vore kunder og kommende leverandører, når den tid kommer.

Meget afhænger af en kommende investor og/eller samarbejdspartner på produktion eller distribution.

G.4. Revisor

Vi har hidtil haft kontakt til statsautoriseret revisor Niels Jørgen Lodahl, som er partner i PricewaterhouseCoopers i Herning. Niels Jørgen har hjulpet med at kigge diverse budgetter igennem undervejs, og han vil også fremover komme til at fungere som rådgiver i et eller andet omfang.
G.5. Krav til beliggenhed/lokale

Som vor virksomhed er konstrueret p.t. er det ikke nødvendigt med deciderede lokaler. Virksomheden kan i princippet drives fra Lotte og Martins adresse. I udviklingsfasen vil mange opgaver blive udført ude af huset, og det samme gør sig gældende, når vi går ind i salgsfasen. Hvis RI fremover skal fungere som et koncepthus, hvor de fleste opgaver udføres ude af huset, så stilles der ikke de store krav til beliggenheden af virksomheden.

Hvis vi skal have egnede lokaler på et tidspunkt, så er vi fleksible over for beliggenheden. Videbæk kommune er en af de mest iværksættervenlige kommuner i Danmark og priserne for leje af lokaler er lave. Man kan leje 100 m2 til en månedlig leje på ca. 4.500 kr., hvis vi måtte få et ønske om at have administrationslokaler et sted i området.

G.6. Nødvendigt udstyr/inventar/bil

Vi vil på sigt få brug for en telefon, mobiltelefoner, software og kontormøblement. Derudover skal vi have vor hjemmeside op at køre. Anslået pris: 60.000 kr. Vi skal ikke have et varelager; men derimod alene nogle prototyper, som vi kan medbringe til salgsmøder m.m.
G.7. Forretningspolitikker

Vi har udarbejdet diverse prispolitikker og rabatstrategier alt efter om der er tale om salg til kæder eller til mindre forretninger. Her er et eksempel på vore informationer til en potentiel køber af produkt nr. 1.

	PRISINFORMATIONER VED KØB AF PRODUKT NR. 1 = TRANSPORTABELT VÆGTTRÆNINGSUDSTYR

	
	
	
	
	
	
	

	Varekøb i stk.
	1-100
	101 - 300
	301 - 500
	501 - 800
	801 - 1000
	1001 og mere

	 Normal indkøbspris
	 1.439,60
	 1.439,60
	 1.439,60
	 1.439,60
	 1.439,60
	 1.439,60

	 Varerabat i % ved ordremodtagelse
	 -
	3
	4
	5
	6
	7

	 Indkøbspris pr. stk. efter varerabat
	 1.439,60
	 1.396,41
	 1.382,02
	 1.367,62
	 1.353,22
	 1.338,83

	 Vejledende udsalgspris med dansk moms
	 3.599,00
	 3.599,00
	 3.599,00
	 3.599,00
	 3.599,00
	 3.599,00

	 Vejledende udsalgspris excl. dansk moms
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20

	 Faktor
	 2,50
	 2,58
	 2,60
	 2,63
	 2,66
	 2,69

	 Avance pr. stk.
	 1.439,60
	 1.482,79
	 1.497,18
	 1.511,58
	 1.525,98
	 1.540,37

	 Dækningsgrad
	 50,00
	 51,50
	 52,00
	 52,50
	 53,00
	 53,50

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Yderligere rabatmuligheder
	
	
	
	
	
	

	 Indkøbspris pr. stk. efter varerabat
	 1.439,60
	 1.396,41
	 1.382,02
	 1.367,62
	 1.353,22
	 1.338,83

	 Rabat ved forudbetaling i %
	2,5
	2,5
	2,5
	2,5
	2,5
	2,5

	 Indkøbspris pr. stk. efter forudbetalingsrabat
	 1.403,61
	 1.361,50
	 1.347,47
	 1.333,43
	 1.319,39
	 1.305,36

	 Kontantrabat ved betaling netto 8 dage i %
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	 Indkøbspris pr. stk. efter kontantrabat ved levering
	 1.432,40
	 1.389,43
	 1.375,11
	 1.360,78
	 1.346,46
	 1.332,13

