Открываем стоматологическую клинику. Часть первая: что это за бизнес?

Александр ХОДАКОВ, руководитель интернет-проекта www.MEDICUS.ru

Медицинский бизнес сегодня привлекает своей рентабельностью предпринимателей, большинство из которых никогда не учили латынь. Казалось бы, трудно назвать оригинальной затею открыть частную стоматологическую клинику – ведь услугами зубных лекарей человечество пользуется еще со времен египетских фараонов. Но в России частный стоматологический бизнес еще только формируется, и войти в него новичку не так сложно. Пока. Пусть вас не пугает кажущееся обилие вывесок «Стоматология» – каждый человек от природы наделен не только тремя десятками зубов, но и большой нелюбовью за ними ухаживать. Такое гремучее сочетание рано или поздно приводит к тому, что зубы начинают болеть, и народ бежит в поликлинику, и чем запущенней ситуация с зубами, тем дороже платит пациент. На этом разбогатело не одно поколение стоматологов. Сегодня, чтобы убедиться в высоком уровне доходов врачей, достаточно посмотреть на марки автомобилей, припаркованных там, где проходит очередная стоматологическая выставка.

Оценим рынок

Только в Москве действует, по разным данным, от полутора до двух с половиной тысяч стоматологических клиник и кабинетов, хотя емкость рынка, по мнению специалистов почти вдвое больше. И дело даже не в том, что зубных проблем у населения стало больше ввиду плохой экологии, увеличению употребления сладкого и природной лености россиян, проявляющейся в нерегулярной чистке зубов. Скорее, с ростом среднего слоя россиян, приближающегося по уровню жизни к западным меркам, растут требования пациентов к качеству лечения и сервису. Традиционно поход к зубному врачу ассоциируется с ужасной болью, поэтому сегодняшние пациенты предпочитают заплатить дороже за то, чтобы его встретили дружелюбно, успокоили, дали в уютной обстановке выпить чашечку кофе или стаканчик сока, расспросили о жизни, и лишь потом приступили к делу. И уж конечно, для обезболивания применили не устаревшие анестетики новокаиновой группы, а полностью блокирующие боль современные артикаиновые препараты. Современный пациент более образован, часто задает врачу упреждающий вопрос: «а что вы, собственно, собираетесь делать у меня во рту?» Знает, что существуют современные «мягкие» слепочные материалы. Такой пациент при виде стоматолога, замешивающего гипс, запросто может развернуться и уйти. Многие пациенты уже знают даже, что такое визиограф, и не хотят, чтобы их по-старинке облучали рентгеновскими аппаратами дедовских времен. Также и с оборудованием – полежав однажды в комфортном кресле от Кастеллини, пациент вряд ли захочет иного. Тут как Райкин подметил когда-то: «если итальянских туфель не видел, то и наши – во!». Босоногое детство закончилось, и те люди, что переехали из пятиэтажек в монолитные дома и коттеджи, стали разборчивей и требовательней. Хотя клиники с устаревшим оборудованием и отсутствием сервиса, берут меньше за лечение, но пациенты кошельком голосуют за более дорогое, но качественное обслуживание, поэтому средняя стоимость пломбы в Москве поднялась за последние пять лет почти вдвое. Росту числа стоматологических клиник и стоимости услуг способствует и то обстоятельство, что в обществе стало неприличным «носить» кривые зубы, иметь табачный или кофейный налет, и уж тем более демонстрировать зияющие пробелы в улыбке. Кроме того, россияне стараются теперь не удалять зубы, а лечить их, тем более что современные технологии и материалы позволяют побороться за сохранение зуба в самых запущенных случаях. Кроме того, пациенты понимают, что возможность отбеливания, например, зубов в домашних условиях по эффективности не идет ни в какое сравнение с клиническими процедурами.

Игроки стоматологического рынка

От советских времен нам досталось множество муниципальных и ведомственных клиник, хотя частный сектор, представленный как большими клиниками, так и одиночными кабинетами уже занимает почти половину московского рынка и продолжает расширяться.