	 Gennemfaktureringsrabat i %
	2
	2
	2
	2
	2
	2

	 Indkøbspris pr. stk.
	 1.410,81
	 1.368,48
	 1.354,38
	 1.340,27
	 1.326,16
	 1.312,05

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	 Konsekvenser ved diverse rabatkombinationer:
	
	
	
	
	

	 A. Forudbetalings- og gennemfaktureringsrabat
	
	
	
	
	
	

	 Indkøbspris pr. stk. efter varerabat
	 1.439,60
	 1.396,41
	 1.382,02
	 1.367,62
	 1.353,22
	 1.338,83

	 Pris efter Forudbetalings- og gennemfaktureringsrabat
	 1.374,82
	 1.333,57
	 1.319,83
	 1.306,08
	 1.292,33
	 1.278,58

	 Vejledende udsalgspris excl. dansk moms
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20

	 Avance pr. stk.
	 1.504,38
	 1.545,63
	 1.559,37
	 1.573,12
	 1.586,87
	 1.600,62

	 Dækningsgrad
	 52,25
	 53,68
	 54,16
	 54,64
	 55,12
	 55,59

	
	
	
	
	
	
	

	 B. Kontantrabat og gennemfaktureringsrabat
	
	
	
	
	
	

	 Indkøbspris pr. stk. efter varerabat
	 1.439,60
	 1.396,41
	 1.382,02
	 1.367,62
	 1.353,22
	 1.338,83

	 Pris efter kontantrabat og gennemfaktureringsrabat
	 1.403,61
	 1.361,50
	 1.347,47
	 1.333,43
	 1.319,39
	 1.305,36

	 Vejledende udsalgspris excl. dansk moms
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20

	 Avance pr. stk.
	 1.475,59
	 1.517,70
	 1.531,73
	 1.545,77
	 1.559,81
	 1.573,84

	 Dækningsgrad
	 51,25
	 52,71
	 53,20
	 53,69
	 54,18
	 54,66

	
	
	
	
	
	
	

	 C. Kontantrabat
	
	
	
	
	
	

	 Indkøbspris pr. stk. efter varerabat
	 1.439,60
	 1.396,41
	 1.382,02
	 1.367,62
	 1.353,22
	 1.338,83

	 Pris efter kontantrabat
	 1.432,40
	 1.389,43
	 1.375,11
	 1.360,78
	 1.346,46
	 1.332,13

	 Vejledende udsalgspris excl. dansk moms
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20
	 2.879,20

	 Avance pr. stk.
	 1.446,80
	 1.489,77
	 1.504,09
	 1.518,42
	 1.532,74
	 1.547,07

	 Dækningsgrad
	 50,25
	 51,74
	 52,24
	 52,74
	 53,24
	 53,73

Prispolitik:

Prisen kommer til at afhænge af størrelsen på ordren – vi vil i gang for

enhver pris. Dog vil vi ikke under en dækningsgrad på 50.

Rabatpolitik:

Se ovennævnte eksempel – vi er villige til at give rabatter ved kontant-

køb,forudbetaling, mængderabat m.m. Igen afhænger den endelige strategi af vor likviditet og dermed den endelige finansieringsmodel.

Betalingsbetingelser:
Kontant – se dog ovennævnte strategi
Garantiydelser:
Vi vil give en reklamationsret på 2 år – muligvis mere alt efter

produktets endelige kvalitet.

Service:

Skal være i top – vi sælger vor know-how, for vi kender vort produkt. Kundebetjening:
Kunden har som udgangspunkt altid ret. Hvis vi vil være innovative også

fremover, så kræver det, at vi hele tiden er med på, hvad der rører sig

hos vore brugere, og at vi responderer herpå.
Personalepolitik:
Vor vigtigste ressource er dygtige og motiverede medarbejdere. Vi må

sikre et arbejdsmiljø med gode vilkår samt en tidssvarende løn, så vi er i

stand til at knytte kontakter til dem, der er fremme i skoene. Vind-vind-

tankegangen skal være dominerende i virksomheden.
G.8. Arbejdsgange for regnskabs- og administrative rutiner

Vi vil i starten være en meget lille virksomhed med begrænsede opgaver (f.eks. færdigudvikling af produkt 1 og salg af dette). Regnskabsmæssigt vil dette være til at overskue. En kommende investor har sikkert en bogholder eller andet administrativt personale, som kan varetage disse opgaver, så investor tillige har styr på den økonomiske del af virksomheden.

Ellers vil vi få revisor Niels Jørgen Lodahl til at hjælpe os med at få gang i styringen af vore indtægter eller rettere udgifter i starten. Der skal opbygges et ordentligt regnskabssystem til styring af løn, moms, skat, ATP m.m. Virksomheden er momsregistret p.t.; men skattemæssige fordele har der indtil nu ikke været, idet virksomheden skattemæssigt behandles som en opfindervirksomhed. Først når opfindelsen har ført til et patent, og når produktet er kommercialiseret, vil vi kunne begynde at afskrive vore mange opfinderudgifter. Ved stiftelse af et selskab, vil vi kunne skyde virksomhedens værdier ind i dette ligesom en investor kan skyde penge ind i selskabet. Ad den vej vil vi – naturligvis afhængigt af den endelige aftale med investor – kunne få godtgjort nogle af vore mange udgifter, om ikke nu så på sigt.

G.9. Forsikringer der skal tegnes

Der skal tegnes forsikringer, når der stiftes et selskab i form af følgende:
· arbejdsskadeforsikring

· erhvervsansvarsforsikring

· produktforsikring

· løsøreforsikring

· varetransportforsikring

· brand-, indbo-, rejse, edb-forsikring

Tegning af forsikringerne afhænger igen af den endeligt valgte strategi. Sælger vi hele konceptet nu eller inden for den nærmeste fremtid? Skal vi hellere satse på at optime værdien af produkt nr. 1 ved at produktmodne og sælge de første 20.000 stk.? Sidstnævnte kommer naturligvis til at kræve mere forsikringsmæssigt end førstnævnte.
G.10. Lovgivning der skal overholdes

Der er ikke nogen speciel lovgivning på vægttræningsområdet. Dog vil det være meget væsentligt med diverse advarsler i brugermanualer og på vor hjemmeside, som vi kender tilsvarende fra USA. Hvis folk taber en vægtstang, der vejer 75 kg ned på fødderne, så er der risiko for skader m.m.
G.11. Vigtige sparringspartnere til virksomheden

Vi er meget bevidste om, at vi skal have en professionel bestyrelse. Til at begynde med kan vi muligvis af omkostningsmæssige årsager trække på vort netværk og en kommende investors netværk. Vi ønsker en meget seriøs bestyrelse, som kan guide os i den rigtige retning, for vi er alle arbejdsomme, lærevillige og åbne over for nye ideer, hvorfor det kunne være optimalt at have nogle mennesker omkring sig, som tænker strategisk, mens vi mere eller mindre selv i det daglige ”styrter” derudad for at nå vore mål (
H. Virksomhedens udvikling

H.1. Overordnet udvikling på sigt

Vi har en idé om, at vi på sigt skal være et koncepthus. Vi vil sælge de enkelte konceptdele fra efterhånden som de har dokumenteret et behov i markedet, og når salgsprisen er optimal.

[image: image22]
Non26, produkt nr. 1, tillægsprodukter m.m. er med andre ord bare den første idé, vi gerne vil have fulgt til dørs og dermed have solgt fra. Vi har mange andre ideer internt, men vi kan sagtens forestille os, at vi tager ideer udefra under behandling. Vi vil i så fald give produktet en historie, en markedsføringsstil m.m.

Vi er alle mobile i gruppen, og vi er efter snart 4 års arbejde med Non26 100% klar over, at vi er i stand til at skille os af med Non26, hvis de rette omstændigheder dukker op. Det drejer sig for vore alles vedkommende om at dokumentere, at vi kan skabe resultater, og at vi får tingene til at ske.