Похоже, государственный сектор пока еще держится на плаву лишь из-за того, что врачи подрабатывают в таких клиниках неофициально, себе «на карман». В таких клиниках работают на устаревшем, изношенном оборудовании, обновлять которое никто не собирается. Качество таких услуг могут вытерпеть лишь те, кто закален временами дефицита.

Частный сектор представлен тремя категориями:

Крупные клиники (порой с филиальной сетью), где, как ни прячь, все-таки проявляются издержки поточной системы, такие как процентовка, борьба врачей за пациентов, высокая сменяемость кадров. В результате обезличенности приема пациент порой даже не запоминает фамилии врача, зато последствия ошибок и огрехов в лечении или в сервисе легко распространяет на всю клинику.

Мини и микро- клиники, а точнее стоматологические кабинеты, где работает сам владелец. Сюда пациенты идут не на бренд, а на имя врача, который отвечает за все. Качество услуг здесь повыше, ведь стоить допустить ошибку и останешься без клиентуры. Но увы, такие мини-салоны с одной стороны весьма уязвимы (порой работают без надлежащей документации, которую собирать долго и дорого), и к тому же предлагают пациентам весьма ограниченный набор услуг – разнообразное оборудование таким кабинетам не по карману, да и поставить негде.

Быстрее всего развивающаяся система небольших частных клиник на три-четыре кресла. Это, пожалуй, самое перспективное направление, поскольку в такой клинике с одной стороны царит индивидуальный подход к клиенту, а с другой — ассортимент услуг и рентабельность выше, чем у частных кабинетов. Не зря же, видимо, во всем цивилизованном мире главенствует именно система таких небольших стоматологических клиник.

На какие доходы можно рассчитывать?

Средняя выручка современных стоматологических клиник на четыре кресла составляет от тридцати до пятидесяти тысяч долларов в месяц, а после вычета расходов у владельцев может оставаться от пятнадцати до двадцати пяти тысяч долларов чистой прибыли. Величина клиники имеет значение. Чем меньше размер, тем меньше получается прибыль, потому что согласно нормам СЭС в каждой клинике должны быть вспомогательные площади, которые денег не приносят. Размер клиники от 200 до 250 метров принято считать оптимальным.

Цены на услуги стоматологических клиник

	Вид услуги
	Стоимость USD

	Осмотр
	15

	Рентген
	10

	Анестезия
	3

	Удаление
	25

	Пломбирование
	40 — 200

	Протезирование (металлокерамика)
	200

	Снятие зубного камня
	10 (с зуба)


Еще пару лет назад серьезный капитал стоматологического бизнеса просто не замечал, считая его прерогативой медиков. Но сегодня многие предприниматели из самых разных отраслей деятельности стали обращать внимание на то, что маржа в частной стоматологии может дать фору самым рентабельным сферам деятельности, а финансовые риски можно минимизировать, если сделать ставку на создание высокотехнологичной клиники с современным оборудованием. При этом, в стоматологическом бизнесе по-прежнему пока недостаточно быть только инвестором, чтобы получать высокие дивиденды, даже не появляясь в своей клинике. Этот бизнес остается человеческим и творческим, где от талантов руководителя во многом зависит успех дела. Задача владельца клиники – предложить пациентам те виды лечения, которые наиболее востребованы, подобрать эффективное оборудование, хороший персонал, и обязательно предусмотреть в клинике действенную систему контроля и учета. Все перечисленное не требует медицинского образования, но заставляет изучить специфику стоматологического бизнеса, пройдя, например, недельный курс обучения в одном из учебных центров, посещать семинары и выставки. Эти знания помогут предпринимателю придумать немало «фишек», которые будут привлекать пациентов, и отличать его клинику от десятков безликих «стоматологий», появляющихся тут и там в каждом микрорайоне. О том КАК это сделать читайте в следующих публикациях.