H.2. Virksomheden om 1 år – 3 år

Om 3 år forventer vi, at medarbejderstaben udgør 7 personer. Vi regner med, at vi har fået solgt Non26 og er godt i gang med projekt nr. 2, som om 3 år gerne skulle være ved at være færdigudviklet og klar til salg. Hvis vi allerede om 3 år er ved at være så forstokkede og hæmmede af vor egen virksomhedskultur, så drejer det sig om at have projektstyrere på, som brænder for den pågældende idé. Virksomhedens ansatte skal i den forbindelse fungere som sparringspartnere og få tingene til at ske, så erfaringer og know-how fra andre projekter kan komme nye projekter til gavn.
H.3. Produkter/ydelser om 1 år – 3 år

Det gælder om at forholde sig åbent over for de tendenser vi møder, herunder være lydhøre over for vore kunders feedback. Man kan sagtens forestille sig, at vi er i gang med en motionscykel, som kombinerer VR og computerspil, så man kan få motion på den sjove måde. På den måde kan vi gøre vores for at motionsbølgen – ret forsinket – vælter indover alle computernørder og inaktive mennesker generelt (
H.4. Virksomhedens kunder om henholdsvis 1 og 3 år

Vore kunder kan sagtens være nye kunder om 3 år, da vi satser på at være et koncepthus. Omvendt vil vi altid koncentrere os om produkter, som vi har et dybere kendskab til, hvorfor sportsbranchens aktører formentligt også er vore kunder om 3 år, herunder militæret og sundhedsvæsenet…
H.5. Virksomhedens forventede omsætning

Vi ønsker at skabe en større omsætning på de enkelte produkter og tilhørende koncepter inden salg finder sted med det mål for øje at optimere værdien af det pågældende produkt og dermed virksomhedens indtjening/egenkapital.
Omsætningen skal over 2 millioner kroner inden salg af et koncept finder sted, idet en omsætning af denne størrelse har dokumenteret et behov for produktet i markedet. Størrelsen af omsætningen afhænger naturligvis altid af prisen på et produkt. En omsætning på 2 millioner kroner for så vidt angår produkt nr. 1 svarer til, at der bliver solgt 2.000 stk. af produkt nr. 1 til 1.000 kr.
H.6. Andre mål med virksomheden

Vi vil gerne fremstå som renegater – en virksomhed med holdninger, også selv om disse måtte være kontroversielle. Vi vil tilstræbe at skabe vind-vind situationer i alle virksomhedens sammenhænge både internt og eksternt. Med en vind-vind tankegang i baghovedet, vil der være grobund for utraditionelle løsninger i mange sammenhænge. Se tillige punkt ”C.11.a. Hvordan ser strategien for de enkelte områder ud?”
I. Budgetter

Nedenstående budgetter er et forslag til den vej, vi umiddelbart mener, virksomheden skal bevæge sig ud af nu; men vi ved, at vi nu er afhængige af kapital, hvorfor budgetforudsætningerne naturligvis skal tilrettes den valgte strategi:
I.1. Etablerings- og driftsbudget

	Etablerings- og Driftsbudget for RenegadeIncarnated
	
	
	

	
	Etableringsbudget
	 Driftsbudget
	

	For tiden sommeren 2005 til og med 2008
	2005 f. inves.
	2005 e. inves.
	2006
	2007
	2008

	
	"gammel" gæld
	ny gæld
	
	
	

	Omsætning (varesalg)
	
	
	
	
	

	Salg Europa (minimum salg)
	0
	0
	600000
	1500000
	3000000

	Salg USA iht.kommende samarbejdsaftaler
	0
	0
	0
	1500000
	3000000

	Salg Australien iht. kommende samarbejdsaftaler
	0
	0
	0
	300000
	900000

	Omsætning i alt:
	0
	0
	600000
	3300000
	6900000

	
	
	
	
	
	

	Engangsomkostninger til færdiggørelse og etablering
	
	
	
	
	

	Visuel Identitet "non26" = Berens Bureau. 2006 = nye ideer
	64177
	50000
	0
	100000
	100000

	Fotograf = Mette Møller Johnsen. Fra år 2006 = nye ideer
	50000
	30000
	0
	70000
	70000

	Træningsekspert = Thue Kvorning = løbende rådgivning
	45200
	45000
	120000
	300000
	300000

	Grafiker = Mette Allingham = løbende tilknytning
	49600
	35000
	150000
	150000
	150000

	Opfinder = Martin Bliddal. Produktmodning. 2006 = nye ideer
	0
	50000
	50000
	200000
	300000

	Designer = Peter Singer Fra år 2006 = nye ideer
	0
	90000
	50000
	200000
	300000

	Plastingeniør = Søren Dromph. Fra 2006 anden ekspert
	94275
	8000
	0
	200000
	300000

	Intranet + hjemmeside = Anders Pollas = løbende rådgivning
	63800
	70000
	150000
	150000
	150000

	Model og Effektfabrikken
	2250
	
	
	
	

	Image Creator. Fra 2006 nye ideer
	0
	50000
	
	100000
	100000

	IPR-rettigheder (designbeskyttelse, patent, varemærkereg.)
	
	15000
	50000
	250000
	100000

	Kontorinventar (fax, kopimaskine, telefon, møblement)
	
	15000
	
	50000
	

	?
	
	
	
	
	

	?
	
	
	
	
	

	Opfinderudgifter 2001 – 2005
	500134
	
	
	
	

	Etableringsomkostninger i alt
	869436
	378000
	520000
	1370000
	1670000

	
	
	
	
	
	

	Omsætning minus engangsudgifter
	-869436
	-378000
	80000
	1930000
	5230000

	
	
	
	
	
	

	Faste løbende omkostninger
	
	
	
	
	

	Funktionærløn (incl. ATP og soc.omk.), jfr. nedenstående
	
	0
	0
	0
	0

	* Lotte Bliddal fuldtid (20.000 kr. pr. md. x 1,3)
	
	156000
	390000
	468000
	546000

	* Rasmus Johnsen fuldtid (20.000 kr. pr. md x 1,3)
	
	156000
	390000
	468000
	546000

	Freelance teknisk hjælp ud over engangsomk. til færdigg.
	0
	40000
	0
	0
	0

	Translatører af materiale: hjemmeside, pjecer, kontrakter mm
	0
	30000
	60000
	100000
	200000

	Freelance bogholder
	0
	0
	42000
	42000
	42000

	Opkobling til ekstern server mv. (Mr. Umbraco)
	0
	12000
	12000
	12000
	12000

	Lokaleleje
	0
	0
	30000
	30000
	30000

	El, vand og varme
	0
	0
	12000
	12000
	12000

	Rep. og vedl. af lokaler
	0
	0
	25000
	25000
	25000

	Rengøring
	0
	0
	25000
	25000
	25000

	Drift af bil/kørselsgodtgørelse
	0
	20000
	40000
	40000
	40000

	Rejseudgifter, salgsbestræbelser og søgning af samarb.prt.
	0
	30000
	100000
	150000
	300000

	Kontorartikler
	0
	5000
	10000
	15000
	20000

	Porto og gebyrer
	0
	2500
	7000
	20000
	40000

	Telefon
	0
	1250
	5000
	5000
	5000

	Fax
	0
	1000
	2000
	2000
	2000

	Mobiltelefon
	0
	2500
	5000
	7000
	9000

	Markedsføring/annoncer/reklame
	0
	10000
	20000
	30000
	40000

	Repræsentation
	0
	5000
	15000
	25000
	45000

	Mødeudgifter
	0
	5000
	15000
	25000
	45000

	Faglitteratur
	0
	2500
	5000
	8000
	12000

	Forsikringer (syge, ansvar, indbo, bil)
	0
	10000
	150000
	150000
	150000

	Kontingenter
	0
	0
	0
	0
	0

	Kursusudgifter
	0
	0
	0
	0
	0

	EDB udstyr/software
	0
	5000
	15000
	25000
	40000

	Leasing-afgift på 2 biler til 150.000 kr.
	0
	0
	72000
	72000
	72000

	Småanskaffelser - ikke EDB/software
	0
	5000
	20000
	30000
	40000

	Vedl. af driftsmidler
	0
	0
	0
	24000
	36000

	Revisor
	0
	35000
	50000
	60000
	70000

	Advokat
	0
	35000
	25000
	25000
	25000

	Anden rådgivning
	0
	20000
	40000
	40000
	40000

	Uforudsete omkostninger
	0
	50000
	100000
	100000
	100000

	Faste omkostninger i alt:
	0
	638750
	1682000
	2035000
	2569000

	
	
	
	
	
	

	Resultat før renter og afskrivninger
	-869436
	-1016750
	-1602000
	-105000
	2661000

	
	
	-869436
	
	
	

	Kapitalbehov i alt
	
	-1886186
	
	
	

	Renter
	
	
	
	
	

	Renter af banklån
	0
	0
	0
	0
	0

	Renter af kassekredit
	0
	0
	0
	0
	0

	Andre renter
	0
	0
	0
	0
	0

	Renter i alt:
	0
	0
	0
	0
	0

	
	
	
	
	
	

	Afskrivninger:
	
	
	
	
	

	Driftsmidler
	0
	0
	0
	0
	0

	Andet
	0
	0
	0
	0
	0

	Afskrivninger i alt:
	0
	0
	0
	0
	0

	
	
	
	
	
	

	Faste omkostninger inkl. renter og afskr. i alt:
	0
	638750
	1682000
	2035000
	2569000

	
	
	
	
	
	

	Nettooverskud
	-869436
	-1016750
	-1602000
	-105000
	2661000

I.2. Likviditetsbudget

Udarbejdelse af likviditetsbudget afventer forhandlinger med en potentiel investor og fastlæggelse af en strategi – skal vi satse alt på at få produkt og konceptet Non26 solgt nu eller hvilken model skal vi følge?
J. Finansiering

J.1. Baggrundsinformation

Lotte og Martin har indtil dags dato investeret lidt over 500.000 kr. i projektet. Dertil kommer, at øvrige projektdeltagere har investeret tid og opsparet et tilgodehavende i virksomheden. Vi vil ikke kunne opnå finansiering i bankerne, da disse ikke er villige til at løbe en del af risikoen i denne udviklingsfase, hvori virksomheden befinder sig p.t.
Nedenstående er en oversigt over den risikovillighed, som projektdeltagerne gennem et par år har løbet:

	Projektdeltagere
	Tidsforbrug
	Værdi
	Udbetalt

	Martin Bliddal
	
	250.000,00
	

	Lotte Bliddal
	
	250.000,00
	

	opfinderudgifter indtil nu
	
	 500.131,18
	

	Peter Singer
	985,50
	394.200,00
	147.825,00

	
	269,00
	107.600,00
	0,00

	
	
	
	

	Søren Dromph
	185,50
	111.300,00
	27.825,00

	
	18,00
	10.800,00
	

	
	
	
	

	Mette Johnsen
	600,00
	50.000,00
	

	Rasmus Johnsen
	1.549,00
	250.000,00
	

	Mette Allingham
	Se særskilt ark
	 49.600,00
	

	Thue Kvorning
	121,00
	48.400,00
	

	Anders Pollas
	Se særskilt ark
	63.800,00
	

	Kasper Berens
	Se særskilt ark
	64.177,00
	

	Image Creator A/S
	
	
	

	Model og Effektfabrikken
	
	2.250,00
	

	Nettoværdier i alt
	
	1.976.608,18
	175.650,00

Der er lavet skriftlige aftaler med projektdeltagerne, som kan rekvireres. Aftalerne er relevante for en investor. Vore aftaler har baggrund i følgende forhold.

· Inspiration fra HIH Development A/S

· Samarbejdspartnere arbejder på kredit, indtil RI finder en investor mod til gengæld at få bonus ved virksomhedens 0-punkt

· Alle med undtagelse af plastingeniør Søren Dromph har skrevet under på troskabserklæring

· Vi har fundet samarbejdspartnere, som har troet på vore ideer, og dette har skabt stort know- how og en stor loyalitetsfølelse omkring og i RI

· Der er opsparet værdier, der kommer til udbetaling, når vi får en investor for minimum 360.302 kr.

· Lotte og Martin har afholdt positive udgifter for 500.134 kr.

· Inderkredsen af RI konverterer opsparet tilgodehavende til aktier, jfr. troskabserklæringens indhold.

J.2. Samlet finansieringsbehov

Finansiering kræver med andre ord en risikovillig investor. Model og nærmere aftale om milepæle og betaling af projektdeltagerne vil blive udarbejdet.

En minimuminvestering kunne gøre sig gældende i relation til færdigudvikling af produkt nr. 1 og frikøb af Lotte og evt. Rasmus i en periode. Vi har flere ideer til, hvorledes vi kan komme videre.
Vort samlede finansieringsbehov vil være: likviditetsbehov plus vort investeringsbehov. Vi vil sammen med en kommende investor lave en plan for, hvordan virksomheden dækker sit finansieringsbehov.

J.3. Forventning/tilsagn om lån/tilskud fra

Hvis vi stifter et selskab kan vi muligvis søge og få bevilget vækstkaution. Dette forudsætter, at vi finder en investor, idet bankerne ikke har været villige til at yde lån mod sikkerhed i form af kaution fra staten. Dette skyldes, at der er tale om en tabskaution.
Alle projektdeltagere og samarbejdspartnere har været villige til at løbe en stor risiko tidsmæssigt, og de fleste har arbejdet på kredit, fordi de troede på ideen. Vi har været i gang siden august 2001, og vi har bragt projektet så langt som vi kan uden flere midler.
J.4. Sikkerhed for lån

Banken har sikkerhed for dens låneengagement i form af pant i Lotte og Martins faste ejendom. En investor vil naturligvis få aktier i et kommende selskab og kontrol over anvendelse af midler.

Curlstang og Tricepsstang

RenegadeIncarnated

Non26 = 1. idé

Ny idé

Ny idé

RenegadeIncarnated

Non26

Ny idé

Ny idé

En ”storebror” og en ”lillesøster” til henholdsvis den meget stærke udøver og til den noget mindre fitness-pige kunne være oplagt, når produkt har dokumen-teret sin eksistensberettigelse.

Produkt nr. 1 skal naturligvis kunne medbringes i en taske.

Et vægophæng i B&O stil kan være et skridt på vejen til et nyt tillægsprodukt

En transportabel bænk er også en mulighed.

PAGE
2

_1140804085.xls
Diagram1

		Martin og Lotte

		Mette og Rasmus

		Peter

		Thue

		Anders

		Øvrige

51

20

10

2

2

15

Ark1

		Januar		Februar		Marts		April		Maj		Juni		Juli		August		September		Oktober		November		December

		1		2		3		4		5		6		7		8		9		10

		1998		1999		2000		2001

		1. kvartal		2. kvartal		3. kvartal		4. kvartal		1. kvartal		2. kvartal		3. kvartal		4. kvartal		1. kvartal		2. kvartal

		20. jan.		21. jan.		22. jan.		23. jan.

		Martin og Lotte		51

		Mette og Rasmus		20

		Peter		10

		Thue		2

		Anders		2

		Øvrige		15

				100

Ark1

		0

		0

		0

		0

		0

		0

Rejseafregning

		0

		0

		0

		0

		0

		0

Timeseddel

		0

		0

		0

		0

		0

		0

Ark2

		

																										Afregningsnr.

																								Rejseafregning

								Medarbejder																		Periode

								Navn						Stilling												Fra

								Medarbejdernr.						Overordnet

								Afdeling																		Til

								Dato		Konto		Beskrivelse		Indlogering		Transport		Benzin		Fortæring		Telefon		Underholdning		Andet		I ALT

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

																												kr 0.00

														kr 0.00		kr 0.00		kr 0.00		kr 0.00		kr 0.00		kr 0.00		kr 0.00

																										Subtotal		kr 0.00

								Godkendt				Bemærkninger														Forskud

																										I ALT		kr 0.00

																				0

								Til intern brug										Skriv yderligere oplysninger her

Ark3

		

																																TIMESEDDEL

								Medarbejder																		Diverse

								Navn								Medarbejdernr.

								Stilling								Overordnet

								Afdeling

								Periode																		Godkendt af

								Fra:				Til:

								Kontobeskrivelse										Kontonr.		Ma		Ti		On		To		Fr		Lø		Sø		Timer i alt

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																																		0.00

																		Timer i alt		0.00		0.00		0.00		0.00		0.00		0.00		0.00		0.00

																																Overarbejdstimer i alt		0.00

																														*Beregnet på ugebasis.

								Kommentarer og bemærkninger

								Til intern brug

																																				Kontonr.		Kontonr.

																																				<>

		

		

